

EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

14 January 2021
EMA/382258/2015
Human Medicines Evaluation Division

List of nationally authorised medicinal products

Active substance: mometasone

Procedure no.: PSUSA/00002085/202005

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
Momecutan 1 mg/g krema	not available	HR-H-006345632	MIBE PHARMACEUTICALS D.O.O.	HR
Mometasona furoato Kern Pharma 50 microgramos suspensión para pulverización nasal	not available	78955	KERN PHARMA, S.L.	ES
Elocom 0,1% kenocs	not available	OGYI-T-4219/01	MSD PHARMA HUNGARY KFT.	HU
Elocom 0,1% kenőcs	not available	OGYI-T-4219/02	MSD PHARMA HUNGARY KFT.	HU
MomeGalen 1 mg/g Creme	SE/H/1088/001	92927.00.00	GALENPHARMA GMBH	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
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604038	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604026	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604014	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/002	GALENICA	SI
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604040	ABIOGEN PHARMA 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
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604053	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604065	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/006	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/001	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/003	GALENICA	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
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/004	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/005	GALENICA	SI
Ovixan 1 mg/g krém	SE/H/1088/001	46/141/15-C	GALENICA	CZ
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	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
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovison, creme	SE/H/1088/001	48207	GALENICA	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
Ovixan 1 mg/g kräm	SE/H/1088/001	45580	GALENICA	SE
Ovixan 0,1 % krem	SE/H/1088/001	10-8121	GALENICA	NO
Ovixan 1 mg/g krem	SE/H/1088/001	IS/1/11/136/01	GALENICA	IS
Ovixan 1 mg/g - emulsiovoide	SE/H/1088/001	29453	GALENICA	FI
OVISON 1 MG/G SOLUZIONE CUTANEA	SE/H/1185/001	043699014	ABIOTEN PHARMA 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
OVISON 1 MG/G SOLUZIONE CUTANEA	SE/H/1185/001	043699026	ABIOGEN PHARMA S.P.A.	IT
OVISON 1 MG/G SOLUZIONE CUTANEA	SE/H/1185/001	043699038	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g dermalna raztopina	SE/H/1185/001	H/15/02080/001	GALENICA	SI
Ovixan 1 mg/g dermalna raztopina	SE/H/1185/001	H/15/02080/002	GALENICA	SI
Ovixan 1 mg/g dermalna raztopina	SE/H/1185/001	H/15/02080/003	GALENICA	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
Ovixan 1 mg/g húðlausn	SE/H/1185/001	IS/1/12/074/01	GALENICA	IS
Ovixan 1 mg/g kožní roztok	SE/H/1185/001	46/142/15-C	GALENICA	CZ
Ovixan, 1 mg/g roztwór na skórę	SE/H/1185/001	22372	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g roztwór na skórę	SE/H/1185/001	22372	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g roztwór na skórę	SE/H/1185/001	22372	SEQUOIA PHARMACEUTICALS SP. Z O.O.	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
Ovixan 1 mg/g kutan lösning	SE/H/1185/001	46605	GALENICA	SE
Ovison, kutanopløsning 1 mg/g	SE/H/1185/001	49400	GALENICA	DK
Ovixan 1 mg/g liuos iholle	SE/H/1185/001	30092	GALENICA	FI
MOMETASONA ABAMED 0,1% solución cutánea	not available	68599	ABAMED PHARMA, S.L.	ES
ELOCON 0,1 % SALVE	not available	7622	MERCK SHARP & DOHME BV	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
Mometasona ratiopharm 1 mg/g, Creme	NL/H/4238/001	5710223	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasona ratiopharm 1 mg/g, Creme	NL/H/4238/001	5710215	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasona ratiopharm 1 mg/g, Creme	NL/H/4238/001	5710207	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasone Teva 1 mg/g kräm	NL/H/4238/001	51079	TEVA B.V	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
Mometasonfuroaat Teva 1 mg/g, crème	NL/H/4238/001	RVG 115296	TEVA B.V	NL
Mometasone Teva 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5983/001	LT/1/13/3426/003	TEVA PHARMA B.V.	LT
Mometasona Teva, 50 microgramas/pulverizaçã o, suspensão para pulverização nasal	DE/H/5983/001	5582275	TEVA PHARMA – PRODUTOS FARMACÊUTICOS LDA	PT
MOMETASONE TEVA 50 microgrammes/dose, suspension pour pulvérisation nasale	DE/H/5983/001	NL42644	TEVA SANTÉ	FR
Mometasone Teva 50 mikrogram/dos nässpray, suspension	DE/H/5983/001	48308	TEVA SWEDEN AB	SE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Momesonex 50 mikrogrammaa/annos nenäsumute, suspensio	DE/H/5983/001	30882	TEVA PHARMA B.V.	FI
Mometason ratiopharm 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5983/001	135175	TEVA B.V	AT
Mometasone Teva 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5983/001	042263057	TEVA ITALIA S.R.L.	IT
Mometasone Teva 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5983/001	042263020	TEVA ITALIA S.R.L.	IT
Nasotasone 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5983/001	OGYI-T-22565/01	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
Mometasone Teva 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5983/001	042263018	TEVA ITALIA S.R.L.	IT
Mometasone Teva 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5983/001	042263044	TEVA ITALIA S.R.L.	IT
Nasotasono 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5983/001	OGYI-T-22565/02	TEVA GYÓGYSZERGYÁR ZRT	HU
Mometasone Teva 50 mikrogramų/dozėje nosies purškimas (suspensija)	DE/H/5983/001	LT/1/13/3426/002	TEVA PHARMA B.V.	LT
Mometasona Teva, 50 microgramas/pulverização, suspensão para pulverização nasal	DE/H/5983/001	5582309	TEVA PHARMA – PRODUTOS FARMACÊUTICOS 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
Mometasone Teva 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5983/001	042263032	TEVA ITALIA S.R.L.	IT
Nasotasone 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5983/001	OGYI-T-22565/03	TEVA GYÓGYSZERGYÁR ZRT	HU
Mometasona furoato Teva 50 microgramos suspensión para pulverización nasal	DE/H/5983/001	77.974	TEVA PHARMA S.L.U.,	ES
Mometasone Teva 50 mikrogramų/dozėje nosies purškėlas (suspensija)	DE/H/5983/001	LT/1/13/3426/004	TEVA PHARMA B.V.	LT
Mometasonfuroat AbZ 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5983/001	88212.00.00	ABZ-PHARMA GMBH	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
Mometasone Teva 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5983/001	LT/1/13/3426/001	TEVA PHARMA B.V.	LT
Mometasone Teva 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5983/001	LT/1/13/3426/005	TEVA PHARMA B.V.	LT
Pronasal, 50 mikrogramów/dawkę, aerozol do nosa, zawiesina	DE/H/5983/001	21669	TEVA PHARMACEUTICALS POLSKA SP. Z O.O.	PL
Mometasonfuroaat Teva 50 microgram/verstuiving, neusspray, suspensie	DE/H/5983/001	RVG 112354	TEVA NEDERLAND B.V.	NL
Mometasone Teva 50 microgram/verstuiving, neusspray, suspensie	DE/H/5983/001	BE444053	TEVA PHARMA BELGIUM N.V./S.A	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
Mometasonfuroat "Teva", nāsespray, suspension	DE/H/5983/001	51262	TEVA B.V	DK
Mometasone Teva 50 mikrogami/izsmidzinājum ā deguna aerosols, suspensija	DE/H/5983/001	13-0253	TEVA PHARMA B.V.	LV
Elocon 0.1% w/w Scalp Lotion, Cutaneous Solution	not available	PA 1286/35/3	MERCK SHARP & DOHME IRELAND (HUMAN HEALTH) LTD	IE
MOMETASONE BIOGARAN 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2814/001/DC	3400930151426	BIOGARAN	FR
MOMETASONE BIOGARAN 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2814/001/DC	3400930151457	BIOGARAN	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
MOMETASONE BIOGARAN 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2814/001/DC	3400930151440	BIOGARAN	FR
MOMETASONE BIOGARAN 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2814/001/DC	3400955056577	BIOGARAN	FR
MOMETASONE BIOGARAN 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2814/001/DC	3400955056560	BIOGARAN	FR
Елоком 0,1 % крем	not available	9700328	MERCK SHARP & DOHME BULGARIA EOOD	BG
Elocom 1 mg/g solución cutánea	not available	59707	MERCK SHARP & DOHME DE ESPAÑA, 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
Asmanex Twisthaler 200 Mikrogramm, Pulver zur Inhalation	SE/H/1822/001	BE234211	MSD BELGIUM BVBA/SPRL	BE
Asmanex Twisthaler 200 microgrammes, poudre pour inhalation	SE/H/1822/001	BE234211	MSD BELGIUM BVBA/SPRL	BE
Asmanex Twisthaler 400 microgrammes, poudre pour inhalation	SE/H/1822/002	BE234227	MSD BELGIUM BVBA/SPRL	BE
Asmanex Twisthaler 400 microgram, inhalatiepoeder	SE/H/1822/002	BE234227	MSD BELGIUM BVBA/SPRL	BE
Asmanex Twisthaler 400 Mikrogramm, Pulver zur Inhalation	SE/H/1822/002	BE234227	MSD BELGIUM BVBA/SPRL	BE
Asmanex Twisthaler, inhalationspulver	SE/H/1822/001	32913	MERCK SHARP & DOHME BV	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
Asmanex Twisthaler 400 mikrogram inhalationspulver	SE/H/1822/002	16821	MERCK SHARP & DOHME BV	FI
Asmanex Twisthaler 200 mikrogram inhalationspulver	SE/H/1822/001	16820	MERCK SHARP & DOHME BV	FI
Asmanex Twisthaler 200 μικρογραμμάρια Κόνις για Εισπνοή	SE/H/1822/001	47801/10-7-2015	MSD GREECE	GR
Asmanex Twisthaler 400 μικρογραμμάρια Κόνις για Εισπνοή	SE/H/1822/002	47802/10-7-2015	MSD GREECE	GR
Asmanex Twisthaler 200 Mikrogramm Pulver zur Inhalation	SE/H/1822/001	1-24478	MERCK SHARP & DOHME GES.M.B.H.	AT
Asmanex Twisthaler 400 Mikrogramm Pulver zur Inhalation	SE/H/1822/002	1-24479	MERCK SHARP & DOHME GES.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
Asmanex Twisthaler 400 mikrog/annos inhalaatiojauhe	SE/H/1822/002	16821	MERCK SHARP & DOHME BV	FI
Asmanex Twisthaler 400 mikrogram inhalationspulver	SE/H/1822/002	17710	MERCK SHARP & DOHME BV	SE
Asmanex Twisthaler 400 mikrogram inhalasjonspulver	SE/H/1822/002	01-8364	MERCK SHARP & DOHME BV	NO
Asmanex Twisthaler 400 microgramos polvo para inhalación	SE/H/1822/002	65.236	MERCK SHARP & DOHME DE ESPAÑA, S.A	ES
Asmanex Twisthaler 200 mikrog/annos inhalaatiojauhe	SE/H/1822/001	16820	MERCK SHARP & DOHME BV	FI
Asmanex Twisthaler 200 micrograms Inhalation Powder	SE/H/1822/001	PA 1286/39/2	MERCK SHARP & DOHME IRELAND (HUMAN HEALTH) LTD	IE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Asmanex Twisthaler 200 Mikrogramm Pulver zur Inhalation	SE/H/1822/001	51617.00.00	MSD SHARP & DOHME GMBH	DE
Asmanex Twisthaler 200 mikrogram inhalationspulver	SE/H/1822/001	17709	MERCK SHARP & DOHME BV	SE
Asmanex® Twisthaler® 200 micrograms Inhalation Powder	SE/H/1822/001	PL 00025/0588	MERCK SHARP & DOHME LTD.	UK
Asmanex Twisthaler 400 micrograms Inhalation Powder	SE/H/1822/002	PA 1286/39/3	MERCK SHARP & DOHME IRELAND (HUMAN HEALTH) LTD	IE
Asmanex Twisthaler 200 microgramos polvo para inhalación	SE/H/1822/001	65.226	MERCK SHARP & DOHME DE ESPAÑA, S.A	ES
Asmanex Twisthaler 200 mikrogram inhalasjonpulver	SE/H/1822/001	01-8363	MERCK SHARP & DOHME BV	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
Asmanex Twisthaler, inhalationspulver	SE/H/1822/002	32914	MERCK SHARP & DOHME BV	DK
Asmanex Twisthaler 400 Mikrogramm Pulver zur Inhalation	SE/H/1822/002	51617.01.00	MSD SHARP & DOHME GMBH	DE
Asmanex® Twisthaler® 400 micrograms Inhalation Powder	SE/H/1822/002	PL 00025/0589	MERCK SHARP & DOHME LTD.	UK
Asmanex 400 microgrammi polvere per inalazione	SE/H/1822/002	036685042	MSD ITALIA S.R.L.	IT
Asmanex 400 microgrammi polvere per inalazione	SE/H/1822/002	036685030	MSD ITALIA S.R.L.	IT
Asmanex 200 microgrammi polvere per inalazione	SE/H/1822/001	036685028	MSD ITALIA S.R.L.	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
Asmanex Twisthaler 200 míkróg. Innöndunarduft	SE/H/1822/001	IS/1/01/051/01	MERCK SHARP & DOHME BV	IS
Asmanex Twisthaler 400 míkróg. Innöndunarduft	SE/H/1822/002	IS/1/01/051/02	MERCK SHARP & DOHME BV	IS
Asmanex 200 microgrammi polvere per inalazione	SE/H/1822/001	036685016	MSD ITALIA S.R.L.	IT
Asmanex 400 microgrammi polvere per inalazione	SE/H/1822/002	036685055	MSD ITALIA S.R.L.	IT
ASMANEX TWISTHALER 400 microgrammes/dose, poudre pour inhalation	SE/H/1822/002	34009 359 246 1 2	MSD FRANCE	FR
ASMANEX TWISTHALER 200 microgrammes/dose, poudre pour inhalation	SE/H/1822/001	34009 359 244 9 0	MSD FRANCE	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
Asmanex Twisthaler 200 microgram, inhalatiepoeder	SE/H/1822/001	BE234211	MSD BELGIUM BVBA/SPRL	BE
ASMANEX TWISTHALER 400 microgrammes/dose, poudre pour inhalation	SE/H/1822/002	34009 359 245 5 1	MSD FRANCE	FR
ASMANEX TWISTHALER 200 microgrammes/dose, poudre pour inhalation	SE/H/1822/001	34009 359 243 2 2	MSD FRANCE	FR
Asmanex Twisthaler 400 microgramas Pó para Inalação	SE/H/1822/002	3919081	MERCK SHARP & DOHME, LDA.	PT
Asmanex Twisthaler 400 microgramas Pó para Inalação	SE/H/1822/002	3919180	MERCK SHARP & DOHME, LDA.	PT
Asmanex Twisthaler 400 microgramas Pó para Inalação	SE/H/1822/002	3923984	MERCK SHARP & DOHME, 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
Asmanex Twisthaler 200 microgramas Pó para Inalação	SE/H/1822/001	3918885	MERCK SHARP & DOHME, LDA.	PT
Asmanex Twisthaler 200 microgramas Pó para Inalação	SE/H/1822/001	3918984	MERCK SHARP & DOHME, LDA.	PT
ASMANEX TWISTHALER 200 microgrammes/dose, poudre pour inhalation	SE/H/1822/001	34009 301 166 8 5	MSD FRANCE	FR
ASMANEX TWISTHALER 400 microgrammes/dose, poudre pour inhalation	SE/H/1822/002	34009 301 166 6 1	MSD FRANCE	FR
ASMANEX TWISTHALER 400 microgrammes/dose, poudre pour inhalation	SE/H/1822/002	34009 301 166 7 8	MSD FRANCE	FR
Nenoxin 50 mikrogrammaa/annos nenäsumute, suspensio	FI/H/1058/001	30682	OY VERMAN AB	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
Nenoxin 50 mikrogrammaa/annos nenäsumute, suspensio	FI/H/1058/001	30682	OY VERMAN AB	FI
Nenoxin 50 mikrogrammaa/annos nenäsumute, suspensio	FI/H/1058/001	30682	OY VERMAN AB	FI
Nenoxin 50 mikrogrammaa/annos nenäsumute, suspensio	FI/H/1058/001	30682	OY VERMAN AB	FI
NENOXIN® 50 mikrogram/dos nässpray, suspension	FI/H/1058/001	30682	OY VERMAN AB	FI
NENOXIN® 50 mikrogram/dos nässpray, suspension	FI/H/1058/001	30682	OY VERMAN AB	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
NENOXIN® 50 mikrogram/dos nässpray, suspension	FI/H/1058/001	30682	OY VERMAN AB	FI
NENOXIN® 50 mikrogram/dos nässpray, suspension	FI/H/1058/001	30682	OY VERMAN AB	FI
ELOCON®	not available	42359/10/21-06-2011	MSD GREECE	GR
Elocom, 1 mg/g, krem	not available	R/2790	MSD POLSKA SP. Z O.O.	PL
Mometason Hexal 50 Mikrogramm/Sprühstoß - Nasenspray	NL/H/2039/001	1-31526	HEXAL PHARMA GMBH	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
Mometasonfuroaat 1A Pharma 50 microgram/dosis, neusspray, suspensie	NL/H/2039/001	RVG 107917	1 A PHARMA GMBH	NL
MometaHEXAL 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	NL/H/2039/001	82316.00.00	HEXAL AG	DE
Mometasone Furoate 0.1% w/w Cream	NL/H/4297/001	PL 04416/1421	SANDOZ LTD	UK
Mommox 1 mg/g emulsiovoide	NL/H/4297/001	32207	SANDOZ A/S	FI
Mometasonfuroaat Sandoz 1 mg/g, creme	NL/H/4297/001	RVG 115250	SANDOZ 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
ELOCOM 1 mg/g crema	not available	11023/2018/02	MERCK SHARP & DOHME ROMANIA SRL	RO
ELOCOM 1 mg/g cremă	not available	11023/2018/01	MERCK SHARP & DOHME ROMANIA SRL	RO
ELOCOM 1 mg/g unguent	not available	11024/2018/01	MERCK SHARP & DOHME ROMANIA SRL	RO
ELOCOM 1 mg/g unguent	not available	11024/2018/02	MERCK SHARP & DOHME ROMANIA SRL	RO
Kalmente 50 mikrogrami/devā deguna aerosols, suspensija	DK/H/2275/001	14-0032	ALVOGEN IPCO S.AR.L	LV
Kalmente 50 mikrogramm/adag szuszpenziós orrspray	DK/H/2275/001	OGYI-T-22609/01	ALVOGEN IPCO S.AR.L	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
Kalmente, 50 mikrogrammi/pihustus ninasprei, suspensioon Kalmente, 50 mikrogrammi/pihustus ninasprei, suspensioon	DK/H/2275/001	836914	ALVOGEN IPCO S.AR.L	EE
Kalmente	DK/H/2275/001	52039	ALVOGEN IPCO S.AR.L	DK
Kalmente 50 mikrogramm/adag szuszpenziós orrspray	DK/H/2275/001	OGYI-T-22609/02	ALVOGEN IPCO S.AR.L	HU
Kalmente 50 mikrogramm/adag szuszpenziós orrspray	DK/H/2275/001	OGYI-T-22609/03	ALVOGEN IPCO S.AR.L	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
Kalmente, 50 mikrogrammi/pihustus ninasprei, suspensioon	DK/H/2275/001	836914	ALVOGEN IPCO S.AR.L	EE
Kalmente, 50 mikrogrammi/pihustus ninasprei, suspensioon	DK/H/2275/001	836914	ALVOGEN IPCO S.AR.L	EE
КАЛМЕНТЕ 50 микрограма/впръскване , спрей за нос, суспензия	DK/H/2275/001	BG/MA/MP-50213	ALVOGEN PHARMA TRADING EUROPE EOOD	BG
КАЛМЕНТЕ 50 микрограма/впръскване , спрей за нос, суспензия	DK/H/2275/001	BG/MA/MP-50213	ALVOGEN PHARMA TRADING EUROPE EOOD	BG
КАЛМЕНТЕ 50 микрограма/впръскване , спрей за нос, суспензия	DK/H/2275/001	BG/MA/MP-50213	ALVOGEN PHARMA TRADING EUROPE EOOD	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
KALMENTE 50 micrograme/ doză spray nazal, suspensie	DK/H/2275/001	11097/2018/01	ALVOGEN IPCO S.AR.L	RO
KALMENTE 50 micrograme/ doză spray nazal, suspensie	DK/H/2275/001	11097/2018/02	ALVOGEN IPCO S.AR.L	RO
KALMENTE 50 micrograme/ doză spray nazal, suspensie	DK/H/2275/001	11097/2018/03	ALVOGEN IPCO S.AR.L	RO
Mometason ABECE, 50 mikrogram/dos, nässpray, suspension	SE/H1601/01	49065	EVOLAN PHARMA AB	SE
Mometason Apofri, 50 mikrogram/dos, nässpray, suspension	SE/H/1753/01	49060	EVOLAN PHARMA AB	SE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Mometason Apofri 50 míkrógrömm/skammt nefúði, dreifa	SE/H/1753/001	IS/1/18/041/01	EVOLAN PHARMA AB	IS
ECURAL® Fettcreme, 1 mg/g Creme	not available	29379.00.00	MSD SHARP & DOHME GMBH	DE
Mometasone Cipla 50 mikrogramm/adag szuszpenziós orrspray	not available	OGYI-T-22684/01	CIPLA EUROPE NV	HU
EXICORT 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0746/001	046619019	S.F. GROUP SRL	IT
EXICORT 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0746/001	046619021	S.F. GROUP SRL	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
Назостад 50 микрограма/впръскване спрей за нос, суспензия	not available	20150318	STADA ARZNEIMITTEL AG	BG
Mometasone Furoate 1mg/g Cream	UK/H/7185/001	PL 0142/1102	ACTAVIS UK LIMITED	UK
NASOALDO 50 microgramos/pulsación suspensión para pulverización nasal	not available	80572	LABORATORIO ALDO-UNIÓN, S.L.	ES
MOMIL 50 microgrammi/erogazione Spray nasale, sospensione	IT/H/0753/001	047441011	LABORATORIO CHIMICO DECA DR. CAPUANI S.R.L.	IT
Orimox 50 mikrogram/dos nässpray, suspension	not available	55400	ORIFARM GENERICS A/S	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
Monovo 1 mg/g cutaneous emulsion	SE/H/1084/001	PA1548/003/001	ALMIRALL HERMAL GMBH	IE
Monovo 1 mg/g kutan emulsion	SE/H/1084/001	29419	ALMIRALL HERMAL GMBH	FI
Mundoson Fluido 1 mg/g emulsione cutanea	SE/H/1084/001	040574055	ALMIRALL HERMAL GMBH	IT
Monovo 1 mg/g liniment, emulsjon	SE/H/1084/001	10-8133	ALMIRALL HERMAL GMBH	NO
Monovo 1 mg/g Emulsion zur Anwendung auf der Haut	SE/H/1084/001	1-31461	ALMIRALL HERMAL GMBH	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
Monovo 1 mg/g kutan emulsion	SE/H/1084/001	45514	ALMIRALL HERMAL GMBH	SE
Monovo, kutanemulsion	SE/H/1084/001	48174	ALMIRALL HERMAL GMBH	DK
Monovo 1 mg/g Emulsion zur Anwendung auf der Haut	SE/H/1084/001	84272.00.00	ALMIRALL HERMAL GMBH	DE
Monovo 1 mg/g emulsio iholle	SE/H/1084/001	29419	ALMIRALL HERMAL GMBH	FI
Ivoxel, 1 mg/g, emulsja na skórkę	SE/H/1084/001	20384	ALMIRALL HERMAL GMBH	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
Mundoson Fluido 1 mg/g emulsione cutanea	SE/H/1084/001	040574016	ALMIRALL HERMAL GMBH	IT
Mundoson Fluido 1 mg/g emulsione cutanea	SE/H/1084/001	040574028	ALMIRALL HERMAL GMBH	IT
Mundoson Fluido 1 mg/g emulsione cutanea	SE/H/1084/001	040574030	ALMIRALL HERMAL GMBH	IT
Mundoson Fluido 1 mg/g emulsione cutanea	SE/H/1084/001	040574042	ALMIRALL HERMAL GMBH	IT
Monovo 1 mg/g Emulsion zur Anwendung auf der Haut	SE/H/1084/001	2013110405	ALMIRALL HERMAL GMBH	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
Momecutan Salbe 1 mg/g	AT/H/0473/001/DC	88648.00.00	DERMAPHARM AG	DE
Momecutan 1 mg/g Salbe Wirkstoff: Mometasonfuroat	AT/H/0473/001	135399	DERMAPHARM GMBH	AT
Momecutan, 1 mg/g, maść	AT/H/0473/001	21827	SUN-FARM SP. Z.O.O.	PL
Mometasona furoato ratiopharm 50 microgramos suspensión para pulverización nasal	DE/H/5963/001	77.973	RATIOPHARM ESPAÑA S.A.,	ES
Mometasonfuroat- ratiopharm® 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5963/001	88210.00.00	RATIOPHARM GMBH	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
Mometasona ratiopharm, 50 microgramas/pulverização, suspensão para pulverização nasal	DE/H/5963/001	5582317	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasona ratiopharm, 50 microgramas/pulverização, suspensão para pulverização nasal	DE/H/5963/001	5582325	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Momesonex 50 míkrogrömm/skammt nefúði, dreifa	IS/H/0314/001	IS/1/13/096/01	TEVA PHARMA B.V.	IS
Elocon, 1 mg/g kreem	not available	191798	MERCK SHARP & DOHME BV	EE
Mometasonfuroaat Sandoz 1 mg/g, zalf	NL/H/4298/001	RVG 115249	SANDOZ 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
Mommox 1 mg/g voide	NL/H/4298/001	32209	SANDOZ A/S	FI
Momecutan Fettcreme	AT/H/0472/001/DC	88647.00.00	DERMAPHARM AG	DE
Momecutan 1 mg/g Creme Wirkstoff: Mometasonfuroat	AT/H/0472/001	135233	DERMAPHARM GMBH	AT
Momecutan Fettcreme, 1 mg/g, krem	AT/H/0472/001	21624	SUN-FARM SP. Z.O.O.	PL
RINELON 50 microgrammi/erogazione spray nasale, sospensione	not available	034055020	MSD ITALIA S.R.L.	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
RINELON 50 microgrammi/erogazione spray nasale, sospensione	not available	034055018	MSD ITALIA S.R.L.	IT
Mometasone Eurogenerics 50 microgrammes/pulvérisation, suspension pour pulvérisation nasale	BE/H/0271/001	BE521964	EUROGENERICS N.V./S.A.	BE
Mometasone Eurogenerics 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	BE/H/0271/001	BE521964	EUROGENERICS N.V./S.A.	BE
Mometasone Eurogenerics 50 microgram/verstuing, neusspray, suspensie	BE/H/0271/001	BE521964	EUROGENERICS N.V./S.A.	BE
Mometasone Eurogenerics 50 microgrammes/pulvérisation, suspension pour pulvérisation nasale	BE/H/0271/001	2018060183	EUROGENERICS N.V./S.A.	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
Elocom® krém	not available	46/237/90-C	MERCK SHARP & DOHME BV	CZ
Elocom 1mg/g mast	not available	HR-H-818605648	MERCK SHARP & DOHME D.O.O.	HR
Mometasone furoate Cipla 50 mikrogramov nosová suspenzná aerodisperzia	NL/H/4435/001	69/0039/14-S	CIPLA EUROPE NV	SK
Mometasonfuroaat Cipla 50 microgram/verstuiving neusspray, suspensie	NL/H/4435/001	RVG 114180	CIPLA EUROPE NV	NL
Furoat de mometazona Amring 50 micrograme/doza, spray nazal, suspensie	NL/H/4435/001/DC	6355/2014/01	AMRING FARMA SRL	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
Mometason furoát Cipla 50 mikrogramů/dávku nosní sprej, suspenze	NL/H/4435/001	69/092/13-C	CIPLA EUROPE NV	CZ
Mometasone furoate 50 micrograms/actuation nasal spray, suspension	NL/H/4435/001	PL 36390/0075	CIPLA (EU) LIMITED	UK
ELOCON®	not available	42361/10/21-06-2011	MSD GREECE	GR
Momester, 50 mikrogramów/dawkę, aerazol do nosa, zawiesina	DK/H/2275/001	22132	ZAKLADY FARMACEUTYCZNE "POLPHARMA" SPOLKA AKCYJNA	PL
Momester Nasal, 50 mikrogramów/dawkę, aerazol do nosa, zawiesina	PL/H/0534/001	24636	ZAKLADY FARMACEUTYCZNE "POLPHARMA" SPOLKA AKCYJNA	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
Elocon 0.1% w/w Cream	not available	PA 1286/035/001	MERCK SHARP & DOHME IRELAND (HUMAN HEALTH) LTD	IE
Елоком 0,1 % маз	not available	9700329	MERCK SHARP & DOHME BULGARIA EOOD	BG
Mometasone Inteli 50 mikrogramų/dozėje nosies purškalo (suspensija)	not available	LT/1/18/4209/001	UAB INTELI GENERICS NORD	LT
Elocom, 1 mg/g, maść	not available	R/2789	MSD POLSKA SP. Z O.O.	PL
ASMANEX 200 µg inhalacyjny proszek	not available	14/0393/01-S	MERCK SHARP & DOHME BV	SK
ASMANEX 400 µg inhalacyjny proszek	not available	14/0394/01-S	MERCK SHARP & DOHME BV	SK

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Elocom 1 mg/g creme	not available	9789909	MERCK SHARP & DOHME, LDA.	PT
Elocom 1 mg/g pomada	not available	9789933	MERCK SHARP & DOHME, LDA.	PT
Elocom 1 mg/g pomada	not available	9789925	MERCK SHARP & DOHME, LDA.	PT
Elocom 1 mg/g solução cutânea	not available	9790014	MERCK SHARP & DOHME, LDA.	PT
Elocom 1 mg/g solução cutânea	not available	9790006	MERCK SHARP & DOHME, LDA.	PT
Elocom 1 mg/g creme	not available	9789917	MERCK SHARP & DOHME, 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
Momederm, 1 mg/g, krem	PL/H/0178/001	19516	PHARMASWISS ČESKÁ REPUBLIKA S.R.O.	PL
Mofuder 1 mg/g krém	PL/H/0178/001	OGYI-T-22370/01	BAUSCH HEALTH IRELAND LIMITED	HU
Mofuder 1 mg/g krém	PL/H/0178/001	OGYI-T-22370/02	BAUSCH HEALTH IRELAND LIMITED	HU
Asmanex Twisthaler, 200 µg/dawkę, proszek do inhalacji	not available	11067	MSD POLSKA SP. Z O.O.	PL
Asmanex Twisthaler, 400 µg/dawkę, proszek do inhalacji	not available	11066	MSD POLSKA SP. Z O.O.	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
ARINIT 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0732/001	047440019	DRUGS MINERALS AND GENERICS ITALIA S.R.L.	IT
ARINIT 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0732/001	047440021	DRUGS MINERALS AND GENERICS ITALIA S.R.L.	IT
Elocon 1 mg/g krēms	not available	99-1030	MERCK SHARP & DOHME BV	LV
MometaHEXAL Heuschnupfenspray, 50 Mikrogramm/Sprühstoß Nasenspray, Suspension Zur Anwendung bei Erwachsenen	DE/H/4710/001	82290.00.00	HEXAL AG	DE
MomeGalen 1 mg/g Salbe	DE/H/2510/001	78760.00.00	GALENPHARMA GMBH	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
MomeGalen 1 mg/g Creme	SE/H/1088/001	92927.00.00	GALENPHARMA GMBH	DE
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604038	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604026	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604014	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/002	GALENICA	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
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604040	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604053	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604065	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/006	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/001	GALENICA	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
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/003	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/004	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/005	GALENICA	SI
Ovixan 1 mg/g krém	SE/H/1088/001	46/141/15-C	GALENICA	CZ
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	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
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	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
Ovison, creme	SE/H/1088/001	48207	GALENICA	DK
Ovixan 1 mg/g kräm	SE/H/1088/001	45580	GALENICA	SE
Ovixan 0,1 % krem	SE/H/1088/001	10-8121	GALENICA	NO
Ovixan 1 mg/g krem	SE/H/1088/001	IS/1/11/136/01	GALENICA	IS
Ovixan 1 mg/g - emulsiovoide	SE/H/1088/001	29453	GALENICA	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
Elocom 0,1% krém	not available	OGYI-T-4219/03	MSD PHARMA HUNGARY KFT.	HU
Elocom 0,1% krém	not available	OGYI-T-4219/04	MSD PHARMA HUNGARY KFT.	HU
Mometasone Eurogenerici 50 microgrammi/erogazione Spray Nasale, Sospensione	DE/H/6494/001	042006015	EG S.P.A.	IT
Mometasone Eurogenerici 50 microgrammi/erogazione Spray Nasale, Sospensione	DE/H/6494/001	042006027	EG S.P.A.	IT
Mometasone Eurogenerici 50 microgrammi/erogazione Spray Nasale, Sospensione	DE/H/6494/001	042006039	EG 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
Mometasonfuroat AL 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/6494/001	87422.00.00	ALIUD PHARMA GMBH	DE
Mometasona furoato Stada 50 microgramos/pulverización suspensión para pulverización nasal	DE/H/6494/001	79.267	LABORATORIO STADA, S.L.	ES
Mometasone EG 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/6494/001	BE458746	EUROGENERICS N.V./S.A.	BE
Mometasone EG 50 microgrammes/pulvérisation, suspension pour pulvérisation nasale	DE/H/6494/001	BE458746	EUROGENERICS N.V./S.A.	BE
Mometasone EG 50 microgram/verstuiving, Neusspray, suspensie	DE/H/6494/001	BE458746	EUROGENERICS N.V./S.A.	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
Mometasone Eurogenerici 50 microgrammi/erogazione Spray Nasale, Sospensione	DE/H/6494/001	042006041	EG S.P.A.	IT
Elocon 1 mg/g odos tirpalas	not available	LT/1/97/1851/003	MERCK SHARP & DOHME BV	LT
EMMARIN 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0767/001	045966013	FARMA GROUP S.R.L.	IT
EMMARIN 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0767/001	045966025	FARMA GROUP S.R.L.	IT
EMMARIN 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0767/001	045966037	FARMA GROUP S.R.L.	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
Mometasonfuroaat Aurobindo 50 microgram/dosis, neusspray, suspensie	NL/H/3085/001	RVG 114438	AUROBINDO PHARMA B.V.	NL
Elocom® 0,1 % lipophile Creme	not available	BE163292	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % lipofiele crème	not available	BE163292	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % Lösung zur Anwendung auf der Haut	not available	BE163283	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % Salbe	not available	BE163274	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % pommade	not available	BE163274	MSD BELGIUM BVBA/SPRL	BE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Elocom® 0,1 % zalf	not available	BE163274	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % oplossing voor cutaan gebruik	not available	BE163283	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % crème lipophile	not available	BE163292	MSD BELGIUM BVBA/SPRL	BE
Elocom® 0,1 % solution pour application cutanée	not available	BE163283	MSD BELGIUM BVBA/SPRL	BE
MOMETASONE EG 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	NL48857	EG LABO LABORATOIRES EUROGENERICS	FR
Momecutan 1 mg/g otopina za kožu	not available	HR-H-027660052	MIBE PHARMACEUTICALS D.O.O.	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
Mometasone Actavis 50 míkrogrömm/skammt nefúði, dreifa	IS/H/0411/001	IS/1/14/064/01	ACTAVIS GROUP PTC EHF.	IS
Mometasone 50 microgram in single dose	IS/H/0411/001	20140277	ACTAVIS GROUP PTC EHF.	BG
Mometasone Actavis 50 mikrogram/dose nespray, suspensjon	IS/H/0411/001	14-10007	ACTAVIS GROUP PTC EHF.	NO
Bloctimo 50 mikrograma po potisku, sprej za nos, suspenzija	IS/H/0411/001	HR-H-168141479	ACTAVIS GROUP PTC EHF.	HR
Elocon 1 mg/g ziede	not available	99-1031	MERCK SHARP & DOHME BV	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
Asmanex Twisthaler 200 mikrogramov/vdih prašek za inhaliranje	not available	H/03/00218/001	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Asmanex Twisthaler 400 mikrogramov/vdih prašek za inhaliranje	not available	H/03/00218/002	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Elocom 1 mg/g crema	not available	59.706	MERCK SHARP & DOHME DE ESPAÑA, S.A	ES
Asmanex® 400 µg Prášek k inhalaci	not available	14/531/00-C	MERCK SHARP & DOHME BV	CZ
Asmanex® 200 µg Prášek k inhalaci	not available	14/530/00-C	MERCK SHARP & DOHME BV	CZ
Elocom® kožní roztok	not available	46/168/97-C	MERCK SHARP & DOHME BV	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
Mometasona furoato Vir 50 microgramos/pulverización suspensión para pulverización nasal	not available	82.764	INDUSTRIA QUÍMICA Y FARMACEÚTICA VIR, S.A.	ES
Elocom, 1 mg/g, płyn na skórę	not available	R/3161	MSD POLSKA SP. Z O.O.	PL
Rinometasone, nresespray, suspension	DK/H/2297/001	52297	BRUSCHETTINI S.R.L	DK
BRUSONEX 50 microgrammi/erogazione spray nasale, sospensione	DK/H/2297/001	042763019	BRUSCHETTINI S.R.L	IT
BRUSONEX 50 microgrammi/erogazione spray nasale, sospensione	DK/H/2297/001	042763021	BRUSCHETTINI S.R.L	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
BRUSONEX 50 microgrammi/erogazione spray nasale, sospensione	DK/H/2297/001	042763033	BRUSCHETTINI S.R.L	IT
ECURAL MINI Fettcreme, 1 mg/g Creme	not available	29382.00.00	MSD SHARP & DOHME GMBH	DE
Elocom® 1 mg/g mast	not available	46/217/90-C	MERCK SHARP & DOHME BV	CZ
Elocon 0.1% w/w Ointment	not available	PA 1286/35/2	MERCK SHARP & DOHME IRELAND (HUMAN HEALTH) LTD	IE
Elocom 1 mg/g krema	not available	HR-H-626912211	MERCK SHARP & DOHME D.O.O.	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
Mometasona ratiopharm 1 mg/g, Pomada	NL/H/4239/001	5710306	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasona ratiopharm 1 mg/g, Pomada	NL/H/4239/001	5710264	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasona ratiopharm 1 mg/g, Pomada	NL/H/4239/001	5710272	RATIOPHARM-COMERCIO E INDUSTRIA DE PRODUTOS FARMACEUTICOS LDA	PT
Mometasone Teva 1mg/g salva	NL/H/4239/001	51080	TEVA B.V	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
Mometasonfuroaat Teva 1 mg/g, zalf	NL/H/4239/001	RVG 115297	TEVA B.V	NL
Metmin, nresespray, suspension	DK/H/2338/001	52821	ADAMED	DK
Metmin, 50 mikrogramów/dawkę, aerazol do nosa, zawiesina	DK/H/2338/001	21914	ADAMED PHARMA S.A.	PL
Breso 50 mikrogramų/dozėje nosies purškalas (suspensija)	DK/H/2338/001	LT/1/14/3515/001	NORAMEDA UAB	LT
Breso 50 mikrogramų/dozėje nosies purškalas (suspensija)	DK/H/2338/001	LT/1/14/3515/002	NORAMEDA 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
Breso 50 mikrogramų/dozėje nosies purškalas (suspensija)	DK/H/2338/001	LT/1/14/3515/003	NORAMEDA UAB	LT
Breso 50 mikrogrami/izsmidzināju mā deguna aerosols, suspensija	DK/H/2338/001	14-0046	NORAMEDA UAB	LV
Breso, 50 mikrogrammi/pihustus ninasprei, suspensioon	DK/H/2338/001	848514	NORAMEDA UAB	EE
Mometasone Zentiva 50 mikrogram/pust nasespray, suspension	DK/H/2209/001	50806	ZENTIVA, K.S.	DK
MOMETASONE ZENTIVA 50 microgrammi/erogazione spray nasale, sospensione	DK/H/2209/001	042086037	ZENTIVA ITALIA SRL	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
MOMETASONE ZENTIVA 50 microgrammi/erogazione spray nasale, sospensione	DK/H/2209/001	042086013	ZENTIVA ITALIA SRL	IT
MOMETASONE ZENTIVA 50 microgrammi/erogazione spray nasale, sospensione	DK/H/2209/001	042086025	ZENTIVA ITALIA SRL	IT
Mometason PannonPharma 50 mikrogramm/adag szuszpenziós orrspray	not available	OGYI-T-23223/01	PANNONPHARMA KFT.	HU
Mometason PannonPharma 50 mikrogramm/adag szuszpenziós orrspray	not available	OGYI-T-23223/02	PANNONPHARMA KFT.	HU
Elocom 1 mg/g otopina za kožu	not available	HR-H-196431678	MERCK SHARP & DOHME D.O.O.	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
ELOCON	not available	19902	MERCK SHARP & DOHME BV	CY
Momepax 50 microgram/dosis neusspray suspensie	BE/H/0265/001	BE519013	SANDOZ N.V.	BE
Mometasona Sandoz 50 microgramos/dosis suspensión para pulverización nasal	NL/H/2038/001	76859	SANDOZ FARMACÉUTICA, S.A.	ES
Nasometin, 50 mikrogrammi/pihustus, ninasprei, suspensioon	NL/H/2038/001	802712	SANDOZ PHARMACEUTICALS D.D.	EE
ZHEKORT	NL/H/2038/001	040144038	SANDOZ S.P.A.	IT

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
ZHEKORT	NL/H/2038/001	040144040	SANDOZ S.P.A.	IT
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/001	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/002	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/003	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/004	LEK PHARMACEUTICALS D.D. LJUBLJANA	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
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 275 056 7 6	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 275 057 3 7	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 276 713 1 9	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 586 085 9 9	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 550 608 9 5	SANDOZ	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
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/005	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie Furoat de mometazonă	NL/H/2038/001	10128/2017/01	S.C. SANDOZ S.R.L.	RO
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie Furoat de mometazonă	NL/H/2038/001	10128/2017/02	S.C. SANDOZ S.R.L.	RO
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie Furoat de mometazonă	NL/H/2038/001	10128/2017/03	S.C. SANDOZ S.R.L.	RO
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/06	SANDOZ HUNGÁRIA 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
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/01	SANDOZ HUNGÁRIA KFT	HU
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/02	SANDOZ HUNGÁRIA KFT	HU
MOMMOX 0,05 mg/dávku nosní sprej, suspenze	NL/H/2038/001	69/693/12-C	SANDOZ S.R.O.	CZ
ZHEKORT	NL/H/2038/001	040144014	SANDOZ S.P.A.	IT
ZHEKORT	NL/H/2038/001	040144026	SANDOZ S.P.A.	IT

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Nasometin, 50 mikrogramów/dawkę odmierzoną, aerozol do nosa, zawiesina	NL/H/2038/001	20794	SANDOZ GMBH	PL
Mometasonfuroaat Sandoz 50 microgram/dosis, neusspray, suspensie	NL/H/2038/001	RVG 107922	SANDOZ B.V.	NL
Zhekort 50 microgrammi/erogazione spray nasale, sospensione	NL/H/2038/001	040144053	SANDOZ S.P.A.	IT
Mometasone Furoate 50 micrograms/dose Nasal Spray, suspension	NL/H/2038/001	PL 04416/1236	SANDOZ LTD	UK
Mometasone Sandoz 50 microgram/dosis neusspray, suspensie	NL/H/2038/001	BE434445	SANDOZ N.V.	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
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/03	SANDOZ HUNGÁRIA KFT	HU
Mometasonfuroat - 1 A Pharma 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	NL/H/2038/001	82291.00.00	1 A PHARMA GMBH	DE
Elocon 1 mg/g uz ādas lietojams šķīdums	not available	99-1029	MERCK SHARP & DOHME BV	LV
MomeGalen® 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	NL/H/2669/001	87679.00.00	GALENPHARMA GMBH	DE
Elocon kutan lösning 0,1%	not available	11313	MERCK SHARP & DOHME BV	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
Elocon kräm 0,1%	not available	11252	MERCK SHARP & DOHME BV	SE
Elocon salva 0,1%	not available	11253	MERCK SHARP & DOHME BV	SE
Mometasone Mediner 1 mg/g krém	not available	OGYI-T-22766/01	MEDINER KFT.	HU
Mometasone Mediner 1 mg/g krém	not available	OGYI-T-22766/02	MEDINER KFT.	HU
Mometasona furoato Alter 50 microgramos/pulverización suspensión para pulverización nasal	not available	80.766	LABORATORIOS ALTER, 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
Elocon 1 mg/g krem	not available	900194	MERCK SHARP & DOHME BV	IS
Elocon 1 mg/g smyrslí	not available	900197	MERCK SHARP & DOHME BV	IS
Elocon 1 mg/ml húðlausn	not available	900196	MERCK SHARP & DOHME BV	IS
Desdek 1 mg/g Creme	PT/H/2399/001	5379177	LABORATÓRIO EDOL - PRODUTOS FARMACÊUTICOS, S.A.	PT
Desdek 1 mg/g Creme	PT/H/2399/001	5379201	LABORATÓRIO EDOL - PRODUTOS FARMACÊUTICOS, S.A.	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
Nasonex® 50 Mikrogramm pro Sprühstoß, Nasenspray, Suspension	SE/H/1821/001	BE190854	MSD BELGIUM BVBA/SPRL	BE
Nasonex 50 mikrogram/dos, nässpray, suspension	SE/H/1821/001	12862	MERCK SHARP & DOHME BV	FI
Nasonex aquosum - Nasenspray 50 µg/Sprühstoß, Suspension	SE/H/1821/001	1-22208	MERCK SHARP & DOHME GES.M.B.H.	AT
Nasonex® 50 microgrammes par pulvérisation, suspension pour pulvérisation nasale	SE/H/1821/001	1998090017	MSD BELGIUM BVBA/SPRL	LU
NASONEX® 50 micrograms/actuation Nasal Spray, Suspension	SE/H/1821/001	PL 00025/0587	MERCK SHARP & DOHME LTD.	UK
NASONEX® 50 µg/Sprühstoß Nasenspray, Suspension	SE/H/1821/001	40803.00.00	MSD SHARP & DOHME GMBH	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
NASONEX 50 microgrammi/erogazione spray nasale, sospensione	SE/H/1821/001	033330022	MSD ITALIA S.R.L.	IT
Nasonex® 50 microgrammes par pulvérisation, suspension pour pulvérisation nasale	SE/H/1821/001	BE190854	MSD BELGIUM BVBA/SPRL	BE
Nasonex 50 mikrog/annos nenäsumute, suspensio	SE/H/1821/001	12862	MERCK SHARP & DOHME BV	FI
Nasonex® 50 microgram per verstuiving, neusspray, suspensie	SE/H/1821/001	BE190854	MSD BELGIUM BVBA/SPRL	BE
Nasonex 50 μικρογραμμάρια/ψεκασμ ό Ρινικό Εκνέφωμα, Εναιώρημα	SE/H/1821/001	45488/1-7-2009	MSD GREECE	GR
NASONEX 50 micrograms/actuation Nasal Spray, Suspension	SE/H/1821/001	PA 1286/38/1	MERCK SHARP & DOHME IRELAND (HUMAN HEALTH) LTD	IE

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Nasonex, næsespray, suspension	SE/H/1821/001	18877	MERCK SHARP & DOHME BV	DK
NASONEX 50 microgramos suspensión para pulverización nasal	SE/H/1821/001	61905	MERCK SHARP & DOHME DE ESPAÑA, S.A	ES
NASONEX® 50 mikrogramu/dávka nosní sprej, suspenze	SE/H/1821/001	69/088/99-C	MERCK SHARP & DOHME BV	CZ
Nasonex, 50 mikrogrammi/pihustus ninasprei, suspensioon	SE/H/1821/001	191898	MERCK SHARP & DOHME BV	EE
Nasonex, 50 µg/dawke, aerozol do nosa, zawiesina	SE/H/1821/001	7619	MSD POLSKA SP. Z O.O.	PL
Nasonex 50 mikrogram/dos nässpray, suspension	SE/H/1821/001	13216	MERCK SHARP & DOHME BV	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
NASONEX 50 microgrammes/dose, suspension pour pulvérisation nasale	SE/H/1821/001	34009 343 012 6 1	MSD FRANCE	FR
NASONEX 0,05% szuszpenziós adagolt orrspray	SE/H/1821/001	OGYI-T-6057/01	MSD PHARMA HUNGARY KFT.	HU
Nasonex 50 míkrógrömm/skammt nefúði, dreifa	SE/H/1821/001	960233	MERCK SHARP & DOHME BV	IS
Nasonex 50 mikrogramu/dozeje nosies purškalas, suspensija	SE/H/1821/001	LT/1/97/1731/001	MERCK SHARP & DOHME BV	LT
HA3ONEKC 50 микрограма/впръскване спрей за нос, суспензия	SE/H/1821/001	9800256	MERCK SHARP & DOHME BULGARIA EOOD	BG
Nasonex 50 mikrogrami/devā deguna aerosols, suspensija	SE/H/1821/001	00-0820	MERCK SHARP & DOHME BV	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
NASOMET 50 microgramas/pulveriza 77]o, suspens 77]o para pulveriza 777]o nasal	SE/H/1821/001	2627883	MERCK SHARP & DOHME, LDA.	PT
NASOMET 50 microgramas/pulveriza 77]o, suspens 77]o para pulveriza 777]o nasal	SE/H/1821/001	2870186	MERCK SHARP & DOHME, LDA.	PT
NASONEX 50 microgrammes/dose, suspension pour pulvérisation nasale	SE/H/1821/001	34009 348 668 7 6	MSD FRANCE	FR
NASONEX 50 mikrogramov/dávka, nosová suspenzná aerodisperzia	SE/H/1821/001	69/0204/02-S	MERCK SHARP & DOHME BV	SK
Nasonex 50 mikrogram/dose nesepray, suspensjon	SE/H/1821/001	96-3298	MERCK SHARP & DOHME BV	NO
NASONEX 50 micrograme/doză spray nazal, suspensie	SE/H/1821/ 001	6787/2014/02	MERCK SHARP & DOHME ROMANIA SRL	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
NASONEX 50 micrograme/dozã spray nazal, suspensie	SE/H/1821/ 001	6787/2014/01	MERCK SHARP & DOHME ROMANIA SRL	RO
Nasonex 50 mikrogramov/vpih prõilo za nos, suspenzija	SE/H/1821/001	H/98/01085/002	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Nasonex 50 mikrogramov/vpih prõilo za nos, suspenzija	SE/H/1821/001	H/98/01085/003	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Nasonex 50 mikrogramov/vpih prõilo za nos, suspenzija	SE/H/1821/001	H/98/01085/004	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
NASONEX 0,05% szuszpenziõs adagolt orspray	SE/H/1821/001	OGYI-T-6057/02	MSD PHARMA HUNGARY KFT.	HU
NASONEX 0,05% szuszpenziõs adagolt orspray	SE/H/1821/001	OGYI-T-6057/03	MSD PHARMA HUNGARY 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
NASONEX 0,05% szuszpenziós adagolt orrspray	SE/H/1821/001	OGYI-T-6057/04	MSD PHARMA HUNGARY KFT.	HU
NASONEX 50 microgrammes/dose, suspension pour pulvérisation nasale	SE/H/1821/001	34009 300 751 3 5	MSD FRANCE	FR
NASONEX 50 microgrammes/dose, suspension pour pulvérisation nasale	SE/H/1821/001	34009 300 751 4 2	MSD FRANCE	FR
NASONEX 50 microgrammes/dose, suspension pour pulvérisation nasale	SE/H/1821/001	34009 300 715 7 1	MSD FRANCE	FR
NASONEX 50 microgrammes/dose, suspension pour pulvérisation nasale	SE/H/1821/001	34009 300 715 8 8	MSD FRANCE	FR
NASONEX 50 micrograme/doză spray nazal, suspensie	SE/H/1821/ 001	6787/2014/03	MERCK SHARP & DOHME ROMANIA SRL	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
NASONEX 50 micrograme/doză spray nazal, suspensie	SE/H/1821/ 001	6787/2014/04	MERCK SHARP & DOHME ROMANIA SRL	RO
NASONEX 50 microgrammi/erogazione spray nasale, sospensione	SE/H/1821/001	033330010	MSD ITALIA S.R.L.	IT
Nasonex 50 microgram/verstuiving, neusspray, suspensie	SE/H/1821/001	RVG 21613	MERCK SHARP & DOHME BV	NL
NASONEX 50 micrograms/actuation Nasal Spray, Suspension	SE/H/1821/ 001	MA224/00601	MERCK SHARP & DOHME BV	MT
Nasonex 50 mikrogramov/vpih pršilo za nos, suspenzija	SE/H/1821/001	H/98/01085/001	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Nasonex 50 mikrograma sprej za nos, suspenzija	SE/H/1821/001	HR-H-032470068	MERCK SHARP & DOHME D.O.O.	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
Desdek 1 mg/g Pomada	DE/H/1198/001	5218979	LABORATÓRIO EDOL - PRODUTOS FARMACÊUTICOS, S.A.	PT
Desdek 1 mg/g Pomada	DE/H/1198/001	5219001	LABORATÓRIO EDOL - PRODUTOS FARMACÊUTICOS, S.A.	PT
Mometasonfuroaat Glenmark1 mg/g, zalf	DE/H/1198/001	RVG 100972	GLENMARK ARZNEIMITTEL GMBH	NL
Mometasone Furoate 0.1% w/w Ointment	DE/H/1198/001	PL 25258/0001	GLENMARK PHARMACEUTICALS EUROPE LIMITED	UK
Mometason Glenmark 1mg/g Salbe	DE/H/1198/001	70319.00.00	GLENMARK ARZNEIMITTEL GMBH	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
Mometason Glenmark 1mg/g salva	DE/H/1198/001	25982	GLENMARK ARZNEIMITTEL GMBH	SE
Elocom® 0,1 % pommade	not available	2010010682	MSD BELGIUM BVBA/SPRL	LU
Elocom® 0,1 % solution pour application cutanée	not available	2010010683	MSD BELGIUM BVBA/SPRL	LU
Elocom® 0,1 % crème lipophile	not available	2010010681	MSD BELGIUM BVBA/SPRL	LU
Clarinaze Allergy Control 0.05% Nasal Spray	not available	PL 00010/0663	BAYER PLC	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
MOMETASONE MYLAN 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2820/001	NL 48851	MYLAN S.A.S	FR
Niciane, næsespray, suspension	DK/H/2820/001	60216	MYLAN IRELAND LIMITED	DK
ARINIT 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0732/001	047440019	DRUGS MINERALS AND GENERICS ITALIA S.R.L.	IT
ARINIT 50 microgrammi/erogazione spray nasale, sospensione	IT/H/0732/001	047440021	DRUGS MINERALS AND GENERICS ITALIA S.R.L.	IT
Mometasonfuroaat Sandoz 50 microgram/dosis, neusspray, suspensie	NL/H/3882/001	RVG 120041	SANDOZ 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
Mometasone Furoato Sandoz	NL/H/3882/001	045884018	SANDOZ S.P.A.	IT
Mometasone Furoato Sandoz	NL/H/3882/001	045884020	SANDOZ S.P.A.	IT
MOMETASONE ZENTIVA 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2819/001	34009 301 512 8 0	ZENTIVA FRANCE	FR
MOMETASONE ZENTIVA 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2819/001	34009 301 512 9 7	ZENTIVA FRANCE	FR
MOMETASONE ZENTIVA 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2819/001	34009 301 513 0 3	ZENTIVA FRANCE	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
MOMETASONE ZENTIVA 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2819/001	34009 550 564 7 8	ZENTIVA FRANCE	FR
MOMETASONE ZENTIVA 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2819/001	34009 550 564 8 5	ZENTIVA FRANCE	FR
ECURAL MINI Salbe, 1 mg/g Salbe	not available	29382.00.01	MSD SHARP & DOHME GMBH	DE
Momekort 50 Mikrogramm/Sprühstoß Nasenspray, Suspension Zur Anwendung bei Erwachsenen	DE/H/5727/001	87696.00.00	DERMAPHARM AG	DE
Elocon, 1 mg/g salv	not available	191698	MERCK SHARP & DOHME BV	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
Frondava 1 mg/g kožní emulze	SE/H/1289/001	46/139/14-C	ALMIRALL HERMAL GMBH	CZ
Ivoxel 1 mg/g kutan emulsion	SE/H/1289/001	48335	ALMIRALL HERMAL GMBH	SE
Frondava 1 mg/g nahaemulsioon	SE/H/1289/001	818113	ALMIRALL HERMAL GMBH	EE
Ivoxel 1 mg/g húðfleyti	SE/H/1289/01	IS/1/13/055/01	ALMIRALL HERMAL GMBH	IS
Frondava 1 mg/g dermálna emulzia	SE/H/1289/001	46/0431/13-S	ALMIRALL HERMAL GMBH	SK

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Monovo 1 mg/g emulsi3n cut3nea	SE/H/1289/001	78.372	ALMIRALL HERMAL GMBH	ES
Elocon 1 mg/g kremas	not available	LT/1/97/1851/001	MERCK SHARP & DOHME BV	LT
Elocon 1 mg/g kremas	not available	LT/1/97/1851/004	MERCK SHARP & DOHME BV	LT
ELOCOM roztok 1 mg/g derm3lny roztok	not available	46/0458/96-CS	MERCK SHARP & DOHME BV	SK
ELOCOM kr3m 1mg/gderm3lny kr3m	not available	46/0237/90-CS	MERCK SHARP & DOHME BV	SK
ELOCOM masť 1 mg/g derm3lna masť	not available	46/0217/90-CS	MERCK SHARP & DOHME BV	SK

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Elocon, 1 mg/g nahalalus	not available	191598	MERCK SHARP & DOHME BV	EE
Mometasone furoate 0.1% w/w Cream	DE/H/6062/001	PL 25258/0009	GLENMARK PHARMACEUTICALS EUROPE LIMITED	UK
Mometasonfuroat Glenmark 1mg/g Creme	DE/H/6062/001	44822	GLENMARK ARZNEIMITTEL GMBH	DK
Mometasonfuroat Glenmark 1 mg/g Creme	DE/H/6062/001	77446.00.00	GLENMARK ARZNEIMITTEL GMBH	DE
Mometason Glenmark 0,1 % krem	DE/H/6062/001	09-6644	GLENMARK ARZNEIMITTEL GMBH	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
Mometason Glenmark 1 mg/g kräm	DE/H/6062/001	42302	GLENMARK ARZNEIMITTEL GMBH	SE
Eztom, 1 mg/g, krem	DE/H/6062/001	21363	GLENMARK PHARMACEUTICALS S.R.O.	PL
Elocon 1 mg/g tepalas	not available	LT/1/97/1851/002	MERCK SHARP & DOHME BV	LT
Elocon 1 mg/g tepalas	not available	LT/1/97/1851/005	MERCK SHARP & DOHME BV	LT
Aphiasone 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DK/H/2337/001	90633.00.00	GLENMARK ARZNEIMITTEL GMBH	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
Aphiahsone 50 micrograms/actuation Nasal Spray, Suspension	DK/H/2337/001	52820	GLENMARK ARZNEIMITTEL GMBH	DK
Aphiahsone, 50 mikrogram/dos nässpray, suspension	DK/H/2337/001	51410	GLENMARK ARZNEIMITTEL GMBH	SE
Eztom, 50 mikrogramów/dawkę, aerozol do nosa, zawiesina	DK/H/2337/001	22354	GLENMARK PHARMACEUTICALS S.R.O.	PL
Mometa-ratiopharm® 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5907/001	96193.00.00	RATIOPHARM GMBH	DE
Mometeva 50 microgram/verstuiving, neusspray, suspensie	DE/H/5907/001	BE554124	TEVA B.V	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
Pronasal Control, 50 mikrogramów/dawkę, aerozol do nosa, zawiesina	DE/H/5907/001	25854	TEVA B.V	PL
Mometasona Sandoz 50 microgramos/dosis suspensión para pulverización nasal	NL/H/2038/001	76859	SANDOZ FARMACÉUTICA, S.A.	ES
Nasometin, 50 mikrogrammi/pihustus, ninasprei, suspensioon	NL/H/2038/001	802712	SANDOZ PHARMACEUTICALS D.D.	EE
ZHEKORT	NL/H/2038/001	040144038	SANDOZ S.P.A.	IT
ZHEKORT	NL/H/2038/001	040144040	SANDOZ S.P.A.	IT

Product Name (in authorisation country)	MRP/DCP Authorisation number	National Authorisation Number	MAH of product in the member state	Member State where product is authorised
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/001	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/002	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/003	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/004	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 275 056 7 6	SANDOZ	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
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 275 057 3 7	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 276 713 1 9	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 586 085 9 9	SANDOZ	FR
MOMETASONE SANDOZ 50 microgrammes/dose, suspension pour pulvérisation nasale	NL/H/2038/001	34009 550 608 9 5	SANDOZ	FR
Mommox 50 mikrogramov/vpih pršilo za nos, suspenzija	NL/H/2038/001	H/12/01050/005	LEK PHARMACEUTICALS D.D. LJUBLJANA	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
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie Furoat de mometazonă	NL/H/2038/001	10128/2017/01	S.C. SANDOZ S.R.L.	RO
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie Furoat de mometazonă	NL/H/2038/001	10128/2017/02	S.C. SANDOZ S.R.L.	RO
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie Furoat de mometazonă	NL/H/2038/001	10128/2017/03	S.C. SANDOZ S.R.L.	RO
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/06	SANDOZ HUNGÁRIA KFT	HU
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/01	SANDOZ HUNGÁRIA 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
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/02	SANDOZ HUNGÁRIA KFT	HU
MOMMOX 0,05 mg/dávku nosní sprej, suspenze	NL/H/2038/001	69/693/12-C	SANDOZ S.R.O.	CZ
ZHEKORT	NL/H/2038/001	040144014	SANDOZ S.P.A.	IT
ZHEKORT	NL/H/2038/001	040144026	SANDOZ S.P.A.	IT
Nasometin, 50 mikrogramów/dawkę odmierzoną, aerozol do nosa, zawiesina	NL/H/2038/001	20794	SANDOZ GMBH	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
Mometasonfuroaat Sandoz 50 microgram/dosis, neusspray, suspensie	NL/H/2038/001	RVG 107922	SANDOZ B.V.	NL
Zhekort 50 microgrammi/erogazione spray nasale, sospensione	NL/H/2038/001	040144053	SANDOZ S.P.A.	IT
Furoat de mometazonă Sandoz 50 micrograme/doză spray nazal, suspensie	NL/H/2038/001	10128/2017/04	S.C. SANDOZ S.R.L.	RO
Mometasone Furoate 50 micrograms/dose Nasal Spray, suspension	NL/H/2038/001	PL 04416/1236	SANDOZ LTD	UK
Mometasone Sandoz 50 microgram/dosis neusspray, suspensie	NL/H/2038/001	BE434445	SANDOZ N.V.	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
Mometason Sandoz 50 mikrogramm/adag szuszpenziós orrspray	NL/H/2038/001	OGYI-T-22340/03	SANDOZ HUNGÁRIA KFT	HU
Mometasonfuroat - 1 A Pharma 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	NL/H/2038/001	82291.00.00	1 A PHARMA GMBH	DE
Elocom 1 mg/g mazilo	not available	H/95/00539/005	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Elocom 1 mg/g krema	not available	H/95/00539/003	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA D.O.O.	SI
Elocom 1 mg/g dermalna raztopina	not available	H/95/00539/001	MERCK SHARP & DOHME INOVATIVNA ZDRAVILA 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
Mometasona furoato Alter 50 microgramos/pulverizaci ón suspensi3n para pulverizaci3n nasal	not available	80.766	LABORATORIOS ALTER, S.A.	ES
Elosone, 1 mg/g, roztw3r na sk3rę	PT/H/0726/001	21036	PHARMASWISS ĀESKÁ REPUBLIKA S.R.O.	PL
Monovo 1 mg/g cream	DE/H/2464/001	PA 1548/002/001	ALMIRALL HERMAL GMBH	IE
Monovo 1 mg/g cream	DE/H/2464/001	RVG 105118	ALMIRALL HERMAL GMBH	NL
Monovo 1 mg/g Creme	DE/H/2464/001	1-31136	ALMIRALL HERMAL GMBH	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
Monovo 1 mg/g Creme	DE/H/2464/001	78519.00.00	ALMIRALL HERMAL GMBH	DE
Monovo 1 mg/g Creme	DE/H/2464/001	2012100134	ALMIRALL HERMAL GMBH	LU
Mundoson 1 mg/g crema	DE/H/2464/001	042712012	ALMIRALL HERMAL GMBH	IT
Ivoxel, 1 mg/g, krem	DE/H/2464/001	21345	ALMIRALL HERMAL GMBH	PL
Mundoson 1 mg/g crema	DE/H/2464/001	042712024	ALMIRALL HERMAL GMBH	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
Mundoson 1 mg/g crema	DE/H/2464/001	042712036	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712048	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712051	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712063	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712075	ALMIRALL HERMAL GMBH	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
Mundoson 1 mg/g crema	DE/H/2464/001	042712087	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712101	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712113	ALMIRALL HERMAL GMBH	IT
Mundoson 1 mg/g crema	DE/H/2464/001	042712099	ALMIRALL HERMAL GMBH	IT
Rhinizill 50 microgramas/pulverizaçã o, suspensão para pulverização nasal	not available	5744479	PHARMA BAVARIA INTERNACIONAL PORTUGAL UNIP. 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
Rhinizill 50 microgramas/pulverização, suspensão para pulverização nasal	not available	5744461	PHARMA BAVARIA INTERNACIONAL PORTUGAL UNIP. LDA	PT
Rhinizill 50 microgramas/pulverização, suspensão para pulverização nasal	not available	5744503	PHARMA BAVARIA INTERNACIONAL PORTUGAL UNIP. LDA	PT
ELOCON 0,1% soluzione cutanea	not available	027341039	MSD ITALIA S.R.L.	IT
ELOCON 0,1% crema	not available	027341015	MSD ITALIA S.R.L.	IT
ELOCON 0,1% unguento	not available	027341027	MSD ITALIA S.R.L.	IT
Elocon, wateremulgerende zalf 0,1 %	not available	RVG 14174	MERCK SHARP & DOHME 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
Elocon vet, wateremulgerende zalf 0,1 %	not available	RVG 14173	MERCK SHARP & DOHME BV	NL
Elocon, lotion 0,1 %	not available	RVG 14332	MERCK SHARP & DOHME BV	NL
Mometasone SanoSwiss 50 mikrog/annos nenäsumute, suspensio	EE/H/0264/001	32144	UAB SANOSWISS	FI
Mometasone SanoSwiss, 50 mikrogrammi/pihustus ninasprei, suspensioon	EE/H/0264/001	855614	RIVOPHARM LTD	EE
Mometason Orion 50 mikrogram/dose nesespray, suspensjon	DE/H/5580/001	13-9524	ORION CORPORATION	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
Mometason Orion 50 mikrog/annos nenäsumute, suspensio	DE/H/5580/001	31504	ORION CORPORATION	FI
Mometason Orion 50 mikrogram/dos, nässpray, suspension	DE/H/5580/001	31504	ORION CORPORATION	FI
Mometason "Orion", næsespray, suspension	DE/H/5580/001	52420	ORION CORPORATION	DK
Rinalgit 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5580/001	043266016	ABC FARMACEUTICI S.P.A.	IT
Rinalgit 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5580/001	043266028	ABC FARMACEUTICI 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
Rinalgit 50 microgrammi/erogazione spray nasale, sospensione	DE/H/5580/001	043266030	ABC FARMACEUTICI S.P.A.	IT
MOMETASONE CRISTERS 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	34009 301 513 9 6	CRISTERS	FR
MOMETASONE CRISTERS 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	34009 301 514 0 2	CRISTERS	FR
MOMETASONE CRISTERS 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	34009 301 514 1 9	CRISTERS	FR
MOMETASONE CRISTERS 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	34009 550 565 4 6	CRISTERS	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
MOMETASONE CRISTERS 50 microgrammes/dose, suspension pour pulvérisation nasale	not available	34009 550 565 5 3	CRISTERS	FR
Momecutan 1 mg/g Lösung zur Anwendung auf der Haut Wirkstoff: Mometasonfuroat	AT/H/0471/001	135080	DERMAPHARM GMBH	AT
Momecutan Lösung	AT/H/0471/001/DC	88649.00.00	DERMAPHARM AG	DE
Momecutan, 1 mg/g, roztwór na skórę	AT/H/0471/001/DC	21510	SUN-FARM SP. Z.O.O.	PL
ECURAL® Lösung, 1 mg/g Lösung zur Anwendung auf der Haut	not available	29379.00.02	MSD SHARP & DOHME GMBH	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
Momepax Control 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5115/001	OGYI-T-23391/01	SANDOZ HUNGÁRIA KFT	HU
Momepax Control 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5115/001	OGYI-T-23391/02	SANDOZ HUNGÁRIA KFT	HU
Momepax Control 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5115/001	OGYI-T-23391/03	SANDOZ HUNGÁRIA KFT	HU
Momepax Control 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5115/001	OGYI-T-23391/04	SANDOZ HUNGÁRIA KFT	HU
Momepax Control 50 mikrogramm/adag szuszpenziós orrspray	DE/H/5115/001	OGYI-T-23391/05	SANDOZ HUNGÁRIA 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
Momanose 50 mikrograma po potisku sprej za nos, suspensija	DE/H/5115/001	HR-H-472805700	SANDOZ D.O.O.	HR
Nasometin 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5115/001	LT/1/18/4242/001	SANDOZ PHARMACEUTICALS D.D.	LT
Nasometin 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5115/001	LT/1/18/4242/003	SANDOZ PHARMACEUTICALS D.D.	LT
Nasometin 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5115/001	LT/1/18/4242/002	SANDOZ PHARMACEUTICALS D.D.	LT
Nasometin 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5115/001	LT/1/18/4242/004	SANDOZ PHARMACEUTICALS D.D.	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
Nasometin 50 mikrogramų/dozėje nosies purškalas (suspensija)	DE/H/5115/001	LT/1/18/4242/005	SANDOZ PHARMACEUTICALS D.D.	LT
Mommox	DE/H/5115/001	58921	SANDOZ A/S	DK
Mometason - 1 A Pharma bei Heuschnupfen 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5115/001	99045.00.00	1 A PHARMA GMBH	DE
Nasometin 50 mikrogramov/dávku, nosová suspenzná aerodisperzia	DE/H/5115/001	69/0231/18-S	SANDOZ PHARMACEUTICALS D.D.	SK
МомаНос 50 микрограма/впръскване спрей за нос, суспензия	DE/H/5115/001	20180276	SANDOZ PHARMACEUTICALS D.D.	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
Mommox RINO 50 mikrogramov/vpih pršilo za nos, suspenzija	DE/H/5115/001	H/18/02496/001	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox RINO 50 mikrogramov/vpih pršilo za nos, suspenzija	DE/H/5115/001	H/18/02496/002	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox RINO 50 mikrogramov/vpih pršilo za nos, suspenzija	DE/H/5115/001	H/18/02496/003	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox RINO 50 mikrogramov/vpih pršilo za nos, suspenzija	DE/H/5115/001	H/18/02496/004	LEK PHARMACEUTICALS D.D. LJUBLJANA	SI
Mommox RINO 50 mikrogramov/vpih pršilo za nos, suspenzija	DE/H/5115/001	H/18/02496/005	LEK PHARMACEUTICALS D.D. LJUBLJANA	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
Rinamet 50 micrograme/doză, spray nazal, suspensie	DE/H/5115/001	11009/2018/01	S.C. SANDOZ S.R.L.	RO
Rinamet 50 micrograme/doză, spray nazal, suspensie	DE/H/5115/001	11009/2018/02	S.C. SANDOZ S.R.L.	RO
Rinamet 50 micrograme/doză, spray nazal, suspensie	DE/H/5115/001	11009/2018/03	S.C. SANDOZ S.R.L.	RO
Rinamet 50 micrograme/doză, spray nazal, suspensie	DE/H/5115/001	11009/2018/04	S.C. SANDOZ S.R.L.	RO
Rinamet 50 micrograme/doză, spray nazal, suspensie	DE/H/5115/001	11009/2018/05	S.C. SANDOZ S.R.L.	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
Mometasone Sandoz 50 mikrogrammi/pihustus ninasprei, suspension	DE/H/5115/001	976118	SANDOZ PHARMACEUTICALS D.D.	EE
Rhinex Relief 50 micrograms/actuation Nasal spray, suspension	DE/H/5115/001	PA0711/279/001	ROWEX LTD	IE
Mometasone Sandoz, 50 mikrogramów/dawkę, aerozol do nosa, zawiesina	DE/H/5115/001	25489	SANDOZ GMBH	PL
Mometasone "Stada", nresespray, suspension	DK/H/2620/001	57426	STADA ARZNEIMITTEL AG	DK
Mometasona Ciclum 50 µg/dose suspensão para pulverização nasal	DK/H/2620/001	DK/H/2620/001	CICLUM FARMA UNIPessoal 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
Mometasona Ciclum 50 µg/dose suspensão para pulverização nasal	DK/H/2620/001	DK/H/2620/001	CICLUM FARMA UNIPessoal LDA.	PT
Mometasona Ciclum 50 µg/dose suspensão para pulverização nasal	DK/H/2620/001	5732318	CICLUM FARMA UNIPessoal LDA.	PT
Elocon - Salbe	not available	1-19792	MERCK SHARP & DOHME GES.M.B.H.	AT
Elocon - dermatologische Lösung	not available	1-19790	MERCK SHARP & DOHME GES.M.B.H.	AT
Elocon - Creme	not available	1-19791	MERCK SHARP & DOHME GES.M.B.H.	AT
Elocom 0,1% oldat	not available	OGYI-T-4219/05	MSD PHARMA HUNGARY 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
Elocom 0,1% oldat	not available	OGYI-T-4219/06	MSD PHARMA HUNGARY KFT.	HU
Mometasona Mede 1mg/g Crema	not available	77480	LABORATORIO REIG JOFRE, S.A.	ES
Elocon 0.1% w/w Cream	not available	MA224/01001	MERCK SHARP & DOHME BV	MT
Elocon 0.1% w/w Ointment	not available	MA224/01002	MERCK SHARP & DOHME BV	MT
Mometasone Furoate 1 mg/g Ointment	UK/H/7182/001	PL 0142/1103	ACTAVIS UK LTD.	UK
ELOCON 0,1 % KREM	not available	7620	MERCK SHARP & DOHME BV	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
Mometasonfuroat "Arrow", næsespray, suspension	DK/H/2817/001/DC	60208	ARROW GENERIQUES	DK
MOMETASONE ARROW 50 microgrammes/dose, suspension pour pulvérisation nasale	DK/H/2817/001	NL48852	ARROW GENERIQUES	FR
Momecutan 1 mg/g mast	not available	HR-H-333625312	MIBE PHARMACEUTICALS D.O.O.	HR
Elocon® 0.1% w/w Cream	not available	PL 00025/0577	MERCK SHARP & DOHME LTD.	UK
Elocon® 0.1% w/w Ointment	not available	PL 00025/0578	MERCK SHARP & DOHME LTD.	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
Elocon® 0.1% w/w Scalp Lotion	not available	PL 00025/0579	MERCK SHARP & DOHME LTD.	UK
Elocom 1 mg/g pomada	not available	59708	MERCK SHARP & DOHME DE ESPAÑA, S.A	ES
MOMETASONA MSD 50 microgramos suspensión para pulverización nasal	not available	62689	DESARROLLOS FARMACÉUTICOS Y COSMÉTICOS, S.A.	ES
ELOCON 0,1 % LINIMENT	not available	7621	MERCK SHARP & DOHME BV	NO
Elocon, creme	not available	13167	MERCK SHARP & DOHME BV	DK
ECURAL® Salbe, 1 mg/g Salbe	not available	29379.00.01	MSD SHARP & DOHME GMBH	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
MomeGalen Fett 1 mg/g Creme	DE/H/2509/001	78757.00.00	GALENPHARMA GMBH	DE
Edelan, 1 mg/g, krem	not available	20899	ZAKLADY FARMACEUTYCZNE "POLPHARMA" SPOLKA AKCYJNA	PL
Edelan, 1 mg/g, maść	not available	21014	ZAKLADY FARMACEUTYCZNE "POLPHARMA" SPOLKA AKCYJNA	PL
MomeGalen 1 mg/g Creme	SE/H/1088/001	92927.00.00	GALENPHARMA GMBH	DE
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604038	ABIOTEN PHARMA 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
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604026	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604014	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/002	GALENICA	SI
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604040	ABIOGEN PHARMA S.P.A.	IT
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604053	ABIOGEN PHARMA 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
OVIXAN 1MG/G CREMA	SE/H/1088/001	043604065	ABIOGEN PHARMA S.P.A.	IT
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/006	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/001	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/003	GALENICA	SI
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/004	GALENICA	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
Ovixan 1 mg/g krema	SE/H/1088/001	H/15/02081/005	GALENICA	SI
Ovixan 1 mg/g krém	SE/H/1088/001	46/141/15-C	GALENICA	CZ
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	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
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovixan, 1 mg/g, krem	SE/H/1088/001	22371	SEQUOIA PHARMACEUTICALS SP. Z O.O.	PL
Ovison, creme	SE/H/1088/001	48207	GALENICA	DK
Ovixan 1 mg/g kräm	SE/H/1088/001	45580	GALENICA	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
Ovixan 0,1 % krem	SE/H/1088/001	10-8121	GALENICA	NO
Ovixan 1 mg/g krem	SE/H/1088/001	IS/1/11/136/01	GALENICA	IS
Ovixan 1 mg/g - emulsiovoide	SE/H/1088/001	29453	GALENICA	FI
MomeAllerg 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/4676/001	91322.00.00	GALENPHARMA GMBH	DE
Momegalen® Lösung 0,1 % Lösung zur Anwendung auf der Haut	not available	55304.00.00	GALENPHARMA GMBH	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
Elocon 0,1% kräm	not available	10687	MERCK SHARP & DOHME BV	FI
Elocon 0,1 % kutan lösning	not available	10688	MERCK SHARP & DOHME BV	FI
Elocon 0,1 % salva	not available	10686	MERCK SHARP & DOHME BV	FI
Elocon 0,1 % liuos iholle	not available	10688	MERCK SHARP & DOHME BV	FI
Elocon 0,1 % voide	not available	10686	MERCK SHARP & DOHME BV	FI
Elocon 0,1 % emulsiovoide	not available	10687	MERCK SHARP & DOHME BV	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
Mometasona furoato Cipl a 50 microgramos/pulverización suspensión para pulverización nasal	DE/H/5580/001	78.899	CIPLA EUROPE NV	ES
Mometasonfuroat Cipla 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5580/001	90078.00.00	CIPLA EUROPE NV	DE
Mometasone furoate 50 micrograms/actuation nasal spray, suspension	DE/H/5580/001	PL 36390/0157	CIPLA (EU) LIMITED	UK
Mometazonfuroat Cipla 50 mikrograma po potisku sprej za nos, suspenzija	DE/H/5580/001	HR-H-200034872	CIPLA EUROPE NV	HR
Mometason Cipla 50 Mikrogramm/Sprühstoß Nasenspray, Suspension	DE/H/5580/001	135576	CIPLA EUROPE NV	AT