

The European Agency for the Evaluation of Medicinal Products
Post-authorisation Evaluation of Medicines for Human Use

7 Westferry Circus, Canary Wharf, London, E14 4HB, UK
Tel. (44-20) 74 18 84 00 Fax (44-20) 74 18 86 68

E-mail: mail@emea.eu.int http://www.emea.eu.int
EMEA 2004 Reproduction and/or distribution of this document is authorised for non commercial purposes only provided the EMEA is acknowledged

27 February 2004
CPMP/867/04

COMMITTEE FOR PROPRIETARY MEDICINAL PRODUCTS (CPMP)OPINION
FOLLOWING AN ARTICLE 31 REFERRAL

CALCITONINS CONTAINING MEDICINAL PRODUCTS

International non-proprietary name (INN): Calcitonin

BACKGROUND INFORMATION

Calcitonin has been used since 1973 when injectable forms became available for the treatment of
osteoporosis-related indications. In 1987 preparations for intranasal use were put on the market. The
indications for which calcitonin has been approved varied within the Member States and included,
prevention and treatment of osteoporosis from different aetiologies, bone pain due to osteolysis or
osteoporotic fractures, Paget’s disease, hypercalcaemia of malignancy and Sudeck syndrome.
Calcitonin from different origins is approved in all EU Member States and has been used in clinical
practice for more than 20 years.

In April 2000, The Netherlands notified the EMEA and submitted grounds for a referral under
Article 31 of Council Directive 2001/83/EC (corresponding to Article 12 of Directive 75/319/EC as
amended for referrals triggered before 18 December 2001), which is appended to this opinion.

The Marketing Authorisation Holders provided written explanations by 4 September 2000.
Supplementary information was provided by 14 September 2001 and 1 March 2002. Oral explanations
were given by the Marketing Authorisation Holders on 16 October 2002.

Upon consideration of all available data, the CPMP adopted an opinion on 21 November 2002. This
opinion recommended the maintenance of the Marketing Authorisations for calcitonins containing
medicinal in the indications stated in the Summary of Product Characteristics are set out in Annex III.

The list of product names concerned is given in Annex I. The scientific conclusions are provided in
Annex II, together with the amended Summary of Product Characteristics in Annex III.

On the basis of the CPMP Opinion, the European Commission issued a Decision on
13 June 2003.

ANNEX I

LIST OF THE NAMES, PHARMACEUTICAL FORMS, STRENGTHS OF THE MEDICINAL
PRODUCTS, ROUTES OF ADMINISTRATION, MARKETING AUTHORISATION

HOLDERS, PACKAGING AND PACKAGE SIZES IN THE MEMBER STATES

National Marketing Authorisations

Member
State

Marketing
Authorisation
Holder

Invented
name

Strength Pharmaceutical Form Route of administration Packaging Content
(concentration)

Package size

1

Italy A. Menarini
Industrie
Farmaceutiche
Riunite S.R.L
Via Sette Santi, 3
IT-50131 Firenze

Osteotonina 50 IU/ml
100 IU/ml

Solution for injection

Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1ml 5

 Osteotonina
Spray

200
IU/dose

Nasal spray, solution nasal use Vial (12 doses) 1

 Osteotonina 400
IU/2ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Vial Multidose 2 ml

Italy Alfa Wassermann
S.P.A.
Contrada S. Emidio
65020 Alanno
ITALY

Tonocalcin 50 IU
100 IU

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy Aventis Pharma
S.P.A.
Piazzale Turr, 5
IT-20100 Milano

Rulicalcin 50 IU
100 IU

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy Laboratorio Chimico
Garant S.R.L.
Via Melchiorre
Gioia, 47
IT-20100 Milano

Salmocalcin 50 IU
100 IU

Solution for injection Intramuscular use
Intravenous use

Ampoule 1ml

Italy Dompe'
Farmaceutica SPA
Via S. Martino, 12
IT-20122 Milano

Prontocalcin 50 IU/0,5
ml

Solution for injection Intramuscular use
Intravenous use

Ampoule 0,5 ml 6

 Prontocalcin 100 IU/ml Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5

Italy Esseti Farmaceutici
S.P.A.
Via dei Mille, 40
IT-80046 Napoli

Biocalcin 50 IU/ml
100 IU/ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy F.I.R.M.A. SPA
Via di Scandicci, 37
IT-50143 Firenze

Calciben
Fiale

50 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Calciben
Fiale

100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Calciben
Spray

200
IU/dose

Nasal spray, solution Nasal use Vial (12 doses) 1

Italy Francia Farmaceutici
Industria
Farmaco Biologica
S.R.L
Via dei Pestagalli, 7
20138 Milano
ITALY

Miadenil 50 IU/ml
100 IU/ml

Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5

Italy Instituto Biochimico
Nazionale
Savio SRL
Via E. Bazzano, 14
IT-16019 Ronco
Scrivia

Porostenina 50 IU/ml
100 IU/ml

Solution for injection Intramuscular use
Subcutaneous use

Ampoule 1 ml 5

Italy L P B Instituto
Farmaceutico SPA
Strada Statale 233
(Varesina) Km 20,5
IT-21040 Origgio

Miacalcic 50
Fiale

50 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Miacalcic
100 Fiale

100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Miacalcic
Spray

200
IU/dose

Nasal spray, solution Nasal use Vial (12 doses) 1

Italy Molteni
Farmaceutici
L. Molteni E C. Dei
F .Lli Alitti
Societa' di Esercizio
S.P.A.
Strada Statale 67
Tosco Romagnola
IT-50018 Frazione
Granatieri-Scandicci

Calcitene 50 IU

Solution for injection Injectable use Ampoule 1 ml 5

 Calcitene 100 IU Solution for injection Injectable use Ampoule 1 ml

Italy La.Fa.Re. S.R.L.
Via Sacerdote
Benedetto
Cozzolino, 77
IT-80056 Ercolano
Resina (NA)

Salmofar 50 IU Solution for injection Intramuscular use
Subcutaneous use

Ampoule 1 ml

 Salmofar 100 IU Solution for injection Intramuscular use
Subcutaneous use

Ampoule 1 ml 5

Italy Laboratorio Italiano
Biochimico
Farmaceutico
Lisapharma S.P.A.
Via Licinio 11-15
IT-22036 Erba

Calco 50 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Calco 100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy Magis
Farmaceuticini
S.P.A.
Via Cacciamali, 34
36 38A
IT-25128 Brescia

Catonin 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

 1 ml 5

Italy Novartis Farma
S.P.A.
Strada Statale 23

Calcitonina
Sandoz Fiale

50 IU

Solution for injection Intramuscular use
Intravenous use

Ampoule +
Syringe

1 ml Ampoule1 ml + 5 syringes

Km 20,5
IT-21040 Origgio
(VA)

 Subcutaneous use

 Calcitonina
Sandoz Fiale

100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule +
Syringe

1 ml Ampoule 1 ml + 5 Syringes

 Calcitonina
Sandoz
Spray

200
IU/dose

Nasal spray, solution Nasal use Vial (12doses) 1 vial

Italy Nuovo Consorzio
Sanitario Nazionale
S.R.L.
Via Svetonio, 6
IT-00136 Roma

Osteovis 50 IU/ ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Osteovis 100 IU/ ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy Pierre Fabre Italia
S.P.A
Via G.G.
Winckelmann, 1
IT-20146 Milano

Ellecalcin 50 IU/ ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy Procter & Gamble
Holding S.P.A.
Viale Cesare Pavese,
385
IT-00144 Roma
(Rep: Mrs Silvia
Etock:T:39 06 500
90058, F:39 06 500
90092

Carbicalcin 0.25 mg Powder for solution
solution for injection

Subcutaneous use Ampoule 1 ml 5

 Calcitonina
50 Armour

50 IU/0.5
ml

Solution for injcection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled syringe 0.5 ml 6 s

 Calcitonina
100 Armour

100 IU/ml Solution for injcection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled syringe 1 ml 5

Italy Pulizer Italiana
S.R.L.
Via Tiburtina, 1004
IT-00156 Roma

Calciosint 50 IU/ ml
100 IU/ ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy Rottapharm S.R.L.
Via Valosa di Sopra,
9
IT-20052 Monza

Sical 50 50 IU/ml solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Sical 100 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Sical 200 200 IU/neb Nasal spray, solution Nasal use

Italy Salus Researches
S.P.A.
Via Aurelia, 58
IT-00165 Roma

Ipocalcin
Fiale

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Ipocalcin
Fiale

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Italy San Carlo
Farmaceutici SPA
Torre Maggiore
IT-00040 Santa
Palomba
Pomezia

Calcioton 50 IU/ml Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5

 Calcioton 100 IU/ml Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5

Italy Sigma-Tau Industrie
Farmaceutiche
Riunite SPA
Viale Shakespeare,

Eptacalcin 50 IU/0,5
ml

Solution for injection Intramuscular use
Intravenous use

Ampoule 0,5 ml 6 x 0,5 ml + 6 syringes

47
IT-00144 Roma

 Eptacalcin 100 IU/ml Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5 x 1 ml + 5 syringes

Italy GlaxoSmithkline
S.p.A
Via Zambeletti
IT-20021 Baranzate
di Bollate (Milano)

Turbocalcin Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml

Italy So.Se.Pharm S.R.L.
Societa'Di
Servizio per
L'industria
Farmaceutica Ed Aff
Via dei Castelli
Romani, 22
IT-00040 Pomezia
(Roma)

Steocin 50 IU Powder for solution for
injection

Intramuscular use
Subcutaneous use

Ampoule
+ampoule solvent

1 ml + 2 ml 6 x 1 ml + 6 amp solvent

 Steocin 100 IU Powder for solution for
injection

Intramuscular use
Subcutaneous use

Ampoule +
Ampoule solvent

1 ml + 2 ml 5 x 1 ml + 5 amp solvent

 Tosi Farmaceutici
S.A.S.
Corso della Vittoria,
12/B
IT-28100 Novara

Osteocalcin 50 IU/ml Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5

 Osteocalcin 100 IU/ml Solution for injection Intramuscular use
Intravenous use

Ampoule 1 ml 5

 FAGEN
S.S. 233 (Varesina)
Km. 20.5
Origgio Varese

Calcitonina
Fagen

200 IU Nasal spray, solution Nasal use Vial (14 doses) 1 vial

Germany ct-Arzneimittel
GmbH
Lengeder Str. 42a

Calcitonin
von ct
nasenspray

100
IU/dose

Nasal spray solution Nasal use Spray container 1,39 ml (14
doses)

1

D-13407 Berlin

 Calcitonin
von ct
nasenspray

100
IU/dose

Nasal spray solution Nasal use Spray container 2,78 ml (28
doses)

1

 Calcitonin 50
von ct Amp.

50 IU/ml Solution for injection Subcutaneous use Ampoule 5,10,20, 50

 Calcitonin
100 von ct
Amp.

100 IU/ml Solution for injection Subcutaneous use Ampoule 5,10,20, 50

Germany Ratiopharm GmbH
Graf-Arco-Str. 3
D-89079 Ulm

Calcitonin-
Ratiopharm
nasenspray

100
IU/dose

Nasal spray, solution Nasal use Spray container 1,39 ml (14
doses)

1

 Calcitonin-
Ratiopharm
nasenspray

100
IU/dose

Nasal spray, solution Nasal use Spray container 2,78 ml (28
doses)

1

 Caltonin
Ratiopharma
nasenspray

100
IU/dose

Nasal spray, solution Nasal use Vial

 Caltonin
nasenspray

100
IU/dose

Nasal spray, solution Nasal use Vial

 Calcitonin-
Ratiopharm
50

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 10, 20, 50

 Calcitonin-
Ratiopharm
100

100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 10, 20, 50

 Lachscalcito
nin –
ratiopharm
50

50 IU/ml Solution for injection Injectable use Ampoule 1 ml

 Lachscalcito
nin –

100 IU/ml Solution for injection Injectable use Ampoule 1 ml

ratiopharm
100

Germany Jenapharm GmbH &
Co. KG
Otto-Schott-Str. 15
D-07745 Jena

Ostostabil 50
I.E

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled
syringe/Ampoule

1 ml ampoule Pre-filled syringe: 5, 25
Ampoules 5, 10, 20 x1ml

 Ostostabil
100 I.E

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled
syringe/Ampoule

1 ml ampoule Pre-filled syringe: 5, 25
Ampoules 5, 10, 20 x1ml

Germany Rotexmedica GmbH
Arzneimittelwerk
Bunsenstr. 4
D-22946 Trittau

Calcitonin 50
I.E. -
Rotexmedica

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5, 10, 20, 50

 Calcitonin
100 I.E -
Rotexmedica

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5, 10, 20, 50

Germany Hexal AG
Industriestr. 25
D-83607
Holzkirchen

Osteoposan
50

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 10, 20, 50 (5x10)

 Osteoposan
100

100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 10, 20, 50 (5x10)

 Calcibio 50 50 IU Solution for injection Intravenous infusion
Intramuscular injection
Subcutaneous injection

Ampoule 1 ml 5, 10, 20, 50 (5x10)

 Calcibio 100 100 IU Solution for injection

Germany TAD Pharma GmbH
Heinz-Lohman-Str.
5
D-27472 Cuxhaven

Osteos 50 50 IU Solution for injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 5, 10, 25

 Osteos 100 100 IU Solution for injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 5, 10, 25

Germany Wieb Pharm
Vertriebs GmbH
Johann-Sebastian-
Bach Str. 45
D-59457 Werl

Calcitonin
Wieb 50 I.E

50 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml (50 I.E/ml) 5, 20, 50 (5x10)

 Calcitonin
Wieb 100 I.E

100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml (100
I.E/ml)

5, 20, 50 (5x10)

Germany Exterius Helathcare
BmbH
Robert-Kock-Str 2
D-51674 Wiehl

Calcitonin
Exterius 50
I.E.

50 IU/ml Solution for injection Injectable use Pre-filled syringe 1 ml 5, 25

 Calcitonin
Exterius 100
I.E.

100 IU/ml Solution for injection Injectable use Pre-filled syringe 1 ml 5, 25

 Calcitonin
Opfermann
50 I.E.

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 20, 50, 100

 Calcitonin
Opfermann
100 I.E.

100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 20, 50, 100

Germany Azupharma GmbH
& Co
Dieselstr.5
D-70839 Gerlingen

Azucalcitoni
n 50 I.E.

50 IU/ml Solution for injection Injectable use Ampoule 5, 20, 50

 Azucalcitoni
n 100 I.E.

100 IU/ml Solution for injection Injectable use Ampoule 5, 20, 50

 Azucalcit 50
I.E.

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5, 20, 50

 Azucalcit
100 I.E.

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 5, 20, 50

 Calcitonin
AZU
Nasenspray

100
IU/dose

Nasal spray, solution Nasal use Spray container 2 ml 1, 3 vials

Germany Stadapharm GmbH
Stadastr. 2-18
D-61118 Bad Vilbel

Calcitonin
stada 50 IE

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5, 10, 20, 50

 Calcitonin
Stada 100 IE

100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5, 10, 20, 50

 MIBE GmbH
Arzneimittel
Luise-Ullrich-Str. 6
D-82031

Calcitex 50 50 IU Solution for injection Injectable use Vial + solvent
ampoule

 Calcitex 100 100 IU Solution for injection Injectable use Vial + solvent
ampoule

 3, 5, 10, 20, 50, 60

Germany Novartis Pharma
GmbH
Roonstr. 25
D-90429 Nuernberg

Cibacalcin
0,25 mg

0,25 mg Powder and solvent for
solution for injection

Intramuscular use
Intravenous use
Subcutaneous use

Vial + solvent
ampoule

(50 IU/ml after
reconstitution)

5, , 50, 60 vials + ampoules

 Cibacalcin
0,5 mg

0,5 mg Powder and solvent for
solution for injection

Intramuscular use
Intravenous use
Subcutaneous use

Vial + solvent
ampoule

(100 IU/ml after
reconstitution)

5, 50 vials + ampoules

 Human-
Calcitonin-
Novartis

0,5 mg Powder and solvent for
solution for injection

Injectable use Vial + solvent
ampoule

 5, 50

 Miacalcic
200 I.E.
Nasenspray

200 IU/neb Nasal spray, solution Nasal use Vial (14 doses) 1

 Ostulex 200
I.E.
Nasenspray

200 IU/neb Nasal spray, solution Nasal use Vial (14 doses) 1

 Karil 50 I.E.
Injektionsloe
sung

50 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 0,5 ml 5, 50, 100

 Karil 50 I.E.
Injektionsloe
sung

50 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled syringe 0,5 ml 5, 10, 20

 Karil 100
I.E.
Injektionsloe
sung

100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 5, 10, 50, 100

 Karil 100
I.E.
Injektionsloe
sung

100 IU Solution for injection Injectable use Prefilled syringe 1 ml 5, 10, 100

 Karil 100 I.E
Nasenspray

100 IU Nasal spray, solution Nasal use Spray container 2 ml 1

 Karil 200
I.E.
Nasenspray

200 IU Nasal spray, solution Nasal use Vial (14 doses) 1

Germany Aventis Rhone-
Poulenc-Rorer
GmbH
nattermannallee 1
Koeln D-50829

Calsynar 100 100 IU Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled syringe 5 x 1 ml,
2 x 5 à 1 ml,
5 x 5 à 1 ml

Greece Proel S.A. Koronis
E.G.
Dilou 9
GR-12134 Peristeri

Nylex 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Nylex 100 IU/ml Nasal spray, solution Nasal use Vial 2 ml (14 doses)

 Nylex 100 IU/ml Nasal spray, solution Nasal use Vial 4 ml (28 doses)

 Greece Pharmacia &
Upjohn Hellas A.E.
Mar. Antypa 62-66
GR-14121 N.

Ostosalm 50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Irakleio, Attiki

 Ostosalm 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use
Intr.For.Inf

Ampoule 1 ml 5

 Ostosalm 50 IU/dose Nasal spray, solution Nasal use Vial 2 ml (14 doses)

 Ostosalm 100
IU/dose

Nasal spray, solution Nasal use Vial 1 ml (7 doses)

 Ostosalm 100
IU/dose

Nasal spray, solution Nasal use Vial 2 ml (14 doses)

Greece Iasis Chemipharma
A.E.
Ag. Kon/nou 40
GR-15124 Marousi

Calco 100IU/ml Solution for injection Intramuscular use
Subcutaneous use

Ampoule 1 ml 5

 Calco 100IU/ml Nasal spray, solution Nasal use Vial 0,9 ml (7 doses)

 Calco 100IU/ml Nasal spray, solution Nasal use Vial 1,8 ml (14 doses)

 Calco 100IU/ml Nasal spray, solution Nasal use Vial 3,6 ml (28 doses)

Greece Aventis Pharma
A.E.B.E.
2, Aftokratoros
Nikolaou str.
GR-17671 Athens

Calsynar 100 IU/ml Solution for injection Intramuscular use
Subcutaneous use

Ampoule 1 ml 5

 Calsynar 100 IU/ml Solution for injection Intramuscular use
Subcutaneous use

Prefilled syringes 1 ml 5

 Calsynar 100
IU/dose

Nasal spray, solution Nasal use Vial 0,5 ml (7 doses)

 Calsynar 100
IU/dose

Nasal spray, solution Nasal use Vial Monodose (7, 14, 28 Doses)

 Calsynar 200
IU/dose

Nasal spray, solution Nasal use Vial 1, 4 ml (14 doses

 Greece Pharmanel
Pharmaceutical S.A.
Marathonos 106
GR-15344 Gerakas

Tosicalcin 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use
Intr. For Inf.

Ampoule 1 ml 5

 Tosicalcin 100
IU/dose

Nasal spray, solution Nasal use Vial 2 ml (15 doses)

2 ml

 Tosicalcin 100
IU/dose

Nasal spray, solution Nasal use Vial 4 ml (28 doses) 4ml

 Tosicalcin 200
IU/dose

Nasal spray, solution Nasal use Vial 2 ml (14 doses) 2 ml

Greece Alvia. S.A
18 km Athens-
Marathonos Ave.
Gr-153 44 Pallini

Calciplus
solution for
injection

100
IU/ampoul
e

Solution for injection Ampoule 5

 Calciplus
nasal spray
100 IU/dose

100 IU/puff Nasal spray Nasal use Pulverisations 14, 28

 Calciplus
nasal spray,
200 IU/dose

200 IU/puff Nasal spray Nasal use Pulverisations 14

Greece Genepharm S.A.
18th Klm
Marathonos Ave.
GR-15344 Pallini

Genecalcin 100
IU/dose

Nasal spray, solution Nasal use Vial 2 ml (14 doses)

 Genecalcin 100
IU/dose

Nasal spray, solution Nasal use Vial 4 ml 1x 4ml (28 doses), 2x4 ml
(56 doses)

Greece Alfa Wassermann
Distributor:
Demo Abee
21st Klm Athina-
Lamias Ave.
GR-14565 Athens

Tonocalcin 100
IU/dose

Nasal spray, solution Nasal use Vial 1,1 ml (7 doses)

 100
IU/dose

Nasal spray, solution Nasal use Vial 2,1 ml (14 doses)

 100
IU/dose

Nasal spray, solution Nasal use Vial 3,5 ml (28 doses)

 Tonocalcin 100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5
Greece Farmedia S.A.

2b, Algaiou Pelagous
Str.
GR-15341 Ag.
Paraskevi
Athens

Ostifix 100IU/ml Solution for injection Parenteral use Ampoule 1 ml 5

 Ostifix 50IU/dose Nasal spray, solution Nasal use Vial 2 ml (14 doses)
 Ostifix 100IU/dose Nasal spray, solution Nasal use
 Greece Anfarm Hellas S.A.

Acharnon 442
GR-11143 Athina

Miadenil 100IU/ml Solution for injection Ampoule 1 ml 5

 Greece Biomedica -
Chemica S.A.
25 G. Lyra Str.
14564 Kiphisia
Greece

Osticalcin 50IU/dose Nasal spray, solution Nasal use Vial 2 ml

 Osticalcin 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Norcalcin 100IU/dose Nasal spray, solution Nasal use Vial 2 ml (15 doses)

 Norcalcin 100IU/dose Nasal spray, solution Nasal use Vial 4 ml (28 doses)

 Norcalcin 50IU/ml Solution for injection
 Norcalcin 100IU/ml Solution for injection Ampoule 1 ml 5
Greece V. Niadas & Sons

S.A.
 Agias Marinas Str.
 GR-19002 Peania -
Attica

Neostesin 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Neostesin 50IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Neostesin 50IU/dose Nasal spray, solution Nasal use Vial 2 ml (14 doses)

 Neostesin 100IU/dose Nasal spray, solution Nasal use
Greece Kleva E.P.E.

Parnithos Ave. 189
GR-13671 Acharnai

Alciton 50IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Alciton 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Alciton 100IU/dose Nasal spray, solution Nasal use Vial 0,9 ml (7 doses)

 Alciton 100IU/dose Nasal spray, solution Nasal use Vial 1x14 doses x 10IU/dose

 Alciton 100IU/dose Nasal spray, solution Nasal use Vial 1x28 doses 1 100IU/dose

Greece Rafarm A.E.B.E.
Korinthou 12
GR-15451 N.
Psychiko

Rafacalcin 50IU/dose Nasal spray, solution Nasal use Vial 2 ml (14 doses)

 Rafacalcin 100IU/dose Nasal spray, solution Nasal use Vial 2 ml (14 doses)
 Rafacalcin 100IU/dose Nasal spray, solution Nasal use Vial 4 ml (28 doses)
 Rafacalcin 50IU/ml Solution for injection Intramuscular use

Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Rafacalcin 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

Greece Elpen S.A.
Pharmaceutical
Industry
21st Klm
Marathonos Ave.
GR-19009 Pikermi

Tendolon 50IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Tendolon 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Tendolon 100IU/dose Nasal spray, solution Intramuscular use
Intravenous use
Subcutaneous use

Vial 2 ml (14 doses)

 Tendolon 100IU/dose Nasal spray, solution Intramuscular use
Intravenous use
Subcutaneous use

Vial 4 ml (28 doses)

Greece FARAN S.A.
Production &
Marketing of
Medicines
Achaias & Trizinias
145 64 Kifissia
Greece

Latonina 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled syringes 1 ml 5

 Latonina 100IU/dose Nasal spray, solution Vial 2 ml

 Latonina 100IU/dose Nasal spray, solution Vial 3,5 ml (28 doses)

Greece Boehringer
Ingelheim Hellas
S.A.
Ellinikou 2
GR-16777 Elliniko

Crocalcin 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Crocalcin 100IU/dose Nasal spray, solution Nasal use Vial 2 ml (15 doses)
 Crocalcin 100IU/dose Nasal spray, solution Nasal use Vial 4 ml (28 doses)
Greece Vocate Ltd.

Gounari 150
GR-16674 Ano
Glyfada

Iricalcin 100IU/dose Nasal spray, solution Nasal use Vial 1,3 ml (14 doses)

 Iricalcin 100IU/dose Nasal spray, solution Nasal use Vial 3,3 ml (28 doses)

 Iricalcin 100IU/ml Solution for injection Ampoule 1 ml 5

Greece ADIPHARM Ltd.
54 Marni Street
GR-10437 Athens
Greece

Salmoten 100IU/ml Solution for injection Vial 2 ml (14 doses)

 Salmoten 100IU/ml Solution for injection Vial 4 ml (28 doses)

 Salmoten 100IU/dose Nasal spray, solution Nasal use Ampoule 1 ml 5

 Salmofar 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Greece Novartis (Hellas)
S.A.C.I
12 km of National
Road no1
GR-14451
Metamorphosi
Attikis, Athens

Cibacalcin 0,5mg Powder for solution for
injection

 Miacalcic 100IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Miacalcic 100IU/dose Nasal spray, solution Nasal use Vial 2 ml 1

 Miacalcic 200IU/dose Nasal spray, solution Nasal use Vial (14 doses)

Ireland Novartis
Pharmaceuticals UK
Ltd
t/a Sandoz
Pharmaceuticals
Frimley Business
Park
Frimley Camberley
Surrey
UK

miacalcic 50 IU/ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Miacalcic 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 miacalcic 400 IU/2
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Multidose vial 2 ml 1

 miacalcic 100 IU Nasal spray, solution Nasal use Vial (14 doses) 1

 miacalcic 200 IU Nasal spray, solution Nasal use Vial (14 doses) 1

 ostulex 200 IU Nasal spray, solution Nasal use Vial (14 doses) 1

 miakaril 200 IU Nasal spray, solution Nasal use Vial (14 doses) 1

Ireland Rhone-Poulenc Rorer
50 Kings Hill
Avenue
West Malling
Kent ME19 4AH

calsynar 100 IU Solution for injection Nasal use Vial (14 doses) 1

 calsynar 200 IU Solution for injection Nasal use Vial (14 doses) 1

Netherlands Novartis Pharma
B.V.
Raapopseweg 1
NL-6824 DP
Arnhem
PO-Box 241
NL-6800 LZ
Arnheim

Calcitonine-
Sandoz

100 IU/ml Solution for injection Intravenous use Ampoule 5

Portugal Novartis Farma,
Produtos
Farmacêuticos SA
Rua do Centro
Empresarial, Edifício
8
Quinta da Beloura
2710-444 Sintra
Portugal

Cibacalcina 0,25 mg/ml Powder and solvent for
solution for injection

Intramuscular use
Subcutaneous use

Ampoules 1 ml 5

 Cibacalcina 0,5 mg/2ml Powder and solvent for
solution for injection

Intramuscular use
Subcutaneous use

Ampoules 2 ml 5

 Miacalcic 50 IU/ml
100 IU/ml

Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoule 1 ml 5

 Miacalcic 100 IU/ml Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoule 1 ml 5

 Miacalcic
200 Spray
Nasal

200
IU/dose

Nasal spray, solution Nasal use Spray container 1 unit 1 x 14 doses, 1 x 28 doses

Portugal Aventis Pharma Lda.
PRT Estrada
Nacional 249, km 15
P.º Box 39
2726-922 Mem
Martins
Portugal

Calsyn 100 IU/2ml Solution for injection Intravenous use Vial 2 ml 6

 Calsyn 400 IU/2ml Solution for injection Intravenous use Vial 2 ml 1

 Calsyn 50 IU/0,5
ml

Solution for injection Intravenous use Pre-filled syringe 0,5 ml 2, 5

 Calsyn
Monospray

100
IU/dose

Nasal spray, solution Nasal use Bottle 1 1 x 14 doses, 1 x 28 doses

 Calsyn 100
IU/dose

Nasal spray, solution Nasal use Bottle 1 1 x 7 doses

Portugal Laboratórios Delta,
Lda
Rua Direita no°148
Massamá
2745-751 Queluz
Portugal

Bionocalcin 50 IU/ml Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoule 1 ml 5

 Bionocalcin
100

100 IU/ml Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoule 1 ml 5

 Bionocalcin 50 IU/dose Nebuliser, solution Nasal use Spray container 1 unit 1 x14 doses

 Bionocalcin
100

100
IU/dose

Nasal spray, solution Nasal use Spray container 1 unit, 2 units 1 x 14 doses, 1 x 28 doses

Portugal BYK Portugal –
Produtos Quimicos e
Farmacêuticos, Lda
Quinta da Fonte-
Edíficio Gil Eanes
2780 –730 Paço
D’Arcos
Portugal

Calcimon 50 IU/ml Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoule 1 ml 5

 Calcimon 100 IU/ml Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoule 1 ml 5

 Calcimon 50 IU/dose Nebuliser, solution Nasal use Spray container 2 ml 1 x14 doses

Portugal Pharmacia
Corporation
Laboratórios, Lda.
Avenida do Forte, 3-
Edifício Suécia II
P.O. Box 206
2795-505 Carnaxide
Portugal

Salcat 100
IU/dose

Nasal spray, solution Nasal use Bottle 1 unit 1 x 21 units, 1x 28 units

 Salcat 200
IU/dose

Nasal spray, solution Nasal use Bottle 1 unit 1 x 7doses, 1x 14 doses

Portugal Euro Labor
Laboratórios de
Síntese Quimica e
Especialidades
Farmaceuticas, S.A,
Rua Alfredo Silva,
n.º16, P.O. Box
60270
2720-028 Amadora
Portugal

Ostinate 100 100 IU Nasal spray, solution Nasal use Bottle 1 unit 1 x 7doses, 1x 14 doses, 1 x
28 doses

 Ostinate 200 200
IU/dose

Nasal spray, solution Nasal use Bottle 1 unit 1x 14 doses, 1 x 28 doses

Portugal PH&T, SpA
Via Ariosto, 34
20145 Milano
Italy

Neostesin 50 IU/dose Nasal Spray, solution Nasal use Bottle 1 ml 1

 Neostesin 50 IU/dose Nasal Spray, solution Nasal use Bottle 2 ml 1

Portugal Sociedade de
Produtos
Farmacêuticos
Wander Lda.
Rua do Centro
Empresarial, Edifício
8
Quinta da Beloura
2710-444 Sintra
Portugal

Calcitonina
Wander 200

200
IU/dose

Nebuliser, solution Nasal use Spray container 1 unit 1 x 14 doses

Portugal Laboratório Normal,
Produtos
Farmacêuticos,SA.
Rua do Centro
Empresarial, Edifício
8
Quinta da Beloura
2710-444 Sintra
Portugal

Osseocalcina
200

200
IU/dose

Nasal spray, solution Nasal use Spray container 1 unit 1 x 14 doses, 1 x 28 doses

Portugal Probios Produtos
Químicos e
Farmacêuticos Lda
Rua João Chagas 53
– A, 2°- Escritório
201
1495-072 Algés
Portugal

Calogen 100 IU/ml Solution for injection Intramuscular use
Subcutaneous use
Intravenous use

Ampoules 1 ml 6

 Calogen 100
IU/dose

Nasal spray, solution Nasal use Spray container 1 unit 1 x 14 doses, 1 x 28 doses

Portugal Zambon-Produtos
Farmacêuticos, Lda.
Rua Comandandante
Enrique Maya n°1.
1500-370 Lisboa
Portugal

Tonocaltin
100

100
IU/dose

Nebuliser solution Nasal use Bottle 1 unit 1 x 7 doses, 1 x 14 doses

Portugal Sanofi-Syntelabo-
Produtos
Farmacêuticos SA
Praça Duque de
Saldanha nº1-4º
1050-094 Lisboa

Calco 50 IU/ml
100 IU/ml

Solution for injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 5

 Calco 50 IU/dose
100
IU/dose

Nasal spray, solution Nasal use Bottle 0,9 ml 1

Portugal Rotta Farmacêutica,
Unipessoal Lda.
R. Direita da
Massamá, 150
2745-751 Sintra

Bionocálcio
100

100
IU/dose

Nasal spray, solution Nasal use Spray container 1 unit (2 ml) 1

Spain Almirall -
Prodesfarma S.A.
General Mitre, 151
08022 Barcelona
SPAIN

Calcitonina
Almirall
injectable

100 IU/ml Injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 10

 Calcitonina
Almirall 200
UI
monodosespr
ay nasal

200
IU/dose

Nasal spray, solution Nasal use Vial Monodose spray
28 vials

 Calcitonina
Almirall 200
UI multidose
spray nasal

200 IU/vial Nasal spray, solution Nasal use Vial (14 doses) Monodose spray
1

 Calcitonina
Almirall 200
UI multidose
spray nasal

200 IU/vial Nasal spray, solution Nasal use Vial (28 doses) Monodose spray
2

 Calogen
spray nasal
100 aerosol

100
IU/NEB

Nasal spray, solution Nasal use Vial (28 doses) 1 multidose vial

 Calogen
injectable

100 IU/ml injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 10

Spain ICN-Iberica
c/Casanova, 27-31
08757 Corbera de
Llobregat
Barcelona
SPAIN

Calcitonina
Hubber 100
UI injectable

100 IU/ml Solution for injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 10

 Calcitonina
Hubber 200
UI solucion
para
pulverazacion
nasal
multidosis

200 IU/neb Nasal spray, solution Nasal use Vial 14 doses

 Calcitonina
Hubber Nasal
200 UI
monodosis

200 IU/neb Nasal spray, solution Nasal use Vial 14 doses

 Calcitonina
Hubber Nasal
200 UI
monodosis

200 IU/neb Nasal spray, solution Nasal use Vial 28 doses

Spain Aventis Pharma S.A.
Martinez Villergas
52
28027 Madrid
SPAIN

Calsynar 100 100 IU/vial Vial Subcutaneous use
Intramuscular use

Vial 1 vial + 1 ampoule solvent,
10 vials + 10 ampoule
solvent

 Calsynar 50 50 IU/vial Vial Subcutaneous use
Intramuscular use

Vial 2 ml 10 vials 2 ml+ 10 ampoule
solvent

 Calsynar
intranasal 200
UI monodosis

200 IU Nasal spray, solution Nasal use Vial (28 doses)

 Calsynar
Intranasal

200 IU/neb Nasal spray, solution Nasal use Vial 1 vial multidoses 1 vial 14 neb

 Calsynar
Intranasal

200
IU/dose

Nasal spray, solution Nasal use (28 doses)

Spain Novartis
Pharmaceutica S.A.
Gran Vía de les Corts
Catalanes, 764
08013 Barcelona
SPAIN

Miacalcic
100

100 IU/ml Injection Patenteral use Ampoules 1 ml 1, 10

 Miacalcic
200 Spray
nasal

200 IU/neb Nasal spray, solution Nasal use Vial 1 vial 2 ml (14
doses/vial)

1

 Miacalcic
200 Spray
nasal

200 IU/neb Nasal spray, solution Nasal use Vial 2 vials (2
ml/vial) (14
doses/vial)

2

 Spain Altana Pharma S.A
Francisca Delgado
11
Parque Empressarial
Arroyo de la Veja
28 108 Alconbendas
Madrid
SPAIN

Kalsimin 100
UI

100 IU/ml Solution for injection Injectable use Ampoule 1 ml 10

 Kalsimin 50
UI

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 10

 Kalsimin
Nasal

50 IU/neb Nasal spray, solution Nasal use Vial (14 doses) 1

Spain Faes S.A.
Máximo Aguirre, 14
Lejana
Vizcaya
SPAIN

Oseototal 100
IU

100 IU/ml Injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 1, 10

 Oseototal 200
Spray nasal
Aerosol

200 IU/neb Nasal spray, solution Nasal use Vial 2 ml (14 doses) 1, 2

Spain Laboratorio Padro
S.A
Gran Vía de les Corts
Catalanes, 764
08013 Barcelona
SPAIN

Ospor Spray
nasal

200 IU/neb Nasal spray, solution Nasal use Vial 2 ml (14
doses/vial)

2

 Ospor Spray
nasal

200 IU/neb Nasal spray, solution Nasal use Vial 4 ml (14
doses/vial)

2

Spain Laboratorios
CENTRUM S.A
Sagitario 14
03006 Alicante
Spain

Osteobion
200 Solución
para
pulverización
nasal

200 IU/neb Nasal spray, solution Nasal use Vial (14 doses) 1 vial

Spain Rottapharm
Carretera de
Barcelona, 2
46132 Almacera
(Valencia)
SPAIN

Sical 50 UI
injectables

50 IU/ml

Solution for injection Injectable use Ampoule 1 ml 10

 Sical 100 UI
injectables

100 IU/ml Solution for injection Injectable use Ampoule

 Sical nasal 50 IU/neb Nasal spray, solution Nasal use Vial 2 ml 2

Spain Zambon
c/Haresme s/n Pol.
Urvasa
Sta Perpetua de
Mogoda
Barcelona
SPAIN

Tonocaltin
100 IU
Spray nasal

100 IU/ml Solution for injection Injectable use Ampoule 1, 10

 Tonocaltin
200 UI
Solución para
pulverización
nasal

200
IU/dose

Nasal spray, solution Nasal use Vial 2,1 ml (14 pul) 14 pulv

 Tonocaltin 50
UI ampoule

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 10

Spain Alcalá Farma , S.L
Ctra. M-300, km.
29,920
Alcalá de Henares
(Madrid)
Spain

Carbicalcin
Spray Nasal

40 IU/neb Nasal spray, solution Nasal use Vial (24 doses) 1

 Carbicalcin
inyectable

40 IU/ml Solution for injection Intramuscular use Ampoule 1 ml 10

Spain Ferrer Internacional,
S.A.
Grand Via Carlos III,
94
08028 Barcelona
SPAIN

Diatin
injectable

40 IU/ml Solution for injection Injectable use Ampoule 1ml 10

 Diatin spray
nasal

40 IU/neb Nasal spray, solution Nasal use Vial (24 doses) 1

Spain Cepa Schwarz
Pharma S.L
Puerta de la
Castellana 141
Ed. Cuzco IV Planta
15
28046 Madrid
Spain

Elcatonina
CEPA
inyectable

40 IU/ml Solution for injection Injectable use Ampoule 1 ml 10

 Elcatonina
CEPA Spray
nasal

40 IU/neb Nasal spray Nasal use Vial 1 (24 doses)

Spain I.F.C
Industrial
Farmaceutica
Cantabria, S.A.
C/ Arequipa, 1
28043 Madrid
SPAIN

Elcatonina
CEPA
injectable

40 IU/ml Solution for injection Injectable use Ampoule 1 ml 10

 Elcatonina
CEPA Spray
nasal

40 IU/neb Nasal spray, solution Nasal use Vial (24 doses) 1

 Elcatonina
UR 40 UI
aerosol

40 IU/neb Nasal spray, solution Nasal use Vial (24 doses) 1

Sweden Novartis Läkemedel
Novartis Sverige AB
Box 1150
S-18311 Täby
Sweden

Miacalcic 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

 1 ml 5

United
Kingdom

Novartis
pharmaceuticals UK
ltd
Trading as: Sandoz
pharmaceuticals
Frimley business
park

Frimley camberley
UK – Surrey GU16

Miacalcic 50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoules

7SR

 Miacalcic 100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoules

 Miacalcic 200 IU/ml Nasal spray, solution Nasal use Vial (14 doses) 1

 Miacalcic 400 IU/2ml Solution for injection Injectable use Vial 2 ml 1

United
Kingdom

May & Baker Ltd
50 Kings Hill
Avenue
West Malling
Kent ME19 4AH

Calsynar 100 IU/ml Injection Subcutaneous use
Intramuscular use

Ampoule 1, 4, 5

 Calsynar 200 IU/ml Injection Subcutaneous use
Intramuscular use

Ampoule 1, 4, 5

Austria Novartis Pharma
GmbH
Brunner Straße 59
A-1235 Wien

calcitonin
"Novartis"
100IE -
Ampullen

100 IU/ml Injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 calcitonin
"Novartis"
50IE -
Ampullen

50 IU/ml Injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 calcitonin
"Novartis"
100 I.E. -
Nasalspray

100
IU/dose

Nasal spray, solution Nasal use Spray container (16 doses) 1, 3

 calcitonin
"Novartis" 50
I.E. -
Nasalspray

50 IU/dose Nasal spray, solution Nasal use Spray container (14 doses) 1, 3

 Calcitonins
“Novartis”
200 IE
nasalspray

200
IU/dose

Nasal spray, solution Nasal use Spray container (14 doses) 1

 calcitonin
"Novartis"
100IE -
Spritzampulle
n

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5 ,20 , 25 ,
5 x5

 cibacalcin 0,5
mg -
Doppelkamm
erspritzampul
len

0,5mg/ml Solution for injection Injectable use Syringe 1, 5, 5 x 5

 cibacalcin 0,5
mg -
Trockensubst
anz mit
Lösungsmitte
l

0,5mg Powder Injectable use Vial 5 vials + 5 solvent
5 x 5 vials + 5 solvent

 Miacalcic
50IE -
Ampullen -

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Miacalcic
100 I.E.-
Nasalspray

100
IU/dose

Nasal spray, solution Nasal use Vial (14 dose) 1, 3

 Miacalcic 50
I.E.-
Nasalspray

50 IU/dose Nasal spray, solution Nasal use Vial (14 doses) 1 , 3

 Miacalcic
200 I.E.-
Nasalspray

200 IU/ml Nasal spray, solution Nasal use Vial (14 doses) 1

Austria F. Joh. Kwizda
GesmbH.
Dr Karl Lueger-Ring

Calco 100 mg
Ampullen

100 mg/ml Injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 5

6
A- 1010 Wien

 Calco 50 mg
Ampullen

50 mg/ml Injection Subcutaneous use
Intramuscular use

Ampoule 1 ml 5

Austria UCB Pharma
GesmbH
Brünnerstraße 73/5
A-1210 Wien

Ucecal 50
I.E.
Injectionslösu
ng

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 1, 5, 5x5

 Ucecal 100
I.E.
Injectionslösu
ng

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 1, 5, 5x5

 Ucecal 100
I.E.
Nasalspray

100 IU/ml Solution for injection Nasal use Vial 0,1 ml 2,1 ml, 3,5 ml

 Ucecal 200
I.E.
Nasalspray

200 IU/ml Solution for injection Nasal use Vial 0,1 ml 2,1 ml, 3,5 ml

Austria PHARMACIA &
Upjohn Pharma-
Handels GesmbH
Oberlaaerstraße 247-
251 A-1100 Wien

casalm 100
I.E./ml -
Spritzampulle
n

100 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Prefilled syringe 1 ml 5, 5x5

 casalm 50
I.E./ml -
Spritzampulle
n

50 IU/ml Solution for injection Injectable use Prefilled syringe 1ml 5, 5x5

Austria Nycomed Austria
St. Peter-Straße 25
A-4020 Linz
Austria

ELCIMEN
Ampullen

40 IU/ml Solution for injection 1ml 5, 25

Belgium Aventis Pharma SA-
Boulevard de la
Plaine 9
1150 Brussels
Belgium

Calsynar
Intranasal

100
IU/dose

Nasal spray, solution Nasal use Vial monodose 0,1 ml 14 vials
28 vials

 Calsynar
Intranasal

100
IU/dose

Nasal spray, solution Nasal use Vial 1 (14 doses)

 Calsynar 50 UI/0,5
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule-syringe 0,5 ml 5, 15, 30

 Calsynar 100 UI/1
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule-syringe 1 ml 5, 15, 30

 Calsynar 400 UI/2
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Vial 2 ml 1 vial multidose

Belgium Sanico N.V.
Industrieterrein 4
2300 Turnhout
Belgium

Calcivera 100 IU/0,1
ml

Nasal spray, solution Nasal use Monodose 0,1
ml

7 doses

Belgium Novartis Pharma
N.V.
Medialaan 40 bus1
1800 Vilvoorde
Belgium

Miacalcic
Nasal

100
IU/dose

Nasal spray, solution Nasal use Vial (14 doses) 1, 4

 Miacalcic
Nasal

200
IU/dose

Nasal spray, solution Nasal use Vial (14 doses) 1

 Ostulex 200
IU/dose

Nasal spray, solution Nasal use Vial (14 doses) 1

 Miacalcic 50 IU/0,5
ml

Solution for injection Injectable use Prefilled syringe 0,5 ml 5,15, 30 x 0,5 ml

 Miacalcic 50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Miacalcic 100 IU/ml Solution for injection Injectable use Prefilled syringe 1 ml 5, 15, 30, x 1 ml

Belgium Christiaens Pharma
S.C.
Chaussée de Gand

Steocalcin 50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

615
1080 Brussels
Belgium

 Steocalcin 50 IU/ml Solution for injection Injectable use Prefilled syringes 1 ml 5l

 Steocalcin 100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Steocalcin 100 IU/ml Solution for injection Injectable use Prefilled syringes 1 ml 5, 15, 30 x 1 ml

 Steocalcin
Nasal

100
IU/dose

Nasal spray, solution Nasal use Vial 1 (14 doses)

Belgium GlaxoSmithKline
S.A.
Boulevard du
Souverain 191
1160 Brussels
Belgium

Carbicalcin 40 UI/0,1
ml

Nasal spray, solution Nasal use Vial 1,2 ml (12 doses) 1

 Carbicalcin 40 UI/1 ml Solution for injection Intramuscular use Ampoule 1 ml 5

 Turbocalcin 40 UI/0,1
ml

Nasal spray, solution Nasal use Vial 1,2 ml (12 doses) 1

 Turbocalcin 40 UI/1 ml Solution for injection Intramuscular use Ampoule 1 ml 5
Denmark Novartis Healthcare

AS
Lyngbyvej 172
DK- 2100
Køpenhavn

Miacalcic 100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Miacalcic
Nasal

100 IU /dos Nasal spray, solution nasal use Vial (14 doses) 1

 Miacalcic
Nasal

200 IU/ dos Nasal spray, solution nasal use Vial (14 doses) 1

Denmark Aventis Pharma A/S
Slotsmarken 13
DK-2970 Hørsholm

Calsynar 200 IU/ml Solution for injection Parenteral use

Finland Novartis Finland Oy
Metsanneidonkuja 10
FI-02130 Espoo

miacalcic 100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 miacalcic
Nasal

100 IU/dos Nasal spray, solution nasal use Bottle (14 doses) 1

France Specia
15 rue de la Vanne
FR-92545
Montrouge Cedex

Laboratoire
AVENTIS
46, quoi de la Rapée
75601 Paris Cedex
12

Calsyn 50 IU Powder for solution for
injection

1 vial 50IU + 1 ampoule 2
ml solvent
1 vial 50IU

 Calsyn 100 IU Powder for solution for
injection

 1 vial 100IU + 1 ampoule
solvent
1 vial 100IU

 Calsyn 50 IU/0.5
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 0,5 ml 1

 Calsyn 100 IU/1
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 1

France Novartis Pharma S.A
2-4 rue Lionel Terray
BP 308
FR-92506 Reuil
Malmaison Cedex

Miacalcic 50
UI/1ml

50 IU/1 ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Miacalcic 80
UI/0,8 ml

80 IU/0,8
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 0,8 ml 6

 Cibacalcine 0.25 mg Powder and solvent for
solution for injection

Intramuscular use
Intravenous use
Subcutaneous use

Powder ampoule
solvent ampoule

(0,25 mg) + 1 mg (1 ampoule of powder + 1
ampoule of solvent) x 5

 Cibacalcine 0.50 mg Powder and solvent for
solution for injection

Intramuscular use
Intravenous use
Subcutaneous use

Powder ampoule,
solvent ampoule

 (0,5 mg) + 1 mg (1 ampoule of powder + 1
ampoule of solvent) x 5

France GNR Pharma
49, avenue Georges
Pompidou
FR-92593 Levallois
Perret cedex

Calcitonine
GNR 50
UI/1ml

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Calcitonine
GNR 80
UI/0.8 ml

80 IU/0.8
ml

Solution for injection Injectable use Ampoule 0,8 ml 6

France
Cephalon France
20 rue Charles
Martigny
94700 Maisons-
Alfort

Calcitonine
L.lafon

50 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Calcitonine
L.Lafon

100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

France Zambon France
13 rue Rene Jacques
92138 Issy les
Moulineaux Cedex,
France

Cadens Gé 50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Cadens Gé 80
IU/0.8ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 0,8 ml 6

France Laboratoires Pharmy
II – Strategy senter
26, rue des Gaudines
FR-78100 Saint
German en Laye

Calcitonine
Pharmy II

50 IU/ml Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 1 ml 5

 Calcitonine
Pharmy II

100 IU/ml Solution for injection Ampoule 1 ml 5

France Pharmaceutique
Noroit
7, rue Jean-Baptiste
Clément
FR-94250 Gentilly

Staporos 50
UI/1ml

50 IU/ml Solution for injection Ampoule 1 ml 5

 Staporos 100
UI/1ml

100 IU/ml Solution for injection Ampoule 1 ml 5, 6

 Staporos 50
UI/1ml

50 IU/ml Pre-filled syringe 1 ml 5

 Staporos 100
UI/1ml

100 IU/ml Pre-filled syringe 1 ml 6

Luxembour
g

Aventis Pharma SA-
NV
9 Boulevard de la
Plaine
B-1050 Bruxelles

Calsynar
Intranasal

100 IU/0,1
ml

Nasal spray, solution Nasal use Bottle 0,1 ml 14

 Calsynar 50 IU/0,5
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 0,5 ml 5, 15, 30

 Calsynar 100 IU/0,5
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Ampoule 0,5 ml 5, 15, 30

 Calsynar 200 IU/2
ml

Solution for injection Intramuscular use
Intravenous use
Subcutaneous use

Bottle 2 ml 1

Luxembour
g

Novartis Pharma
GmBH
Roonstrasse 25
D-90429 Nuernberg

Cibacalcin 0.25 mg Powder for injection Injectable use Vial +solvent
ampoule

 0,25 mg 5, 20, 50, 60 vial + ampoule

 Cibacalcin 0,5 mg Powder for injection Injectable use Vial +solvent
ampoule

0,50 mg 5, 20, 50, 60 vial + ampoule

 Karil 50 IU/0.5
ml

Solution for injection Prefilled syringe 0,5 ml 50, 100

 Karil 100 IU/ml Solution for injection Injectable use Prefilled syringe 1 ml 50, 100

 Karil 50 IU/0,5
ml

Solution for injection Injectable use Ampoule 0,5 ml 5, 50, 100

 Karil 100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5, 50, 100

 Karil 200
IU/dose

Nasal spray, solution Nasal use Bottle 2 ml 1

 Miacalcic 200
IU/dose

Nasal spray, solution Nasal use Bottle 2 ml 1

 Ostulex 200
IU/dose

Nasal spray, solution Nasal use Vial (14 doses) 1

Luxembour
g

GlaxoSmithKline s.a.
Rue du Tilleul, 13
1332 Genval
Belgium

Carbicalcin 40 UI/1 ml Nasal spray solution Nasal use Bottle 1 ml 1

 Carbicalcin 40 UI/2 ml Nasal spray solution Nasal use Bottle 2 ml 1

 Carbicalcin 40 UI/1 ml Solution for injection Intramuscular Ampoule 1 ml 5

Norway Novartis

Postbox 237, Økern,
N- 0510 Oslo
Norway

Miacalcic
Nasal

200
IU/dose

Nasal spray, solution Nasal use Vial (14 doses) 1 vial

 Miacalcic inj.
100 IE/ml

100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

Iceland Thorarsen Lyf

Lynghals 13
110 Reykjavik,
Iceland

Miacalcic 100 IU/ml Solution for injection Injectable use Ampoule 1 ml 5

 Miacalcic 100 IU/ml Nasal spray, solution Nasal use Vial (14 doses) 1

 Miacalcic 200 IU/ml Nasal spray, solution Nasal use Vial (14 doses) 1

39

ANNEX II

SCIENTIFIC CONCLUSIONS AND GROUNDS FOR AMENDMENT OF
THE SUMMARIES OF PRODUCT CHARACTERISTICS PRESENTED BY THE EMEA

40

SCIENTIFIC CONCLUSIONS

OVERALL SUMMARY OF THE SCIENTIFIC EVALUATION OF CALCITONINS
CONTAINING MEDICINAL PRODUCTS (see Annex I)

Calcitonin has been used since 1973 when injectable forms became available for the treatment of
osteoporosis-related indications. In 1987 preparations for intranasal use became available. The
indications for which calcitonin has been approved varied within the MS and included, prevention and
treatment of osteoporosis from different aetiologies, bone pain due to osteolysis or osteoporotic
fractures, Paget’s disease, hypercalcaemia of malignancy and Sudeck syndrome.
Calcitonin from different origins is approved in all EU Member States and has been used in clinical
practice for more than 20 years.

� OVERVIEW OF EFFICACY

A discussion on the efficacy of calcitonins containing medicinal products took place in CPMP based
on the Rapporteur’s and Co-Rapporteurs’ Assessment Reports and the data presented by the MAHs.
Considerations made on this issue are summarised below.

OSTEOPOROSIS RELATED INDICATIONS
- Osteoporosis in post-menopausal women; treatment of osteoporosis in patients who have

established low bone mineral density and/or radiographic evidence of vertebral
degeneration of fractures; treatment of established postmenopausal osteoporosis

- Prevention of postmenopausal osteoporosis; prevention of fast loss of bone mass in
healthy postmenopausal women with risk factors for osteoporosis

There are numerous publications analysing the effects of calcitonin on bone mineral density or content
in osteoporosis. In most of the studies, calcitonin was used intramuscularly or subcutaneously in doses
varying from 50UI every second day to 100 UI every day. The studies are relatively small, the
methods for measuring bone mass are limited, randomisation is insufficiently described and most
studies are not blinded at all. In one study, where biopsies are done on 30 patients, there is no evidence
of mineralisation defect and bone turnover is not abnormally suppressed.
Data on fractures, detailed in a case-control study, are very limited. No randomised controlled trials
with fracture as primary endpoint has been performed.
Therefore, the CPMP considered that injectable calcitonin lacks efficacy in the treatment of
established postmenopausal osteoporosis.
No trials are published in which the efficacy of injectable salmon calcitonin for the prevention of
osteoporosis has been studied. However, several controlled studies show that calcitonin administered
daily or intermittently, reduces bone resorption and increases bone mass or bone mineral density,
especially at the lumbar spine in patients with postmenopausal osteoporosis. Furthermore calcitonin
inhibits bone resorption by inducing an almost immediate quiescence of osteoclast motility, which is
followed by a gradual retraction of the osteoclasts and in inhibiting other components of the
osteoclasts playing a role in bone resorption. Therefore through its inhibitory effects upon osteoclast,
calcitonin is successfully used for the therapy of disorders of bone loss with of rapid bone turnover.
Therefore, the CPMP considered that injectable calcitonin shows efficacy in the prevention of acute
bone loss due to sudden immobilisation such as in patients with recent osteoporotic fractures.
Efficacy of intranasal calcitonin in “established” osteoporotic patients has been assessed in several
prospective trials. Published studies show a slight increase of bone mass at the lumbar spine in patients
receiving salmon calcitonin intranasally, as compared to placebo (calcium and vitamin D).
The evidence that calcitonin decreases vertebral fracture frequency was investigated in several often
relatively small studies. The pivotal study for demonstrating efficacy of the intranasal formulation as
treatment of postmenopausal osteoporosis is the PROOF study (Prevention Recurrence of
Osteoporotic Fractures Study). The PROOF study was a randomised, double blind, placebo-controlled
trial of five years duration in 1255 patients. The protocol of the PROOF study was amended and the
main focus of interim and final analyses became the pair wise comparison of intranasal calcitonin 200
IU versus placebo on new and worsening fractures for the intention to treat group.

 41

For non-vertebral fractures, especially hip-fractures, a significant reduction in fractures was measured
for the 100 IU dose. However, the small number of hip and femoral fractures precluded a meaningful
statistical analysis.
Therefore the CPMP considered that intranasal calcitonin in a daily dose of 200 I.U. shows efficacy
in the treatment of established postmenopausal osteoporosis in order to reduce the risk of vertebral
fractures. A reduction in hip fractures has not been demonstrated.
In studies in the prevention of post-menopausal osteoporosis with intranasal calcitonin the increment
of bone mass was minimal (mean 1.9%), lower than with HRT, but no head-to-head comparisons have
been reported. The increase occurred during the first 12 months; thereafter no further increase was
measured. No fracture data are available.
Therefore the CPMP considered that intranasal calcitonin lacks efficacy in the prevention of
established postmenopausal osteoporosis.

PREVENTION OF BONE LOSS DURING PROLONGED IMMOBILISATION,
ESPECIALLY DURING PARAPLEGIA

For the indication “Prevention of bone loss during prolonged immobilisation, especially during
paraplegia”, no literature was submitted by any of the MAHs further to the List of questions
(CPMP/1307/00. A search in Medline by the assessor did not provide any relevant literature on this
item.
Further to the List of Outstanding issues addressed to MAHs (CPMP/4421/00), two studies were
discussed (Minaire P, Depassio J, Meunier P, Edouard C, et al. Calcitonin treatment of acute
osteoporosis resulting from paraplegia. Osteoporosis Proceeding of the International Symposium on
osteoporosis 1984; 111-118 and Minaire P, Meunier P, Edouard C, Messy P et al. Acute osteoporosis
in paraplegic patients: pathophysiology and effects of treatment with calcitonin or
dichlorodimenthylene diphasphonate in osteoporosis. Menczel J & co. John Wiley & sons, p 412-428).
In these studies the effect of salmon calcitonin was studied after immobilisation in paraplegic human.
The results of both studies are not consistent because the second study does not confirm the positive
effect found in the first, where it is suggested that salmon calcitonin might prevent bone loss during
immobilisation due to paraplegia.

The CPMP considered that injectable and intranasal calcitonin lacks efficacy in the indication
“Prevention of bone loss during prolonged immobilisation, especially during paraplegia.

OSTEOPOROSIS AND PAIN
- Pain caused by vertebral fractures due to postmenopausal osteoporosis;
- Treatment of fractures syndrome in recent acute and painful osteoporosis crush
- Osteoporosis induced bone pain (chronic pain)

Numerous clinical studies have been conducted with calcitonin in the treatment of vertebral crush
syndrome in osteoporosis, which seems to suggest an analgesic effect of calcitonin, but only few
placebo-controlled studies have been conducted. No comparative studies have been performed with
analgesics.
Studies have been undertaken to determine whether the analgesic effect of calcitonin might be used in
pain due to osteoporosis, particularly in the vertebral crush fracture syndrome. Whereas open studies
have indicated relief of pain, the adequate evaluation of the end-point should be based on placebo
controlled randomised studies.
None of the trials has given any radiographic definition of vertebral fracture at baseline among the
included patients. The studies have included a small sample size and no sample size calculation was
performed. The delay between occurrence of fracture and treatment has not been reported in 3 studies.
The population demographic data were usually lacking. Various doses of calcitonin have been used
among clinical trials. The evaluation criteria varied among studies. Data reports were usually lacking
or have insufficient quality. The statistical method of most studies were neither explained nor detailed.
Repeated measurements were performed but not evaluated in an adequate statistical way. Patient
withdrawals for side effects were neither analysed nor reported.

 42

Therefore, the CPMP considered that injectable and intranasal calcitonin lacks efficacy in the
treatment of Pain caused by vertebral fractures due to postmenopausal osteoporosis, treatment of
fractures syndrome in recent acute and painful osteoporosis crush and inosteoporosis induced bone
pain (chronic pain).

BONE PAIN DUE TO MALIGNANCY
Several published studies regarding the use of calcitonins in this indication, including several double
blind placebo controlled and numerous uncontrolled studies were assessed by the CPMP.
Further to the assessment of these studies, the CPMP felt that it is unclear which dose is optimal as the
effects are variable and a clear dose response has not been defined. The optimal duration of use is
unclear.
Therefore, the CPMP considered that injectable and intranasal calcitonin lacks efficacy in the
treatment of bone pain due to malignancy.

PAGET´S DISEASE
Calcitonin has been used for treatment of Paget’s disease of bone since the late 1960s and there are
many published reports on its efficacy. Remission of symptoms, radiological manifestations and/or
biochemical markers is obtained in about 50-70% of patients with an 80% reduction in markers of
bone turnover.
Therefore, the CPMP considered that injectable calcitonin shows efficacy in the treatment of Paget’s
disease.
The CPMP found that the efficacy for the injectable formulation has been sufficiently demonstrated
based on the data derived from literature. The opinion differs on the efficacy of intranasal calcitonin in
this indication. In a small study by Gagel et al (1988) 7 patients were treated with intranasal calcitonin
and 8 with subcutaneous injected calcitonin. In the group treated by nasal route the decrease in the
serum levels of alkaline phosphatase was 33% at the end of 3 months of treatment, whereas in the
group treated by subcutaneous route the decrease was 40%. The differences between both groups were
not statistically significant.
Therefore, the CPMP considered that intranasal calcitonin lacks efficacy in the treatment of Paget’s
disease.

HYPERCALCAEMIA OF MALIGNANCY.
Treatment of malignant hypercalcaemia is based on the treatment of the underlying disease (if
possible), rehydration and drug treatment aimed at decreasing excessive osteoclastic bone resorption.
Marketing Authorisation Holders had submitted published data on the efficacy of injectable calcitonin
in the treatment of malignant hypercalcaemia. It was shown that calcitonin reduces serum calcium by
inhibition of bone resorption and by increasing renal tubular resorption of calcium.
Therefore the CPMP considered that injectable calcitonin shows efficacy in the treatment of
hypercalcaemia of malignancy.
Further to the List of Outstanding Issues adopted in December 2001, no new data were provided to
support the efficacy of intranasal calcitonin.
Therefore, as this indication is not supported by scientific data, the CPMP considered that intranasal
calcitonin lacks efficacy in the treatment of hypercalcaemia of malignancy.

SUDECK SYNDROME (ALGODYSTROPHY)
There are hardly any prospective, randomised trials in this indication. Limitations of treatment study
designs include use of variable criteria, lack of placebo-treated groups, failure to control for symptom
duration, and small patient numbers.
Therefore, the CPMP considered that injectable and intranasal calcitonin lacks efficacy in the
treatment of Sudeck syndrome (algodystrophy).

 43

� OVERVIEW OF SAFETY

Calcitonin is usually very well tolerated. The WHO database listed adverse event reports from 28
countries over a period of approximately 25 years. The most commonly reported terms were nausea
(250), vomiting (148) and flushing (145).
During the 24 year period from 12 December 1975 to 25 October 1999 a total of 160 reports listing
323 adverse drug reactions related to salmon calcitonin containing products were received by the Drug
Alert Unit of the Committee on Safety of Medicines at the Medicine Control Agency. There were
three events of fatal outcomes. The fatal events were one non-specific tachycardia and two cases of
hypercalcaemia.
Severe allergic reactions are rare, chronic use has been associated with antibody formation, but the
clinical relevance of this antibody response is unknown.
Based on the above, the use of calcitonins is considered safe.

� OVERALL CONCLUSION ON BENEFIT/RISK

The CPMP concluded that injectable calcitonins have not proven therapeutic efficacy in the
prevention of postmenopausal osteoporosis, the Sudeck syndrome (algodystrophy), the treatment of
osteoporosis induced pain, the treatment of established postmenopausal osteoporosis and the bone pain
due to malignancy and that intranasal calcitonins have not proven therapeutic efficacy in the
prevention of post-menopausal osteoporosis, the Paget´s disease, the hypercalcaemia of malignancy,
the Sudeck syndrome (algodystrophy), the treatment of osteoporosis induced pain and the bone pain
due to malignancy.

Furthermore the CPMP considered that according to the available data injectable calcitonins are
effective in the prevention of acute bone loss due to sudden immobilisation such as in patients with
recent osteoporotic fractures, the Paget´s disease and the hypercalcaemia of malignancy, and that
intranasal calcitonins can be effective in the treatment of established postmenopausal osteoporosis in
order to reduce the risk of vertebral fractures. However, a reduction in hip fractures has not been
demonstrated.

Therefore the CPMP considered that the benefit/risk balance of calcitonins containing medicinal
products in the agreed restricted indications is favourable and the Marketing Authorisations should be
maintained. A Summaries of Product Characteristics is amended according to changes detailed in
Annex III of the CPMP Opinion.

GROUNDS FOR AMENDMENT OF THE SUMMARIES OF PRODUCT
CHARACTERISTICS

Whereas

- The Committee considered the referral made under Article 31 of Council Directive 2001/83/EEC as
amended, for calcitonins containing medicinal products;

-The Committee agreed that injectable calcitonins containing medicinal products lack therapeutic
efficacy in the prevention of postmenopausal osteoporosis, the Sudeck syndrome (algodystrophy), the
treatment of osteoporosis induced pain, the treatment of established postmenopausal osteoporosis and
the bone pain due to malignancy and that intranasal calcitonins containing medicinal products lack
therapeutic efficacy in the prevention of post-menopausal osteoporosis, the Paget´s disease, the
hypercalcaemia of malignancy, the Sudeck syndrome (algodystrophy), the treatment of osteoporosis
induced pain and the bone pain due to malignancy.

-The Committee agreed that injectable calcitonins containing medicinal products have a place in the
prevention of acute bone loss due to sudden immobilisation such as in patients with recent
osteoporotic fractures, the treatment of Paget´s disease and the treatment of hypercalcaemia of

 44

malignancy and that intranasal calcitonins containing medicinal products have a place in the
treatment of established postmenopausal osteoporosis in order to reduce the risk of vertebral fractures.
A reduction in hip fractures has not been demonstrated.

- The Committee, as a consequence, considered the benefit/risk balance of injectable calcitonins
containing medicinal products to be favourable in the prevention of acute bone loss due to sudden
immobilisation such as in patients with recent osteoporotic fractures, the Paget´s disease and the
hypercalcaemia of malignancy.

- The Committee, as a consequence, considered the benefit/risk balance of intranasal calcitonins
containing medicinal products to be favourable in the treatment of the treatment of established
postmenopausal osteoporosis in order to reduce the risk of vertebral fractures. A reduction in hip
fractures has not been demonstrated.

As a result, the CPMP has recommended the maintenance of the Marketing Authorisations for
calcitonins containing medicinal products (see Annex I) as amended in accordance with the
Summaries of Product Characteristics set out in Annex III and under the conditions set out in Annex
IV.

