

Marketing authorisations granted in July 2017

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status
PL 34328/0015	03/07/2017	PANMEDICA	ERTAPENEM 1G POWDER FOR CONCENTRATE FOR SOLUTION FOR INFUSION	ERTAPENEM SODIUM	1046.000	GRAMMES	POM
PL 46091/0001	03/07/2017	INOPHARM LIMITED	SEYLACINE 5 MG FILM COATED TABLET	SOLIFENACIN SUCCINATE	5	MILLIGRAMMES	POM
PL 46091/0002	03/07/2017	INOPHARM LIMITED	SEYLACINE 10 MG FILM COATED TABLET	SOLIFENACIN SUCCINATE	10	MILLIGRAMMES	POM
PL 25258/0210	04/07/2017	GLENMARK PHARMACEUTICALS EUROPE LIMITED	EMTRICITABINE/TENOFOVIR DISOPROXIL GLENMARK 200 MG/245 MG FILM-COATED TABLETS	EMTRICITABINE	200	MILLIGRAMMES	POM
PL 25258/0210	04/07/2017	GLENMARK PHARMACEUTICALS EUROPE LIMITED	EMTRICITABINE/TENOFOVIR DISOPROXIL GLENMARK 200 MG/245 MG FILM-COATED TABLETS	TENOFOVIR DISOPROXIL PHOSPHATE	291	MILLIGRAMMES	POM
PL 00289/2099	05/07/2017	TEVA UK LIMITED	BIMATOPROST/TIMOLOL TEVA 0.3 MG/ML + 5 MG/ML EYE DROPS, SOLUTION	BIMATOPROST	0.3	MILLIGRAMMES PER MILLILITRE	POM
PL 00289/2099	05/07/2017	TEVA UK LIMITED	BIMATOPROST/TIMOLOL TEVA 0.3 MG/ML + 5 MG/ML EYE DROPS, SOLUTION	TIMOLOL MALEATE	6.8	MILLIGRAMMES	POM
PL 04416/1478	05/07/2017	SANDOZ LIMITED	BIMATOPROST/TIMOLOL 0.3 MG/ML + 5 MG/ML EYE DROPS, SOLUTION	BIMATOPROST	0.30	MILLIGRAMMES PER MILLILITRE	POM
PL 04416/1478	05/07/2017	SANDOZ LIMITED	BIMATOPROST/TIMOLOL 0.3 MG/ML + 5 MG/ML EYE DROPS, SOLUTION	TIMOLOL MALEATE	6.8	MILLIGRAMMES PER MILLILITRE	POM
PL 04569/1686	05/07/2017	GENERICS (UK) LIMITED	BIMATOPROST/TIMOLOL MYLAN 0.3 MG/ML + 5 MG/ML EYE DROPS, SOLUTION	BIMATOPROST	0.3	MILLIGRAMMES PER MILLILITRE	POM
PL 04569/1686	05/07/2017	GENERICS (UK) LIMITED	BIMATOPROST/TIMOLOL MYLAN 0.3 MG/ML + 5 MG/ML EYE DROPS, SOLUTION	TIMOLOL MALEATE	6.8	MILLIGRAMMES PER MILLILITRE	POM
PL 44305/0008	06/07/2017	KOANAA HEALTHCARE LIMITED	IRINOTECAN HYDROCHLORIDE 20 MG/ML CONCENTRATE FOR SOLUTION FOR INFUSION	IRINOTECAN HYDROCHLORIDE TRIHYDRATE	40.00	MILLIGRAMMES	POM
PL 04569/1684	07/07/2017	GENERICS (UK) LIMITED	BIMATOPROST MYLAN 0.1 MG/ML EYE DROPS, SOLUTION	BIMATOPROST	0.10	MILLIGRAMMES PER MILLILITRE	POM
PL 16239/0044	07/07/2017	MENARINI INTERNATIONAL OPERATIONS LUXEMBOURG S A	ILAXTEN 10MG ORODISPERSIBLE TABLETS	BILASTINE	10	MILLIGRAMMES	POM
PL 16239/0045	07/07/2017	MENARINI INTERNATIONAL OPERATIONS LUXEMBOURG S A	ILAXTEN 2.5MG/ML ORAL SOLUTION	BILASTINE	2.5	MILLIGRAMMES PER MILLILITRE	POM
PL 21880/0167	07/07/2017	MEDREICH PLC	TRAMADOL HYDROCHLORIDE 50 MG CAPSULES	TRAMADOL HYDROCHLORIDE	50	MILLIGRAMMES	POM
PL 25298/0047	07/07/2017	BROWN & BURK UK LIMITED	SOLIFENACIN 5 MG FILM-COATED TABLETS	SOLIFENACIN SUCCINATE	5	MILLIGRAMMES	POM
PL 25298/0048	07/07/2017	BROWN & BURK UK LIMITED	SOLIFENACIN 10 MG FILM-COATED TABLETS	SOLIFENACIN SUCCINATE	10	MILLIGRAMMES	POM
PL 44041/0037	07/07/2017	NOUMED LIFE SCIENCES LIMITED	TRAMADOL HYDROCHLORIDE 50 MG CAPSULES	TRAMADOL HYDROCHLORIDE	50	MILLIGRAMMES	POM
PL 00010/0663	10/07/2017	BAYER PLC	NASONEX ALLERGY DEFENCE 0.05% NASAL SPRAY	MOMETASONE FUROATE MONOHYDRATE	0.5	MILLIGRAMMES PER GRAM	P
PL 17907/0614	10/07/2017	BRISTOL LABORATORIES LIMITED	IVABRADINE 5 MG FILM-COATED TABLETS	IVABRADINE HYDROCHLORIDE	5.39	MILLIGRAMMES	POM
PL 17907/0615	10/07/2017	BRISTOL LABORATORIES LIMITED	IVABRADINE 7.5 MG FILM-COATED TABLETS	IVABRADINE HYDROCHLORIDE	8.085	MILLIGRAMMES	POM
PL 41947/0030	10/07/2017	ELC GROUP SRO	DEXAMETHASONE 3.3 MG/ML, SOLUTION FOR INJECTION	DEXAMETHASONE SODIUM PHOSPHATE	4.37	MILLIGRAMMES PER MILLILITRE	POM
PL 46091/0003	10/07/2017	INOPHARM LIMITED	GIRAXINE 5 MG FILM-COATED TABLET	SOLIFENACIN SUCCINATE	5	MILLIGRAMMES	POM
PL 46091/0004	10/07/2017	INOPHARM LIMITED	GIRAXINE 10 MG FILM-COATED TABLET	SOLIFENACIN SUCCINATE	10	MILLIGRAMMES	POM
PL 00063/0740	11/07/2017	RECKITT BENCKISER HEALTHCARE (UK) LIMITED	SCHOLLMED ONCE WEEKLY FUNGAL NAIL TREATMENT 5%/W/V MEDICATED NAIL LACQUER	AMOROLFINE HYDROCHLORIDE	55.74	MILLIGRAMMES PER MILLILITRE	P
PL 00289/2104	11/07/2017	TEVA UK LIMITED	BORTEZOMIB TEVA 2.5 MG POWDER FOR SOLUTION FOR INJECTION	BORTEZOMIB	2.5	MILLIGRAMMES	POM
PL 14048/0255	11/07/2017	SYNTHON BV	ANAGRELIDE 0.5 MG HARD CAPSULES	ANAGRELIDE HYDROCHLORIDE MONOHYDRATE	0.61	MILLIGRAMMES	POM
PL 25258/0226	11/07/2017	GLENMARK PHARMACEUTICALS EUROPE LIMITED	LECOMIG 600 MG FILM-COATED TABLETS	GABAPENTIN	600.00	MILLIGRAMMES	POM
PL 25258/0227	11/07/2017	GLENMARK PHARMACEUTICALS EUROPE LIMITED	LECOMIG 800 MG FILM-COATED TABLETS	GABAPENTIN	800.00	MILLIGRAMMES	POM
PL 35507/0183	12/07/2017	LUPIN (EUROPE) LIMITED	ROSUVASTATIN 10 MG FILM-COATED TABLETS	ROSUVASTATIN CALCIUM	10.400	MILLIGRAMMES	POM

Marketing authorisations granted in July 2017

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status
PL 35507/0184	12/07/2017	LUPIN (EUROPE) LIMITED	ROSUVASTATIN 20 MG FILM-COATED TABLETS	ROSUVASTATIN CALCIUM	20.800	MILLIGRAMMES	POM
PL 35507/0185	12/07/2017	LUPIN (EUROPE) LIMITED	ROSUVASTATIN 40 MG FILM-COATED TABLETS	ROSUVASTATIN CALCIUM	41.600	MILLIGRAMMES	POM
PL 43801/0043	12/07/2017	SCIECURE PHARMA LIMITED	LEVETIRACETAM SCIECURE 250 MG FILM-COATED TABLETS	LEVETIRACETAM	250	MILLIGRAMMES	POM
PL 43801/0044	12/07/2017	SCIECURE PHARMA LIMITED	LEVETIRACETAM SCIECURE 500 MG FILM-COATED TABLETS	LEVETIRACETAM	500	MILLIGRAMMES	POM
PL 43801/0045	12/07/2017	SCIECURE PHARMA LIMITED	LEVETIRACETAM SCIECURE 750 MG FILM-COATED TABLETS	LEVETIRACETAM	750	MILLIGRAMMES	POM
PL 43801/0046	12/07/2017	SCIECURE PHARMA LIMITED	LEVETIRACETAM SCIECURE 1000 MG FILM-COATED TABLETS	LEVETIRACETAM	1000	MILLIGRAMMES	POM
PL 20416/0343	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 8MG/12.5MG TABLETS	CANDESARTAN CILEXETIL	8.00	MILLIGRAMMES	POM
PL 20416/0343	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 8MG/12.5MG TABLETS	HYDROCHLOROTHIAZIDE	12.50	MILLIGRAMMES	POM
PL 20416/0344	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 16MG/12.5MG TABLETS	CANDESARTAN CILEXETIL	16.00	MILLIGRAMMES	POM
PL 20416/0344	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 16MG/12.5MG TABLETS	HYDROCHLOROTHIAZIDE	12.5	MILLIGRAMMES	POM
PL 20416/0345	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 32MG/12.5MG TABLETS	CANDESARTAN CILEXETIL	32.00	MILLIGRAMMES	POM
PL 20416/0345	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 32MG/12.5MG TABLETS	HYDROCHLOROTHIAZIDE	12.50	MILLIGRAMMES	POM
PL 20416/0346	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 32MG/25MG TABLETS	CANDESARTAN CILEXETIL	32.00	MILLIGRAMMES	POM
PL 20416/0346	14/07/2017	CRESCENT PHARMA LIMITED	CANDESARTAN AND HYDROCHLOROTHIAZIDE 32MG/25MG TABLETS	HYDROCHLOROTHIAZIDE	25.00	MILLIGRAMMES	POM
PL 35533/0095	14/07/2017	ASPIRE PHARMA LIMITED	MEBEVERINE 200MG MODIFIED RELEASE CAPSULES	MEBEVERINE HYDROCHLORIDE	200.00	MILLIGRAMMES	POM
PL 08553/0594	17/07/2017	DR REDDY'S LABORATORIES (UK) LIMITED	NEVIRAPINE DR. REDDY'S 400 MG PROLONGED-RELEASE TABLETS	NEVIRAPINE ANHYDROUS	400	MILLIGRAMMES	POM
PL 28176/0183	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 6.86G PAEDIATRIC POWDER FOR ORAL SOLUTION	MACROGOL 3350	6562.50	MILLIGRAMMES	POM
PL 28176/0183	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 6.86G PAEDIATRIC POWDER FOR ORAL SOLUTION	POTASSIUM CHLORIDE	23.300	MILLIGRAMMES	POM
PL 28176/0183	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 6.86G PAEDIATRIC POWDER FOR ORAL SOLUTION	SODIUM CHLORIDE	175.350	MILLIGRAMMES	POM
PL 28176/0183	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 6.86G PAEDIATRIC POWDER FOR ORAL SOLUTION	SODIUM HYDROGEN CARBONATE	89.250	MILLIGRAMMES	POM
PL 28176/0184	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 13.72G POWDER FOR ORAL SOLUTION	MACROGOL 3350	13125.00	MILLIGRAMMES	POM
PL 28176/0184	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 13.72G POWDER FOR ORAL SOLUTION	POTASSIUM CHLORIDE	46.600	MILLIGRAMMES	POM
PL 28176/0184	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 13.72G POWDER FOR ORAL SOLUTION	SODIUM CHLORIDE	350.700	MILLIGRAMMES	POM
PL 28176/0184	17/07/2017	STRIDES ARCOLAB INTERNATIONAL LIMITED	COMPOUND MACROGOL 13.72G POWDER FOR ORAL SOLUTION	SODIUM HYDROGEN CARBONATE	178.500	MILLIGRAMMES	POM
PL 30322/0021	17/07/2017	ALISSA HEALTHCARE RESEARCH LIMITED	VITAMIN D3 800 IU CAPSULES, SOFT	COLECALCIFEROL	0.0220	MILLIGRAMMES	POM
PL 32854/0038	18/07/2017	GALENICUM HEALTH SL	TIGECYCLINE 50 MG POWDER FOR SOLUTION FOR INFUSION	TIGECYCLINE	50	MILLIGRAMMES PER 5 MILLILITRE	POM
PL 08553/0600	19/07/2017	DR REDDY'S LABORATORIES (UK) LIMITED	FEBUXOSTAT DR. REDDY'S 80 MG FILM-COATED TABLETS	FEBUXOSTAT HEMIHYDRATE	82.28	MILLIGRAMMES	POM
PL 08553/0601	19/07/2017	DR REDDY'S LABORATORIES (UK) LIMITED	FEBUXOSTAT DR. REDDY'S 120 MG FILM-COATED TABLETS	FEBUXOSTAT HEMIHYDRATE	123.42	MILLIGRAMMES	POM
PL 20075/0488	19/07/2017	ACCORD HEALTHCARE LIMITED	ATORVASTATIN 10 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	10.34	MILLIGRAMMES	POM
PL 20075/0489	19/07/2017	ACCORD HEALTHCARE LIMITED	ATORVASTATIN 20 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	20.68	MILLIGRAMMES	POM
PL 20075/0490	19/07/2017	ACCORD HEALTHCARE LIMITED	ATORVASTATIN 40 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	41.36	MILLIGRAMMES	POM

Marketing authorisations granted in July 2017

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status
PL 20075/0491	19/07/2017	ACCORD HEALTHCARE LIMITED	ATORVASTATIN 80 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	82.72	MILLIGRAMMES	POM
PL 20117/0265	19/07/2017	MORNINGSIDE HEALTHCARE LIMITED	ACITRETIN 10 MG CAPSULES	ACITRETIN	10.00	MILLIGRAMMES	POM
PL 20117/0266	19/07/2017	MORNINGSIDE HEALTHCARE LIMITED	ACITRETIN 25 MG CAPSULES	ACITRETIN	25.00	MILLIGRAMMES	POM
PL 40170/0012	19/07/2017	DSM SINOCEM PHARMACEUTICALS NETHERLANDS BV	ATORVASTATIN 10 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	10.34	MILLIGRAMMES	POM
PL 40170/0013	19/07/2017	DSM SINOCEM PHARMACEUTICALS NETHERLANDS BV	ATORVASTATIN 20 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	20.68	MILLIGRAMMES	POM
PL 40170/0014	19/07/2017	DSM SINOCEM PHARMACEUTICALS NETHERLANDS BV	ATORVASTATIN 30 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	31.02	MILLIGRAMMES	POM
PL 40170/0015	19/07/2017	DSM SINOCEM PHARMACEUTICALS NETHERLANDS BV	ATORVASTATIN 40 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	41.36	MILLIGRAMMES	POM
PL 40170/0016	19/07/2017	DSM SINOCEM PHARMACEUTICALS NETHERLANDS BV	ATORVASTATIN 60 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	62.04	MILLIGRAMMES	POM
PL 40170/0017	19/07/2017	DSM SINOCEM PHARMACEUTICALS NETHERLANDS BV	ATORVASTATIN 80 MG FILM-COATED TABLETS	ATORVASTATIN CALCIUM TRIHYDRATE	82.72	MILLIGRAMMES	POM
PL 10592/0303	20/07/2017	SMITHKLINE BEECHAM LIMITED	AUGMENTIN 400/57 POWDER FOR ORAL SUSPENSION	AMOXICILLIN TRIHYDRATE	459.17	MILLIGRAMMES PER 5 MILLILITRE	POM
PL 10592/0303	20/07/2017	SMITHKLINE BEECHAM LIMITED	AUGMENTIN 400/57 POWDER FOR ORAL SUSPENSION	POTASSIUM CLAVULANATE	67.90	MILLIGRAMMES PER 5 MILLILITRE	POM
PL 16363/0504	20/07/2017	MILPHARM LIMITED	PARACETAMOL 500 MG TABLETS	PARACETAMOL	500.00	MILLIGRAMMES	P
PL 16363/0505	20/07/2017	MILPHARM LIMITED	PARACETAMOL 500MG TABLETS	PARACETAMOL	500.00	MILLIGRAMMES	POM
PL 16363/0517	20/07/2017	MILPHARM LIMITED	PARACETAMOL 500 MG TABLETS	PARACETAMOL	500.000	MILLIGRAMMES	GSL
PL 27827/0038	20/07/2017	GALEN LIMITED	NEFOPAM HYDROCHLORIDE 30MG FILM-COATED TABLETS	NEFOPAM HYDROCHLORIDE	30.00	MILLIGRAMMES	POM
PL 36390/0218	21/07/2017	CIPLA (EU) LIMITED	TADALAFIL 2.5 MG FILM-COATED TABLETS	TADALAFIL	2.5	MILLIGRAMMES	POM
PL 36390/0219	21/07/2017	CIPLA (EU) LIMITED	TADALAFIL 5 MG FILM-COATED TABLETS	TADALAFIL	5	MILLIGRAMMES	POM
PL 36390/0220	21/07/2017	CIPLA (EU) LIMITED	TADALAFIL 10 MG FILM-COATED TABLETS	TADALAFIL	10	MILLIGRAMMES	POM
PL 36390/0221	21/07/2017	CIPLA (EU) LIMITED	TADALAFIL 20 MG FILM-COATED TABLETS	TADALAFIL	20	MILLIGRAMMES	POM
PL 36390/0222	21/07/2017	CIPLA (EU) LIMITED	TADALAFIL 20 MG FILM-COATED TABLETS	TADALAFIL	20	MILLIGRAMMES	POM
PL 44124/0008	21/07/2017	PANPHARMA	HEPARIN SODIUM 5 000 I.U./ML. SOLUTION FOR INJECTION	HEPARIN SODIUM	5000	INTERNATIONAL UNITS PER ML	POM
PL 05889/0001	24/07/2017	MEDICHEM SA	DAPTOMYCIN 350 MG POWDER FOR SOLUTION FOR INJECTION/INFUSION	DAPTOMYCIN	350.00	MILLIGRAMMES	POM
PL 05889/0002	24/07/2017	MEDICHEM SA	DAPTOMYCIN 500 MG POWDER FOR SOLUTION FOR INJECTION/INFUSION	DAPTOMYCIN	500.00	MILLIGRAMMES	POM
PL 21880/0006	24/07/2017	MEDREICH PLC	IVABRADINE 5MG FILM-COATED TABLETS	IVABRADINE HYDROCHLORIDE	5.39	MILLIGRAMMES	POM
PL 21880/0205	24/07/2017	MEDREICH PLC	IVABRADINE 7.5MG FILM-COATED TABLETS	IVABRADINE HYDROCHLORIDE	8.085	MILLIGRAMMES	POM
PL 28395/0111	24/07/2017	PHARMADREAMS LIMITED	CEFTAZIDIME 500 MG POWDER FOR SOLUTION FOR INJECTION	CEFTAZIDIME PENTAHYDRATE STERILE BUFFERED	500.00	MILLIGRAMMES	POM
PL 28395/0112	24/07/2017	PHARMADREAMS LIMITED	CEFTAZIDIME 1.0 G POWDER FOR SOLUTION FOR INJECTION OR INFUSION	CEFTAZIDIME PENTAHYDRATE STERILE BUFFERED	1.00	GRAMMES	POM
PL 28395/0113	24/07/2017	PHARMADREAMS LIMITED	CEFTAZIDIME 2.0 G POWDER FOR SOLUTION FOR INJECTION OR INFUSION	CEFTAZIDIME PENTAHYDRATE STERILE BUFFERED	2.00	GRAMMES	POM
PL 08553/0583	25/07/2017	DR REDDY'S LABORATORIES (UK) LIMITED	FULVESTRANT DR. REDDY'S 250 MG SOLUTION FOR INJECTION IN PRE-FILLED SYRINGE	FULVESTRANT	250.000	MILLIGRAMMES	POM
PL 17780/0812	25/07/2017	WINTHROP PHARMACEUTICALS UK LIMITED	BORTEZOMIB ZENTIVA 3.5 MG POWDER FOR SOLUTION FOR INJECTION	BORTEZOMIB	3.5	MILLIGRAMMES	POM
PL 20075/0487	25/07/2017	ACCORD HEALTHCARE LIMITED	PHENYTOIN ACCORD 50 MG/ML SOLUTION FOR INJECTION/INFUSION	PHENYTOIN SODIUM	50	MILLIGRAMMES	POM

Marketing authorisations granted in July 2017

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status
PL 33155/0070	25/07/2017	RIVOPHARM (UK) LIMITED	FEBOXOSTAT 80MG FILM-COATED TABLETS	FEBOXOSTAT	80	MILLIGRAMMES	POM
PL 33155/0071	25/07/2017	RIVOPHARM (UK) LIMITED	FEBOXOSTAT 120 MG FILM-COATED TABLETS	FEBOXOSTAT	120.00	MILLIGRAMMES	POM
PL 36722/0060	25/07/2017	SPECIAL CONCEPT DEVELOPMENT (UK) LIMITED	SIMVASTATIN 10MG TABLETS	SIMVASTATIN	10.000	MILLIGRAMMES	POM
PL 36722/0061	25/07/2017	SPECIAL CONCEPT DEVELOPMENT (UK) LIMITED	SIMVASTATIN 20MG TABLET	SIMVASTATIN	20.000	MILLIGRAMMES	POM
PL 36722/0062	25/07/2017	SPECIAL CONCEPT DEVELOPMENT (UK) LIMITED	SIMVASTATIN 40MG TABLETS	SIMVASTATIN	40.00	MILLIGRAMMES	POM
PL 43808/0010	25/07/2017	ENDO VENTURES LIMITED	FLUOXETINE 10 MG FILM-COATED TABLETS	FLUOXETINE HYDROCHLORIDE	11.178	MILLIGRAMMES	POM
PL 46302/0055	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUVAC SUB-UNIT TETRA, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	A/CALIFORNIA/7/2009 (H1N1) PDM09-LIKE STRAIN (A/CALIFORNIA/7/2009, X-181)	15.000	MICROGRAMMES	POM
PL 46302/0055	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUVAC SUB-UNIT TETRA, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	A/TEXAS/50/2012 (H3N2)-LIKE STRAIN (A/TEXAS/50/2012, X-223A)	15.000	MICROGRAMMES	POM
PL 46302/0055	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUVAC SUB-UNIT TETRA, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	B/BRISBANE/60/2008	15.000	MICROGRAMMES	POM
PL 46302/0055	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUVAC SUB-UNIT TETRA, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	B/MASSACHUSETTS/2/2012-LIKE STRAIN (B/MASSACHUSETTS/2/2012, BX-51B)	15.000	MICROGRAMMES	POM
PL 46302/0056	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUENZA VACCINE TETRA MYL, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	A/CALIFORNIA/7/2009 (H1N1) PDM09-LIKE STRAIN (A/CALIFORNIA/7/2009, X-181)	15.000	MICROGRAMMES	POM
PL 46302/0056	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUENZA VACCINE TETRA MYL, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	A/TEXAS/50/2012 (H3N2)-LIKE STRAIN (A/TEXAS/50/2012, X-223A)	15.000	MICROGRAMMES	POM
PL 46302/0056	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUENZA VACCINE TETRA MYL, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	B/BRISBANE/60/2008	15.000	MICROGRAMMES	POM
PL 46302/0056	25/07/2017	MYLAN PRODUCTS LIMITED	INFLUENZA VACCINE TETRA MYL, SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	B/MASSACHUSETTS/2/2012-LIKE STRAIN (B/MASSACHUSETTS/2/2012, BX-51B)	15.000	MICROGRAMMES	POM
PL 08215/0104	26/07/2017	KENT PHARMACEUTICALS LIMITED	ENTECAVIR KENT 0.5 MG FILM-COATED TABLET	ENTECAVIR MONOHYDRATE	0.53	MILLIGRAMMES	POM
PL 08215/0105	26/07/2017	KENT PHARMACEUTICALS LIMITED	ENTECAVIR KENT 1 MG FILM-COATED TABLET	ENTECAVIR MONOHYDRATE	1.06	MILLIGRAMMES	POM
PL 24065/0004	26/07/2017	LABORATORIOS AZEVEDOS INDUSTRIA FARMACEUTICA SA	ACICLOVIR 250 MG, POWDER FOR SOLUTION FOR INFUSION	ACICLOVIR SODIUM	274.402	MILLIGRAMMES	POM
PL 36722/0098	26/07/2017	SPECIAL CONCEPT DEVELOPMENT (UK) LIMITED	ATENOLOL 50MG TABLETS	ATENOLOL	50	MILLIGRAMMES	POM
PL 36722/0099	26/07/2017	SPECIAL CONCEPT DEVELOPMENT (UK) LIMITED	ATENOLOL 100MG TABLETS	ATENOLOL	100	MILLIGRAMMES	POM
PL 42357/0225	26/07/2017	AMNEAL PHARMA EUROPE LIMITED	TENOFOVIR DISOPROXIL 245 MG FILM-COATED TABLETS	TENOFOVIR DISOPROXIL PHOSPHATE	291	MILLIGRAMMES	POM
PL 42357/0227	26/07/2017	AMNEAL PHARMA EUROPE LIMITED	DRELBISTA 245 MG FILM-COATED TABLETS	TENOFOVIR DISOPROXIL FUMARATE	300	MILLIGRAMMES	POM
PL 43801/0031	26/07/2017	SCIECURE PHARMA LIMITED	VALSARTAN HYDROCHLOROTHIAZIDE 80/12.5MG FILM COATED TABLETS	HYDROCHLOROTHIAZIDE	12.5	MILLIGRAMMES	POM
PL 43801/0031	26/07/2017	SCIECURE PHARMA LIMITED	VALSARTAN HYDROCHLOROTHIAZIDE 80/12.5MG FILM COATED TABLETS	VALSARTAN	80	MILLIGRAMMES	POM
PL 43801/0032	26/07/2017	SCIECURE PHARMA LIMITED	VALSARTAN HYDROCHLOROTHIAZIDE 160/12.5MG FILM COATED TABLETS	HYDROCHLOROTHIAZIDE	12.5	MILLIGRAMMES	POM
PL 43801/0032	26/07/2017	SCIECURE PHARMA LIMITED	VALSARTAN HYDROCHLOROTHIAZIDE 160/12.5MG FILM COATED TABLETS	VALSARTAN	160	MILLIGRAMMES	POM
PL 43801/0033	26/07/2017	SCIECURE PHARMA LIMITED	VALSARTAN HYDROCHLOROTHIAZIDE 160/25MG FILM COATED TABLETS	HYDROCHLOROTHIAZIDE	25	MILLIGRAMMES	POM
PL 43801/0033	26/07/2017	SCIECURE PHARMA LIMITED	VALSARTAN HYDROCHLOROTHIAZIDE 160/25MG FILM COATED TABLETS	VALSARTAN	160	MILLIGRAMMES	POM
PL 17277/0367	27/07/2017	PHARMATHEN SA	ENTECAVIR 0.5 MG FILM-COATED TABLETS	ENTECAVIR MONOHYDRATE	0.53	MILLIGRAMMES	POM
PL 17277/0368	27/07/2017	PHARMATHEN SA	ENTECAVIR 1 MG FILM-COATED TABLETS	ENTECAVIR MONOHYDRATE	1.06	MILLIGRAMMES	POM
PL 20416/0390	27/07/2017	CRESCENT PHARMA LIMITED	RISEDRONATE SODIUM 5 MG FILM-COATED TABLETS	RISEDRONATE SODIUM HEMPENTAHYDRATE	5.74	MILLIGRAMMES	POM
PL 20416/0391	27/07/2017	CRESCENT PHARMA LIMITED	RISEDRONATE SODIUM 30 MG FILM-COATED TABLETS	RISEDRONATE SODIUM HEMPENTAHYDRATE	34.43	MILLIGRAMMES	POM

Marketing authorisations granted in July 2017

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status
PL 20416/0392	27/07/2017	CRESCENT PHARMA LIMITED	RISEDRONATE SODIUM 35 MG FILM-COATED TABLETS	RISEDRONATE SODIUM HEMPENTAHYDRATE	40.17	MILLIGRAMMES	POM
PL 00289/2063	28/07/2017	TEVA UK LIMITED	TOVEDESO 3.5MG PROLONGED-RELEASE TABLETS	DEFESOTERODINE SUCCINATE	3.50	MILLIGRAMMES	POM
PL 00289/2064	28/07/2017	TEVA UK LIMITED	TOVEDESO 7MG PROLONGED-RELEASE TABLETS	DEFESOTERODINE SUCCINATE	7.00	MILLIGRAMMES	POM
PL 20075/0515	28/07/2017	ACCORD HEALTHCARE LIMITED	MITOMYCIN 40 MG, POWDER FOR SOLUTION FOR INJECTION/INFUSION	MITOMYCIN	40	MILLIGRAMMES	POM
PL 25258/0211	28/07/2017	GLENMARK PHARMACEUTICALS EUROPE LIMITED	TENOFOVIR DISOPROXIL 245 MG FILM-COATED TABLETS	TENOFOVIR DISOPROXIL PHOSPHATE	291.0	MILLIGRAMMES	POM
PL 36687/0205	31/07/2017	TORRENT PHARMA (UK) LIMITED	PIOGLITAZONE/METFORMIN 15 MG/850 MG FILM-COATED TABLETS	METFORMIN HYDROCHLORIDE	850.000	MILLIGRAMMES	POM
PL 36687/0205	31/07/2017	TORRENT PHARMA (UK) LIMITED	PIOGLITAZONE/METFORMIN 15 MG/850 MG FILM-COATED TABLETS	PIOGLITAZONE HYDROCHLORIDE	16.536	MILLIGRAMMES	POM