

Marketing authorisations granted in December 2020

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status	Territory
PL 14251/0100	01/12/2020	MANX HEALTHCARE LIMITED	COLCHICINE 500 MICROGRAMS TABLETS	COLCHICINE	0.500	MILLIGRAMS	POM	UK
PL 34424/0050	02/12/2020	KEY PHARMACEUTICALS LIMITED	SPIRONOLACTONE 25MG FILM-COATED TABLETS	SPIRONOLACTONE	25	MILLIGRAMS	POM	UK
PL 34424/0051	02/12/2020	KEY PHARMACEUTICALS LIMITED	SPIRONOLACTONE 60MG FILM-COATED TABLETS	SPIRONOLACTONE	50	MILLIGRAMS	POM	UK
PL 34424/0052	02/12/2020	KEY PHARMACEUTICALS LIMITED	SPIRONOLACTONE 100MG FILM-COATED TABLETS	SPIRONOLACTONE	100	MILLIGRAMS	POM	UK
PL 36282/0021	03/12/2020	RIA GENERICS LIMITED	COLCHICINE 500 MICROGRAM TABLETS	COLCHICINE	500	MICROGRAMS	POM	UK
PL 39352/0439	03/12/2020	KOSEI PHARMA UK LIMITED	FROVATRIPTAN 2.5 MG FILM-COATED TABLETS	FROVATRIPTAN SUCCINATE MONOHYDRATE	2.5	MILLIGRAMS	POM	UK
PL 31750/0174	04/12/2020	SUN PHARMACEUTICAL INDUSTRIES EUROPE BV	CETRORELIX SUN 0.25 MG SOLUTION FOR INJECTION IN PRE-FILLED SYRINGE	CETRORELIX ACETATE	0.25	MILLIGRAMS PER MILLILITRE	POM	UK
PL 34424/0054	04/12/2020	KEY PHARMACEUTICALS LIMITED	ALMEMAZINE TARTRATE 10MG FILM COATED TABLETS	ALMEMAZINE TARTRATE	10.00	MILLIGRAMS	POM	UK
PL 17780/0858	07/12/2020	ZENTIVA PHARMA UK LIMITED	FINGOLIMOD ZENTIVA 0.5 MG HARD CAPSULES	FINGOLIMOD HYDROCHLORIDE	0.56	MILLIGRAMS	POM	UK
PL 01502/0113	08/12/2020	HAMELN PHARMA LTD	AMODARONE HYDROCHLORIDE 20 MG/ML SOLUTION FOR INFUSION	AMODARONE HYDROCHLORIDE	20	MILLIGRAMS	POM	UK
PL 16786/0006	08/12/2020	VERITON PHARMA LIMITED	CAMIOUA 30 MG TABLETS	DEFLAZACORT	30	MILLIGRAMS	POM	UK
PL 16786/0008	08/12/2020	VERITON PHARMA LIMITED	CAMIOUA 6 MG TABLETS	DEFLAZACORT	6	MILLIGRAMS	POM	UK
PL 17780/0855	09/12/2020	ZENTIVA PHARMA UK LIMITED	AMBRISENTAN ZENTIVA 5MG FILM-COATED TABLET	AMBRISENTAN	5	MILLIGRAMS	POM	UK
PL 17780/0856	09/12/2020	ZENTIVA PHARMA UK LIMITED	AMBRISENTAN ZENTIVA 10MG FILM-COATED TABLET	AMBRISENTAN	10	MILLIGRAMS	POM	UK
PL 24780/0024	10/12/2020	VILLERTON INVEST SA	MEROPENEM 2 G POWDER FOR SOLUTION FOR INFUSION	MEROPENEM TRIHYDRATE	2280	MILLIGRAMS	POM	UK
PL 04569/1808	11/12/2020	GENERICS (UK) LIMITED	TRAVOPROST MYLAN 40 MICROGRAMS/ML EYE DROPS	TRAVOPROST	0.040	MILLIGRAMS PER MILLILITRE	POM	UK
PL 14251/0097	11/12/2020	MANX HEALTHCARE LIMITED	MELOXICAM 7.5 MG TABLETS	MELOXICAM	7.5	MILLIGRAMS	POM	UK
PL 14251/0098	11/12/2020	MANX HEALTHCARE LIMITED	MELOXICAM 15 MG TABLETS	MELOXICAM	15	MILLIGRAMS	POM	UK
PL 13606/0238	17/12/2020	STRIDES PHARMA UK LIMITED	TRAZODONE HYDROCHLORIDE 50MG/5ML ORAL SOLUTION	TRAZODONE HYDROCHLORIDE	50.0	MILLIGRAMS PER 5 MILLILITRES	POM	UK
PL 14017/0296	17/12/2020	DEXCEL PHARMA LIMITED	PRUCALOPRIDE 1MG FILM-COATED TABLETS	PRUCALOPRIDE SUCCINATE	1.32	MILLIGRAMS	POM	UK
PL 14017/0297	17/12/2020	DEXCEL PHARMA LIMITED	PRUCALOPRIDE 2MG FILM-COATED TABLETS	PRUCALOPRIDE SUCCINATE	2.64	MILLIGRAMS	POM	UK
PL 23022/0149	17/12/2020	PHAROS - PHARMACEUTICAL ORIENTED SERVICES LIMITED	TICAGRELOR PHAROS 60 MG FILM-COATED TABLETS	TICAGRELOR	60	MILLIGRAMS	POM	UK
PL 23022/0150	17/12/2020	PHAROS - PHARMACEUTICAL ORIENTED SERVICES LIMITED	TICAGRELOR PHAROS 90 MG FILM-COATED TABLETS	TICAGRELOR	90	MILLIGRAMS	POM	UK
PL 34424/0013	17/12/2020	KEY PHARMACEUTICALS LIMITED	BISACODYL 5 MG GASTRO-RESISTANT TABLETS	BISACODYL	5	MILLIGRAMS	P	UK
PL 04416/1628	18/12/2020	SANDOZ LIMITED	PEMETREXED SANDOZ 25 MG/ML CONCENTRATE FOR SOLUTION FOR INFUSION	PEMETREXED DISODIUM HEMPENTAHYDRATE	30.2	MILLIGRAMS PER MILLILITRE	POM	UK
PL 20075/1379	18/12/2020	ACCORD HEALTHCARE LIMITED	ESLICARBAZEPINE ACCORD 200MG TABLETS	ESLICARBAZEPINE ACETATE	200	MILLIGRAMS	POM	UK
PL 20075/1380	18/12/2020	ACCORD HEALTHCARE LIMITED	ESLICARBAZEPINE ACCORD 800MG TABLETS	ESLICARBAZEPINE ACETATE	800	MILLIGRAMS	POM	UK
PL 44041/0190	18/12/2020	NOUMED LIFE SCIENCES LIMITED	TRAMADOL HYDROCHLORIDE NOUMED 50MG PROLONGED RELEASE CAPSULES	TRAMADOL HYDROCHLORIDE	50	MILLIGRAMS	POM	UK
PL 44041/0191	18/12/2020	NOUMED LIFE SCIENCES LIMITED	TRAMADOL HYDROCHLORIDE NOUMED 100 MG PROLONGED RELEASE CAPSULES	TRAMADOL HYDROCHLORIDE	100	MILLIGRAMS	POM	UK
PL 44041/0192	18/12/2020	NOUMED LIFE SCIENCES LIMITED	TRAMADOL HYDROCHLORIDE NOUMED 150MG PROLONGED RELEASE CAPSULES	TRAMADOL HYDROCHLORIDE	150	MILLIGRAMS	POM	UK
PL 44041/0193	18/12/2020	NOUMED LIFE SCIENCES LIMITED	TRAMADOL HYDROCHLORIDE NOUMED 200MG PROLONGED RELEASE CAPSULES	TRAMADOL HYDROCHLORIDE	200	MILLIGRAMS	POM	UK
PL 08553/0692	21/12/2020	DR REDDY'S LABORATORIES (UK) LIMITED	PEMETREXED DR. REDDY'S 1000 MG POWDER FOR CONCENTRATE FOR SOLUTION FOR INFUSION	PEMETREXED DITROMETHAMINE DIHYDRATE	1650	MILLIGRAMS	POM	UK
PL 36282/0023	21/12/2020	RIA GENERICS LIMITED	NORTRIPTYLINE 10 MG TABLETS	NORTRIPTYLINE HYDROCHLORIDE	11.40	MILLIGRAMS	POM	UK
PL 36282/0024	21/12/2020	RIA GENERICS LIMITED	NORTRIPTYLINE 25 MG TABLETS	NORTRIPTYLINE HYDROCHLORIDE	28.50	MILLIGRAMS	POM	UK
PL 45043/0004	21/12/2020	NEON HEALTHCARE LIMITED	BUSULFAN 6 MG/ML CONCENTRATE FOR SOLUTION FOR INFUSION	BUSULFAN	6	MILLIGRAMS PER MILLILITRE	POM	UK
PL 24564/0006	22/12/2020	MEDOCHIEME LIMITED	LORAZEPAM MEDOCHIEME 4MG/ML SOLUTION FOR INJECTION	LORAZEPAM	4	MILLIGRAMS PER MILLILITRE	POM	UK
PL 25298/0253	22/12/2020	BROWN & BURK UK LIMITED	GLICLAZIDE 40 MG TABLETS	GLICLAZIDE	40.0	MILLIGRAMS	POM	UK
PL 39936/0007	23/12/2020	ARRIELLO SRO	CARBOCISTEINE 250MG/5ML SUGAR-FREE ORAL SOLUTION	CARBOCISTEINE	50	MILLIGRAMS	POM	UK

Marketing authorisations granted in December 2020

PL Number	Grant Date	MA Holder	Licensed Name(s)	Active Ingredient	Quantity	Units	Legal Status	Territory
PL 40667/0002	23/12/2020	GAMA HEALTHCARE LIMITED	HEXI PREP 2%/W/V / 70%/V/V	CHLORHEXIDINE DIGLUCONATE SOLUTION	2.0	PERCENTAGE WEIGHT IN VOLUME	GSL	UK
PL 40667/0002	23/12/2020	GAMA HEALTHCARE LIMITED	HEXI PREP 2%/W/V / 70%/V/V	ISOPROPYL ALCOHOL	70.0	PERCENTAGE VOLUME IN VOLUME	GSL	UK
PL 06464/3090	24/12/2020	WAYMADE PLC	TADALAFIL 2.5 MG FILM-COATED TABLETS	TADALAFIL	2.5	MILLIGRAMS	POM	UK
PL 06464/3091	24/12/2020	WAYMADE PLC	TADALAFIL 5 MG FILM-COATED TABLETS	TADALAFIL	5.0	MILLIGRAMS	POM	UK
PL 42357/0263	24/12/2020	AMNEAL PHARMA EUROPE LIMITED	DOXEPIN 25 MG CAPSULES	DOXEPIN HYDROCHLORIDE	28.262	MILLIGRAMS	POM	UK
PL 42357/0264	24/12/2020	AMNEAL PHARMA EUROPE LIMITED	DOXEPIN 50 MG CAPSULES	DOXEPIN HYDROCHLORIDE	56.524	MILLIGRAMS	POM	UK
PL 46602/0023	24/12/2020	SANOFI PASTEUR EUROPE	AVAXIM JUNIOR SUSPENSION FOR INJECTION IN PRE-FILLED SYRINGE	HEPATITIS A VIRUS, GBM STRAIN (INACTIVATED)	80	UNITS	POM	UK
PL 46602/0023	24/12/2020	SANOFI PASTEUR EUROPE	HEPATITIS A VACCINE (INACTIVATED, ADSORBED)	HEPATITIS A VIRUS, GBM STRAIN (INACTIVATED)	80	UNITS	POM	UK
PL 49565/0095	24/12/2020	RUDIPHARM LIMITED	NEFOPAM HYDROCHLORIDE 30 MG FILM-COATED TABLETS	NEFOPAM HYDROCHLORIDE	30	MILLIGRAMS	POM	UK
PL 34424/0053	29/12/2020	KEY PHARMACEUTICALS LIMITED	NEFOPAM HYDROCHLORIDE 30 MG FILM-COATED TABLETS	NEFOPAM HYDROCHLORIDE	30	MILLIGRAMS	POM	UK
PL 34424/0053	29/12/2020	KEY PHARMACEUTICALS LIMITED	NEFOPAM HYDROCHLORIDE 30MG FILM-COATED TABLETS	NEFOPAM HYDROCHLORIDE	30	MILLIGRAMS	POM	UK
PL 53749/0001	29/12/2020	MACURE PHARMA APS	ISOPRENALINE MACURE 0.2MG/ML CONCENTRATE FOR SOLUTION FOR INFUSION	ISOPRENALINE HYDROCHLORIDE	0.2	MILLIGRAMS PER MILLILITRE	POM	UK
PL 00289/2336	30/12/2020	TEVA UK LIMITED	RIVAROXABAN 2.5 MG FILM-COATED TABLETS	RIVAROXABAN	2.5	MILLIGRAMS	POM	UK
PL 00289/2337	30/12/2020	TEVA UK LIMITED	RIVAROXABAN 10 MG FILM-COATED TABLETS	RIVAROXABAN	10	MILLIGRAMS	POM	UK
PL 00289/2338	30/12/2020	TEVA UK LIMITED	RIVAROXABAN 15 MG FILM-COATED TABLETS	RIVAROXABAN	15	MILLIGRAMS	POM	UK
PL 00289/2339	30/12/2020	TEVA UK LIMITED	RIVAROXABAN 20 MG FILM-COATED TABLETS	RIVAROXABAN	20	MILLIGRAMS	POM	UK
PL 01656/0375	30/12/2020	KRKA DD NOVO MESTO	TICAGRELOR KRKA 60 MG FILM-COATED TABLETS	TICAGRELOR	60.00	MILLIGRAMS	POM	UK
PL 01656/0376	30/12/2020	KRKA DD NOVO MESTO	TICAGRELOR KRKA 90 MG FILM-COATED TABLETS	TICAGRELOR	90.00	MILLIGRAMS	POM	UK
PL 04569/1780	30/12/2020	GENERICS (UK) LIMITED	LANTHANUM 500 MG CHEWABLE TABLETS	LANTHANUM CARBONATE	1070.019	MILLIGRAMS	POM	UK
PL 04569/1781	30/12/2020	GENERICS (UK) LIMITED	LANTHANUM 750MG CHEWABLE TABLETS	LANTHANUM CARBONATE	1605.028	MILLIGRAMS	POM	UK
PL 04569/1782	30/12/2020	GENERICS (UK) LIMITED	LANTHANUM 1000MG CHEWABLE TABLETS	LANTHANUM CARBONATE	2140.037	MILLIGRAMS	POM	UK
PL 30684/0340	30/12/2020	DAWA LIMITED	NEFOPAM HYDROCHLORIDE DAWA 30 MG FILM-COATED TABLETS	NEFOPAM HYDROCHLORIDE	30	MILLIGRAMS	POM	UK
PL 49578/0008	31/12/2020	ROMA PHARMACEUTICALS LIMITED	DOXEPIN 25 MG HARD CAPSULES	DOXEPIN HYDROCHLORIDE	28.26	MILLIGRAMS	POM	UK
PL 49578/0009	31/12/2020	ROMA PHARMACEUTICALS LIMITED	DOXEPIN 50 MG HARD CAPSULES	DOXEPIN HYDROCHLORIDE	56.52	MILLIGRAMS	POM	UK

* POM = Prescription only medicine
P = Pharmacy only medicine
GSL = General Sale List