

	A	B	C	D	E	F
1	Draft additional list of EU HBDs and DLPs, alphabetic order, version 20080422					
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
3	aceclidine		19660406	201004	MSD	
4	acemetacin			200810		
5	acenocoumarol		19550706	201107	Novartis	
6	acetazolamide		19551026	201012	Sanofi Aventis	
7	acetic acid		19640928	200909	J&J	
8	acetylcarnitine			201012		same DLP as carnitine
9	acetylcholine		19650609	201106	Novartis	
10	acetylcysteine		19630914	200909	BMS	
11	acetylcysteine + tuaminohelptane		19701203	200909	Zambon	
12	acetyldigoxin			201010		same DLP as digoxin
13	acetyldigoxin combinations			201010		same DLP as digoxin
14	acetylsalicylic acid		19570105	201002	Bayer	
15	acetylsalicylic acid combinations			201002		
16	acexamic Acid		19680412	201104	Sanofi Aventis	
17	acriflavinium chloride + menthol + resorcinol			200811		
18	acrivastine			200912		
19	adrenalin+lidocaine			200903		same DLP as lidocaine
20	adrenaline		19780125	201103	UCB	
21	adrenaline + prilocaine	Citanest -Adrenaline	19630101	200812	AstraZeneca	
22	aescin + diethylamine salicylate			200904	Bayer	
23	alcohol polyvinilicus			201101		
24	alfacalcidol			200902		
25	algeldrate			201001		
26	alibendole		19701019	201010	Sanofi Aventis	
27	alimemazine		19560605	200912	Sanofi Aventis	
28	allantoin			201011		
29	allantoin + combinations			201011		
30	allopurinol		19660101	200912	GSK	
31	allopurinol + benzbromarone			200912		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
32	alpha amylase		19670606	201006	Sanofi Aventis	
33	alpha amylase + bacitracine	Maxilase Bacitracine		201006		
34	alpha chymotrypsin		19590703	200907	Sanofi Aventis	
35	altizide			200911		
36	altizide + spironolactone			200911		
37	aluminium +/- calcium +/- magnesium antacids			201001		All antacids have the same DLP
38	aluminium acetotartrate+ methylcitrine	Cataplasme à l'acetotartrate d'alumine / GEL D'ALUMINE	19550302	200903	Sanofi Aventis	
39	alverine		19500210	201002	Sanofi Aventis	
40	alverine + simeticone	METEOSPASMYL	19900605	201002	Mayoly Spindler	
41	amantadine		19651214	200912	Novartis	
42	ambazone			200908		
43	ambenonium		19561214	200812	Sanofi Aventis	
44	ambroxol + clenbuterol			200809		
45	ambroxol + doxycycline			200809		
46	amidotrizoate			201011		
47	amiloride		19690425	201012	MSD	
48	amiloride + chlortalidone		19690425	201012		
49	amiloride + furosemide		19690425	201012		
50	amiloride+ hydrochlorthiazide		19690425	201012	MSD	
51	aminohippurate		19630224	201012	MSD	
52	aminophylline		19630224	201012	Recordati S.p.A.	
53	amiodarone		19661220	200812	Sanofi Aventis	
54	amitriptyline		19610731	201007	Lundbeck	
55	amitriptyline + amitriptylinoxide		19610731	201007	Sanofi Aventis	
56	amitriptyline + perphenazine		19610731	201007		
57	amitriptylinoxide			201007		
58	ammonium chloride combinations			200911		same DLP as lpecacuanha
59	amoxapine			200912		
60	amoxicillin		19720307	200903	GSK	

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
61	amoxicillin + clavulanate	Augmentin	19720307	200903	GSK	
62	amoxicillin + metronidazole		19720307	200903		
63	amphetamine			201001		
64	amphetamine + extroamphetamine			201001		
65	amphotericin B		19580319	200903	BMS	
66	ampicillin		19660219	200902	Pfizer	
67	ampicillin + cloxacillin			200902		
68	ampicillin + sulbactam	Unasyn IM/IV	19831129	200902	Pfizer	
69	amrinone		19840102	200901	Sanofi Aventis	
70	amyl nitrite		19730131	200812	UCB	
71	amyleine + chlorhexidine			201008		same DLP as chlorhexidine
72	amylmetacresol + dichlorobenzyl alcohol			201107		
73	amylmetacresol + dichlorobenzyl alcohol + levomenthol			201107		
74	amylmetacresol + dichlorobenzyl alcohol + lidocaine			201107		
75	antazoline			200810		
76	antazoline + naphazoline	Antistin-Privin	19610601	200810	Novartis	
77	antazoline + tetrazyline	Spersallerg	19721003	200810	Novartis	
78	antazoline + xylometazoline	Otrivin/Otrivine-antistin	19660101	200810	Novartis	
79	antipyrine + tetracaine			200906		same DLP as tetracaine
80	apraclonidine		19670816	201105	Alcon Lab.	same DLP as clonidine
81	articaine		19750429	200904	Sanofi Aventis	
82	articaine + adrenaline	ULTRACAIN DS / SUPRARENINA	19750429	200904	Sanofi Aventis	
83	astemizole			201107		
84	atenolol		19760219	201002	AstraZeneca	
85	atenolol + indapamide			201002		
86	atropine		19450831	200808	Novartis	
87	atropine+diphenoxylate	Lomotil	19600929	201009	Pfizer	
88	attapulgite		19621114	201011	IPSEN	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
89	attapulgit+ aluminium hydroxide and magnesium carbonate co-dried gel	Gastropulgite	19670221	201001	IPSEN	
90	aureomycine		19920818	201003	UCB	
91	aurothiomalate		19470729	201007	Sanofi Aventis	
92	azathioprine		19651213	200812	GSK	
93	azulenolum			200911		
94	bacampicillin			200902		same DLP as ampicillin
95	bacillus Cereus		19530101	201011	Sanofi Aventis	
96	bacitracin		19620402	200812		
97	bacitracin + chlorhexidine			200812		
98	bacitracin + colistimethate sodium + hydrocortisone acetate		19620402	200812	MSD	
99	bacitracin + neomycin			200812		
100	bacitracin + neomycin + prednisolone			200812		
101	baclofen		19630116	200809	Novartis	
102	bacterial Lysate	IRS19, Imudon	19880119	201101	Solvay	
103	bamifyline		19780206	201101	UCB	
104	bamipine			200810		
105	barbexaclone		19661004	201010	Abbott	
106	barium sulphate + combinations	Micropaque, Micropaque Colon, Micropaque Scanner, Micropahe H.D. oral, Microstat		201004	Guerbet	
107	beclomethasone		19661231	200812	GSK	
108	belladonna alkaloids, ergotamine, phenobarbital	Bellergal	19340115	201101	Novartis	
109	belladonna extract + hyoscyamine + papaverine	Antispasmina Colica	19500221	201012	Recordati S.p.A.	
110	bendazac		19681109	200910	ACRAF S.p.A.	
111	bendrofluazide		19610526	201005	Pfizer	
112	bendroflumethiazide + spironolactone			200911		

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
113	benorilate		197504	201103	UBC	
114	benserazide + levodopa			200910		
115	benzalkonium chloride			200810		
116	benzalkonium chloride + benzyl alcohol + chlorhexedine			200810		same DLP as benzalkonium chloride
117	benzalkonium chloride + cetrimide			200810		same DLP as benzalkonium chloride
118	benzalkonium chloride + chloroxylenol + disodium edetate			200810		same DLP as benzalkonium chloride
119	benzalkonium chloride + dequalinium chloride			200810		same DLP as benzalkonium chloride
120	benzalkonium chloride + dimethicone			200810		same DLP as benzalkonium chloride
121	benzalkonium chloride + dimethicone + hydrocortisone + nystatin			200908		same DLP as nystatin
122	benzalkonium chloride + hexylresorcinol			200810		same DLP as benzalkonium chloride
123	benzalkonium chloride + lidocaine			200903		same DLP as lidocaine
124	benzalkonium chloride + oxymetazoline			201008		same DLP as oxymetazoline
125	benzalkonium chloride + tolnaftate			200810		same DLP as benzalkonium chloride
126	benzatropine			201003		
127	benzbromarone			200901		
128	benzethonium chloride			201005		
129	benzocaine			200907		
130	benzocaine + Cetylpyridium chloride			200907		
131	benzocaine + chlorhexidine			200907		
132	benzocaine + dequalinium hydrochloride			200907		

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
133	benzocaine + tyrothricin			201106		same DLP as tyrothricin
134	benzododecinium bromide			201006		
135	benzoyl peroxide			201104		
136	benztropine mesylate		19590713	201007	MSD	
137	benzydamine		19640710	200910	ACRAF S.p.A.	
138	benzylbenzoate			201002		
139	benzylnicotinate			200904		
140	benzylnicotinate + hydroxyethyl salicylate			200904		
141	benzylnicotine + camphora + dimethyl sulphate + turpentine oil	Capsicam		201003	JSC Grindeks	
142	benzylpenicillin		19531215	200808	Pfizer	
143	benzylpenicillin combinations		19531215	200808		
144	benzylpenicillin potassium + benzylpenicillin procaine			200808		
145	benzylpenicillin procaine			200808		
146	benzylpenicillin procaine + benzylpenicillin sodium +			200808		
147	benzylpenicillin procaine + benzylpenicillin sodium + benzathine penicillin			200808		
148	benzylpenicillin sodium, kanamycin sulfate			200808		
149	betacardone		19921014	201011	UCB	
150	beta-carotene			201004		
151	betahistine		19680516	200812	Solvay	
152	betaine citrate		19760719	200907	BMS	
153	betamethasone		19610925	200909	GSK	
154	betamethasone + gentamicin			200909		
155	betamethasone + salicylic acid			200909		
156	bezafibrate			200905		
157	bile acids and salts			201008		
158	biperiden		19550816	201008	Abbott	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
159	bisacodyl		19540601	201004	BI	
160	bisacodyl combinations	Prepacol		201004	Guerbet	
161	bismuth salts and combinations			200906		
162	bisulepin			201009		
163	bleomycin		19700318	201103	Baxter and Sanofi Aventis	
164	bretylium		19910129	200904	UCB	
165	bromazepam			200812		
166	bromelains		19680330	201012	Sanofi Aventis	
167	bromhexine		19630701	201101	BI	
168	bromhexine+eucalypti etheroeum+ainisi aetheroleum+foeniculi etheroleum+levomentholum+menthae piperitae eleum+origani etheroleum	Bronchosan		201101	Slovakofarma	same DLP as bromhexine
169	bromocryptine		19751015	200910		
170	buclizine		19530701	201008	UCB	
171	bufexamac			200812		
172	bufexamac+lidocaine			200812		
173	buformin			201010		
174	bumetanide			200910		
175	bupivacaine		19660427	200910	AstraZeneca	
176	bupivacaine+adrenaline	Marcaine - Adrenaline		201104	AstraZeneca	
177	busulphan		19540125	200901	GSK	
178	butamirate			201011		
179	butylscopolaminium			201012		
180	cafedrine			201011		
181	caffeine		19690414	201002	Merck Serono	
182	caffeine+diphenhydramine			200903		same DLP as diphenhydramine
183	caffeine+ergotamine	Cafergot		200911	Novartis	
184	caffeine+isometheptene+metamizole			200904		
185	caffeine+phenazone			200809		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
186	calcipotriol			201101		
187	calcium +/-or aluminium +/-or magnesium antacids			201001		All antacids have the same DLP
188	calcium acetate			201007		
189	calcium carbonate+vitamin d3			201007		
190	calcium chloride			201007		
191	calcium glubionate+calcium lactobionate			201007		
192	calcium gluconate			201007		
193	calcium glutarate			201007		
194	calcium hydrogen phosphate			201007		
195	calcium lactate			201007		
196	calcium lactate+calcium phosphate+vitamin d3			201007		
197	calcium salts not used in antacids or vitamin preparations			201007		
198	calcium+dexamethasone+ lidocaine			200903		same DLP as lidocaine
199	calcium+lidocaine			200903		same DLP as lidocaine
200	camphor			200905		
201	camphor+combinations	Vicks	19050222	200905	Pfizer	
202	candesartan+hydrochlorothiazide			200904		
203	canrenoate		19720921	200809	Pfizer	
204	capreomycin		19680119	201101	Eli Lilly	
205	capsaicin		19970614	200809	Cephalon Europe	
206	carbachol		19651110	201001	Alcon Lab.	
207	carbaethopendecinium			201103		
208	carbamazepine		19611212	200912	Novartis	
209	carbasalate calcium		19810716	201002	BMS	
210	carbazoChrome		19510319	200903	Sanofi Aventis	
211	carbenicillin		19700806	200808	Pfizer	
212	carbidopa		19731013	200910	MSD	
213	carbidopa+levodopa		19730813	200910	MSD	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
214	carbimazole			200906		
215	carbocisteine		19630914	200909	BMS	
216	carbocisteine+prenoxidiazine	Broncofluid		200909	Recordati S.p.A.	
217	carbolevure		19690331	201002	UCB	
218	carisoprodol			201105		
219	carmustine		19740423	200904	BMS	
220	carnitine		19841027	200906		
221	catalase+neomycin	Pulvo Neomycin		200812	Solvay	
222	cefaclor		19760819	200808	Eli Lilly	
223	cefadroxil		19760712	200907	BMS	
224	cefazolin		19721129	200811	Pfizer	
225	cefonicid			201106		
226	cefpiramide			201107		
227	cefsulodin		19801030	201010	Takeda	
228	cephalexin		19670315	201103	Eli Lilly	
229	cephapirin		19721215	201012	BMS	
230	cephradine		19711123	200811	BMS	
231	cernitin			201011		
232	certoparin			201107		
233	cetalkonium+choline salicylate			201003		
234	cetalkonium+lidocaine			200903		
235	cetirizine+pseudoephedrine		19950904	200911	UCB	
236	cetrimide+chlorhexidine			201008		
237	cetylpyridinium		19390323	200907	Sanofi Aventis	
238	cetylpyridinium+dequalinium chloride			200907		
239	cetylpyridinium+lidocaine			200907		
240	cetylpyridinium+vitamin c (ascorbic acid)			200907		
241	charcoal activated		19490406	200908	Merck Serono	
242	chenodeoxycholic acid+ursodeoxycholic acid			200811		
243	chlorambucil		19560914	201009	GSK	
244	chloramphenicol		19490625	201006	Pfizer	

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
245	chloramphenicol+combinations			201006	Pfizer	
246	chlordiazepoxide		19600131	200901	Valeant Phamaceuticals Ltd	
247	chlordiazepoxide+combinations	Librax, Limitrol		200901	Valeant Phamaceuticals Ltd	
248	chlorhexidine		19760811	201008	UCB	
249	chlorhexidine+dexpanthenol			201010		same DLP as dexpanthenol
250	chlorhexidine+lidocaine			200903		same DLP as lidocaine
251	chlorhexidine+neomycin			200812		same DLP as neomycin
252	chlorhexidine+sodium fluoride			201106		same DLP as sodium fluoride
253	chlorhexidine+tolnaftate			200910		same DLP as nolnaftate
254	chlormadinone		19741118	200911	Sanofi Aventis	
255	chlormadinone acetate+ethinylestradiol	Belara, Balanca, Marnie, Chariva, Balianca, Lybella, Libeli		200811	Grünenthal	DE is RMS, 6-monthly PSURs
256	chlorobutanol+levomenthol+thymol+pine oils+terpineol	Karvol		200911		
257	chlorocresol combinations	Cicatryl, Cyteal		200912		
258	chloropuramine			201108		
259	chloropyramine			201108		
260	chloroquine		19460815	201002	Sanofi Aventis	
261	chlorothiazide		19571119	201011	MSD	
262	chloroxine			201108		
263	chloroxylenol			201004		
264	chloroxylenol+disodium edetate			201004		
265	chloroxylenol+edetic acid+trlosan			201004		
266	chlorphenamine			201009		
267	chlorphenamine+ dextromethorphan			201009		
268	chlorphenamine+ pseudoephedrine			201009		
269	chlorphenamine+ammonium chloride+butatemate			201009		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
270	chlorphenamine+ephedrine	Fienamina		201009	Recordati S.p.A.	
271	chlorpheniramine+dextromethorphan+pseudoephedrine	Rinodeks		200910	JSC Grindeks	
272	chlorpromazine		19520529	201105	Sanofi Aventis	
273	chlorpropamide		19581119	201011	Pfizer	
274	chlorprothixene		19590331	201003	Lundbeck	
275	chlortalidone		19590624	201006	Novartis	
276	chlortalidone+reserpine	Hygroton-Reserpine		201006	Novartis	
277	chlortetracycline		19740108	200908	UCB	
278	chlorthalidone+metoprolol	Logroton		200902	Novartis	same DLP as metoprolol
279	chlorthalidone+oxprenolol	Trasitensin		200902	Novartis	same DLP as oxprenolol
280	chlorxylenol+dibucaïne	Xilen		201005	Recordati S.p.A.	
281	chlorzoxazone			200905		
282	chlorzoxazone+paracetamol	Parafon Forte		200905	J&J	
283	cholecalciferol concentrate+sodium fluoride	Fluor-Vigantoletten		200912	Merck Serono	
284	cholestyramine		19650402	200904	BMS	
285	choline salicylate		19631210	201003	Napp Pharmac.	
286	chondroitin+glucosamine	Many		200811		
287	chromium		19751130	200811	GE Healthcare	
288	ciclopirox+ciclopir oxolamine		19750402	201104	Sanofi Aventis	
289	cilastatin			200902		
290	cilnidipine		19950929	200909	UCB	
291	cilostazol			200908		
292	cimetidine		19761109	200811	GSK	
293	cimetidine+sodium alginate			200811		
294	cinchocaine			201104		
295	cinnarizine		19611031	200910	J&J	
296	cinnarizine+piracetam			200910		
297	citicoline		19661231	200912	Takeda	
298	citral+terpinol+sylvestre pine oil+serpolet oil	BRONCHORECTINE FOR INFANT, suppository		200808	Mayoly Spindler	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
299	citric acid+glycerol+honey+lemon oil+syrup			200903		
300	citric acid+magnesium sulfate+sodium bicarbonate			200903		
301	citric acid+sodium bicarbonate+sodium carbonate			200903		
302	citric acide+sodium bicarbonate +sodium carbonate+sodium citrate dihydrate			200903		
303	clavulanic acid			201009		
304	clemastine			201010		
305	clindamycin		19691016	200910	Pfizer	
306	clobazam		19700206	201002	Sanofi Aventis	
307	clobetasol		19730221	201002	GSK	
308	clobetasone		19750917	200909	GSK	
309	clobutinol			201004		
310	clofazimine		19690424	201004	Novartis	
311	clofibrate			200912		
312	clomethiazole		19591101	200910	AstraZeneca	
313	clomiphene		19620401	201004	Sanofi Aventis	
314	clomipramine		19651018	200810	Novartis	
315	clonazepam			201006		
316	clonidine			201105		
317	clonixin		19750228	201002	Sanofi Aventis	
318	clopamide+dihydroergocristine+ reserpine	Brinerdin		200811	Novartis	
319	clopamide+pindolol	Viskaldix		200811	Novartis	
320	cloperastine		19810812	201107	Zambon	
321	clorazepate		19660803	200908	Sanofi Aventis	
322	cloroxine			200911		
323	clothiapine		19660615	200906	Novartis	
324	clotrimazole			200909		
325	clotrimazole+dexamethasone			200909		same DLP as clotrimazole

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
326	clotrimazole+hydrocortisone			200909		same DLP as clotrimazole
327	clotrimazole+zinc oxide			200909		same DLP asclotrimazole
328	cloxacillin		19620105	200901	BMS	
329	clozapine		19691024	200910	Novartis	
330	coal tar			201106		
331	coal tar derivative			201106		
332	coal tar+alcoholic extract			201106		
333	coal tar+soya oil			201106		
334	cobamamide		19691127	201012	Recordati S.p.A.	
335	cocaine			200912		
336	cod liver oil			201004		Same DLP as fish oil+zinc oxide
337	cod liver oil+zinc oxide		19450411	201004	Sanofi Aventis	
338	co-danthrusate		19911126	201104	UCB	
339	codeine		19540906	200809	Pfizer	
340	codeine polysulfonate +phenyltoloxamine polysulfonate	Codipront	19660808	200809	Pfizer	
341	codeine polysulfonate +phenyltoloxamine+guaifenesin	Codipront Retard Cum Expectorans	19730116	200809	Pfizer	
342	codeine polysulfonate +phenyltoloxamine+guaifenesin+ thyme	Codipront Retard Cum Expectorans	19700911	200809	Pfizer	
343	codeine polysulfonate resin	Codipront Mono	19750217	200809	Pfizer	
344	codeine+chlorpheniramine+ ephedrine	Corex		200809	Pfizer	
345	codeine+creosote			200809		
346	codeine+diclofenac	Combaren		200809	Novartis	
347	codeine+diphenhydramine			200809		
348	codeine+erysimum	EUPHON, syrup		200809	Mayoly Spindler	
349	codeine+guaifenesin+ephedrine hydrochloride			200809		
350	codeine+ibuprofen			200809		
351	co-dergocrine	Hydergine		200904	Novartis	
352	colchicine		19470730	201007	Sanofi Aventis and opocalcium lab	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
353	colchicine+tiemonium+opium	COLCHIMAX, tablet		201007	Opocalcium lab	
354	colecalfiferol+calcium	CALCIDOSE VIT.D, sachet		201010	Opocalcium lab	
355	colestipol		19760603	201006	Pfizer	
356	colestyramine			200905		
357	colistimethate		19621008	201012	Grünenthal	
358	colistine		19560623	201012	UCB	
359	collagenase		19691212	201012	Abbott	
360	comfrey extract+methylnicotinate	Kytta-Balsam F		200812	Merck Serono	
361	cortisone		19520618	200908	Sanofi Aventis	
362	cortivazol		19700501	201004	Sanofi Aventis	
363	cotrimoxazole		19690501	200905	GSK	
364	cromoglicic acid		19690201	200902	Sanofi Aventis	
365	crotamiton			201007		
366	cyamemazine		19730922	200912	Sanofi Aventis	
367	cyanocobalamin		19640101	200810	Pfizer	
368	cyanocobalamin combinations		19571015	200810	Pfizer	
369	cyclizine			201001		
370	cyclopenthiiazide		19610111	201101	Novartis	
371	cyclopentolate		19570219	201102	Alcon Lab.	
372	cyclophosphamide			201102		
373	cyproheptadine			201003		
374	cyproterone			201005		
375	cyproterone+ethinylestradiol			200808		
376	cytarabine		19690417	201104	Pfizer	
377	dactinomycin		19630701	200906	MSD	
378	danazol		19740610	200906	Sanofi Aventis	
379	dantrolene		19740131	200901	Procter & Gamble	
380	dantrone+poloxomer	Co-danthramer	19880809	201004	Napp Pharmac.	
381	dapiprazole		19850806	200910	ACRAF S.p.A.	
382	dapsone			201005		
383	dapsone+ferrous oxalate		19740101	201005	Sanofi Aventis	
384	daunorubicin		19660608	200906	Pfizer	
385	decamethrin+piperonyl			201006		
386	deferoxamine		19621201	200812	Novartis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
387	dehydrocholic acid			201006		
388	delapril		19890117	200901	Takeda	
389	delapril combinations		19890117	200901	Takeda	
390	delorazepam			201008		
391	deltamethrin			201107		
392	demoxytocin			201012	JSC Grindeks	
393	dequalinium chloride			200907		
394	dequalinium chloride+lidocaine		19620601	200907	Sanofi Aventis	
395	desipramine		19620115	200902	Novartis	
396	deslanoside		19381215	200903	Novartis	
397	desmopressin		197212	200812	Ferring Pharmaceuticals AS	
398	desonide			201008		
399	desoximetasone		19680123	200907	Sanofi Aventis	
400	desoxycortone acetate		19570101	201004	Sanofi Aventis	
401	dexamethasone		19520101	201101	Alcon Lab.	
402	dexamethasone+framycetin+gramicidin	SOFRAMYCINE / SOFRAMYCINE HYDROCORTISONE / SOFRADEX / SOFRACORT	19540810	201101	Sanofi Aventis	
403	dexamethasone+neomycin		19590831	201101	MSD	
404	dexamethasone+neomycin+polymyxin b	Maxitrol	19520101	201101	Alcon Lab.	
405	dexamethasone+neomycin+acetic acid, glacial			201101		
406	dexamethasone+polymyxin b+trimethoprim	Otix	19520101	201101	Alcon Lab.	
407	dexamethasone+tobramycin			201101		
408	dexamphetamine		19921013	201004	UCB	
409	dexetimide		19711001	201010	J&J	
410	dexpanthenol			201010	Bayer	
411	dexpanthenol combinations			201010	Bayer	
412	dextran70+hydroxypropylmethyl cellulose	Tears Naturale	19760501	201105	Alcon Lab.	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
413	dextranomer			201009		
414	dextrometorphan			201106		
415	dextrometorphan combinations	RHINATHIOL TOUX SECHE / TUSSORHINATHIOL	19671215	201106	Sanofi Aventis	
416	dextropropoxyphene		19620605	201006	Sanofi Aventis	
417	diacetylmorphine			201010		
418	diazepam		19621206	200812	Pfizer	
419	diazoxide		19721229	201004	Schering Plough	
420	dibenzepine		19640515	200905	Novartis	
421	dibromopropamide		19590116	201101	Sanofi Aventis	
422	dibucaine			201011		
423	dicloxacillin		19610224	200902	BMS	
424	dicycloverine			201102		
425	diethylamine salicylic acid+myrtecarine	Algesal Forte	19671120	200811	Solvay	
426	diethylcarbamazine		19740109	200908	Sanofi Aventis	
427	diethylstilbestrol			201101		
428	digitoxin		19520911	200903	Merck Serono	
429	digoxin		19301101	201010	GSK	
430	dihydralazine		19530323	200903	Novartis	
431	dihydralazine+hydrochlorothiazide+reserpine	Adelphan-Esidrex	19590615	200903	Novartis	
432	dihydrocodeine		19211111	200811	Abbott	
433	dihydroergocristine+esculinum+rutoside	Anavenol		201102		
434	dihydroergotamine		19460701	200904	Novartis	
435	dihydroergotamine+etilefrine	Dihyergot Plus	19820319	200904	Novartis	
436	dihydroergotamine+oxytocin	Syntometrine	19600615	200904	Novartis	
437	dihydroergotamine+hydrochlorothiazide+reserpine			200904		same DLP as dihydroergotamine
438	dihydroergotamine			200904		
439	dihydrotachysterol		19590401	201003	Merck Serono	
440	diiodohydroxyquinoline			201103		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
441	diisopropylamine			201105		
442	dimeflin		19740412	201012	Recordati S.p.A.	
443	dimenhydrinate		19500210	200910	Bracco	
444	dimethoxanate		19610301	201105	Sanofi Aventis	
445	dimethyl sulfoxide			201106		
446	dimeticone		19651117	201104	Pfizer	
447	dimeticone combinations	Pepsane		201104	Rosa Phytopharma	
448	dinoprost trometamol	Minprostin F2 Alpha Amp.	19730508	201005	Pfizer	
449	dinoprostone		19720926	201009	Pfizer	
450	diosmectite		19751112	201011	IPSEN	
451	diosmine			201005		
452	diosmine+hesperidine			200903	GSK	
453	diphenhydramine			200903		
454	diphenhydramine combinations			200903		
455	dipyridamole		19591111	201012	BI	
456	disopyramide		19670418	201104	Sanofi Aventis	
457	disulfiram		19710304	201103	Sanofi Aventis	
458	dixyrazine		19610401	200904	UCB	
459	dobesilate calcium			201007		
460	docusate			200911		
461	dopamine		19751009	200810	Solvay	
462	dopexamine		19891113	200809	Cephalon Europe	
463	dornase alfa+fibrinolysin	Fibrolan	19620509	201004	Pfizer	
464	dornase alfa+fibrinolysin+chloramphenicol	Fibrase	19620423	201004	Pfizer	
465	dosulepin		19730417	201104	Abbott	
466	doxepin		19680301	200903	Pfizer	
467	doxorubicine		19711015	200910	Pfizer	
468	doxycycline		19670505	201005	Pfizer	
469	doxylamine			201102	Bayer	
470	drofenine+propyphenazone	Spasmo-Cibalgin	19370727	201108	Novartis	
471	droperidol			201004		
472	droperidol+fentanyl	Thalamonal	19740814	201004	J&J	
473	dropropizine			201107		

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
474	drotaverin		19621229	201012	Sanofi Aventis	
475	dydrogesterone		19600422	201104	Solvay	
476	eflornithine		19900101	201008	Sanofi Aventis	
477	embramine			201108		
478	enflurane		19720429	201104	Abbott	
479	enoxaparin		19870403	200904	Sanofi Aventis	
480	epervudine			201108		
481	ephedrine			200906		
482	ephedrine combinations			200906		
483	epitizide+triamterene			200811		
484	erdosteine			200902		
485	ergometrine		20011007	200811	UCB	
486	ergometrine+oxytocin			200811		
487	erythromycin		19540311	200903	Abbott	
488	esbiothrin			201009	Bayer	
489	esculoside			200904		
490	esmolole		19861231	200812	Baxter	
491	estazolam		19750430	200904	Takeda	
492	estradiol and testosterone	Estandron prolongatum	19760301	201102	Organon	
493	estradiol+dydrogesterone	Femoston	19950222	201102	Solvay	
494	estramustine		19710519	201105	Pfizer	
495	estriol	Ovestin	19570101	201012	Organon	
496	estrogen			200908		
497	estropipate	Ogen 0.625	19770519	200905	Pfizer	
498	etacrynic acid		19650514	200905	MSD	
499	etamsylate		19870422	201104	Sanofi Aventis	
500	ethambutol+isoniacid+ pyrazinamid +rifampicin			200908		
501	ethionamide		19610608	201106	Sanofi Aventis	
502	ethosuximide		19600624	200906	Pfizer	
503	ethyl esters of iodised fatty acids from poppyseed oil	Lipiodol Ultra-Fluid Lipiodol 190		201001	Gerbet	
504	ethynylestradiol+lynestrenol			200808		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
505	etilefrine		19520417	201012	BI	
506	etofenamate			201006		
507	etofylline			200911		
508	etoperidone		19760211	200910	ACRAF S.p.A.	
509	etynodiol		19721025	200902	Pfizer	
510	etynodiol+ethynylestradiol	Demulen 1/50-28	19700424	200902	Pfizer	
511	etynodiol+mestranol	Metrulen	19650212	200902	Pfizer	
512	eucalyptol			200909		
513	eucalyptol combinations			200909		
514	fenofibrate			201107		
515	fenoldopam			200912		
516	fenoprofen			201001		
517	fenoterol			201002	BI	
518	fenticonazole		19860416	201012	Recordati S.p.A.	
519	ferric gluconate			201003		
520	ferrous salts		19490101	200901	Sanofi Aventis	
521	ferrous+folic acid	Ferro Gyn	19990330	200901	Schwarz Pharma	
522	flavoxate		19670804	201012	Recordati S.p.A.	
523	floctafenine		19720705	201107	Sanofi Aventis	
524	fluanisone		19861001	201010	Sanofi Aventis	
525	flucloxacillin		19700303	200903	GSK	
526	flucytosine		19751001	200909	Valeant Phamaceuticals Ltd	
527	fludrocortisone		19541028	201010	BMS	
528	fludrocortisone+gramicidin+ neomycin			200812		same DLP as neomycin
529	fluidione		19690902	200809	Procter & Gamble	
530	flumetasone		19640101	201106	Novartis	
531	flumetasone+clioquinol	Locacorten Vioform	19660215	201106	Novartis	
532	flunisolide		19820825	201012	Recordati S.p.A.	
533	fluocinolone		19650226	201012	Recordati S.p.A.	
534	fluocinolone+metronidazole+ nystatin			200811	Bayer	same DLP as metronidazole
535	fluorescein		19610412	201104	Alcon Lab.	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
536	fluorescein+oxybuprocaine	Colircusi Fluotest	19610412	201104	Alcon Lab.	
537	fluoride			200901		
538	fluoride sodium + strontium acetate hemihydrate			201106		
539	fluoride+malic acid			200901		same DLP as fluoride
540	fluoride+monofluorophosphate			200901	Procter & Gamble	
541	fluorometholone		19720501	201012	Alcon Lab.	
542	fluorometholone+gentamicin	Infectoflam	19940101	201012	Novartis	
543	fluorometholone+tetryzoline	Efemoline	19771019	201012	Novartis	
544	fluorouracil		19771216	200812	Pfizer	
545	flupentixol		19651130	201011	Lundbeck	
546	flupentixol+melitracene	Deanxit	19710131	201011	Lundbeck	
547	fluphenazine		19591218	200912	BMS	
548	flupirtine			201005		
549	fluprednidene+miconazole			201102	RB	
550	flurazepam		19730302	200903	Valeant Pharmaceuticals Ltd	
551	fluspirilene			200906		
552	folic acid		19471213	200906	Sanofi Aventis	
553	folic acid+nicotinamide			200906		
554	folinic acid			201004		
555	fosphenytoin		19960805	201108	Pfizer	
556	framycetin			200902		
557	furazolidone			201010		
558	furosemide		19610101	201104	Sanofi Aventis	
559	furosemide combinations		19610101	201104	Sanofi Aventis	
560	gabapentin		19930205	201002	Pfizer	
561	galantamine			200902		SE=RMS; yearly PSURs
562	gallium		19720331	200903	GE Healthcare	
563	gallopamil		19861230	201012	Abbott	
564	ganciclovir		19901107	201012		
565	gelatin Absorbable		19471111	200811	Pfizer	
566	gemcitabine		19950112	201001	Eli Lilly	
567	gemfibrozil	Lopid	19810601	200906	Pfizer	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
568	gentamicin		19660907	200903	Merck Serono	
569	ginkgo biloba extract + heptaminol hydrochloride + troxerutin	Ginkor Fort, Ginkor Procto, Perivar forte	19701009	201104	IPSEN	
570	glibenclamide (micro)	Daonil N / Euglucon	19820218	200902	Sanofi Aventis	
571	glibenclamide (non micro)		19690205	200902	Sanofi Aventis	
572	glibornuride	Glutrid	19710801	201007	Valeant Pharmaceuticals Ltd	
573	glipizide	Glibenese	19710101	201001	Pfizer	
574	gliquidone	Glurenorm	19690916	200808	BI	
575	glucosamine		19960731	200903	Rottapharm S.p.A.	
576	glutethimide		2002	200905		
577	glyceryl trinitrate		19580901	200808	GSK	
578	glycine			201007		
579	glycopyrronium			200911		
580	gonadorelin			201011		
581	gramicidin			200812		
582	gramicidin, neomycin ,naphazoline, phenylephrine	Neo-priphen	19560517	200812	Minerva Pharmaceutical	same DLP as neomycin
583	griseofulvin		19590716	201007	GSK	
584	guaifenesin + pseudoephedrine			200901	GSK	
585	guaifenesin + pseudoephedrine + triprolidine			200901	GSK	
586	guaifenesin			200901		
587	halcinonide		19730514	200905	BMS	
588	haloperidol, haloperidol decanoate, haloperidol buzepide	Haldol, Haldol Decanoas, Vesadol	19600424	201101	J&J	
589	halothane			201107		
590	heparin	Heparin	19390331	200903	Sanofi Aventis	
591	heparin combinations			200903		
592	heparinoid			201001		
593	heparinoid + ibuprofen			201001		
594	heptaminol		19650128	200901	Sanofi Aventis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
595	hexamidine	Hexomedine	19510329	200909	Sanofi Aventis	
596	hexamidine + isetionate+ lidocaine HCL		19510329	200909	Sanofi Aventis	
597	hexamidine + tetravacaine		19510329	200909	Sanofi Aventis	
598	hexaminolevulinate hydrochloride		20040917	200903	GE Healthcare	
599	hexetidine			201007		
600	hexylresorcinol			200810		
601	human chorionic gonadotropin (HCG)	Pregnyl	19320630	201006	Organon	
602	hyaluronate sodium			201108		
603	hyaluronidase			200905	Sanofi Aventis	
604	hydralazine	Apresoline (tabs+amps)	19520313	201003	Novartis	
605	hydrastinine HCL + oxedrine tartrate		19710222	200902	MSD	
606	hydrochlorothiazide	Esidrex	19581222	200912	Novartis and MSD	
607	hydrochlorothiazide + triamterene			200909		
608	hydrochlorothiazide + metoprolol			200909		
609	hydrochlorothiazide + propranolol + triamterene			200909		
610	hydrochlorothiazide + reserpine + triamterene			200909		
611	hydrocortisone		19521215	200912	Pfizer	
612	hydrocortisone + lidocaine			201102		
613	hydrocortisone + oxytetracycline			201005		
614	hydrocortisone + urea			200912		
615	hydrocortisone acetate + neomycine + centella extract			201102		
616	hydroxychloroquine		19550418	200904	Sanofi Aventis	
617	hydroxyethylsalicylate			200904		
618	hydroxyurea (hydroxycarbamide)		19660322	200903	BMS	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
619	hydroxyzine, hydroxysine chloride, hydroxysine pamoate and all fixed combination products containing hydroxyzine		19551214	200812	UCB and Pfizer	
620	hymecromone		19650727	201007	Merck Serono	
621	hyoscine butylbromide	Buscopan	19520101	201106	BI	
622	hyoscyamine			201010		
623	hypochlorite sodium			200808	AMUCHINA S.p.A.	
624	ibopamine		19840623	200808	Zambon	
625	ibuprofen		19690219	200809	Reckitt Benckiser	
626	ibuprofen + codeine	Ardinex	19930305	200809		
627	ibuprofen + lysine			200809		
628	ibuprofen + pseudoephedrine			200809		
629	ichthyol (ammonium ichthosulfonate)		19550901	201009	Solvay	
630	idebenone		19860930	200809	Takeda	
631	idoxuridine		19781120	200811	Sanofi Aventis	
632	ifenprodil		19740306	201003	Sanofi Aventis	
633	ifosfamide			201007	Baxter	
634	imipramine	Tofranil	19580313	200903	Novartis	
635	indomethacin		19630622	200906	MSD	
636	influenza vaccine			200905		
637	insulin human		19801026	200810	Eli Lilly	
638	iodamide		19690926	200910	Bracco	
639	iodate			200907		
640	iodide			200907		
641	iodide (¹³¹ I) sodium		19731001	200809	GE Healthcare	
642	iodine			200907		
643	iotalamic acid		19650313	200910	Bracco	
644	ioxitalamic acid	Telebrix 12 Na, Telebrix 35, Telebrix 30M, Telebrix Hystero, Telebrix Gastro		201108	Guerbet	
645	ipecacuanha + combinations			201108		
646	ipratropium		19740814	201011	BI	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
647	isoniazid		19730228	200811	UCB	
648	isoniazide + pyrazinamide + rifampicin	Rifater		200811	Sanofi Aventis	
649	isoniazide + rifampicin	Rifinah		200811	Sanofi Aventis	
650	isoprenaline		19770404	200909	UCB	
651	isosorbide dinitrate/mononitrate	Sorbangil	19630917	201009	Pfizer	
652	ispaghula husk + mebeverine			201002		
653	itopride		19950630	201003	Abbott	
654	josamycin		197003	200903		
655	ketamine	Ketolar	19681210	200912	Pfizer	
656	ketocaine + fluocinonide	Proctonide	19831006	201012	Recordati S.p.A.	
657	ketocaine HCl + fluocinolone acetonide	Proctolyn	19690908	201012	Recordati S.p.A.	
658	l-acetyl carnitine		19840601	200906	Bracco	
659	lactulose		19640521	201105	Solvay	
660	lansoprazole		19901231	200812	Takeda	
661	lauromacrogol 400	Aethoxysklerol	19660525	201103	Kreussler&Co. GmbH	
662	lauromacrogols combinations			201103		
663	leuprorelin		19840731	200907	Takeda	
664	levocetirizine		20010103	201107	UCB	DE=RMS
665	levomepromazine		19560704	200906	Sanofi Aventis	
666	levosulpiride		19860401	201103	Abbott	
667	levothyroxine		19670323	200905		
668	levothyroxine combinations	Novothyral	19680527	200912	Merck Serono	
669	lidocaine		19640331	200903	AstraZeneca	
670	lincomycin	Lincocin	19600101	200901	Pfizer	
671	lithium		19670220	201002	GSK	
672	lodoxamide		19900702	201107	Alcon Lab.	
673	lofepramine		19760227	201001	Merck Serono	
674	lonazolac			201106		
675	lorazepam		19631231	201012	UCB	
676	l-propionyl carnitine		19941115	201012	Bracco	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
677	l-tryptophan			201011		
678	lynestrenol	Exluton/Orgametril	19730320	201003	Organon	
679	lynestrenol+ ethinylestradiol	Restovar	19730330	201003	Organon	
680	lysine acetylsalicylic acid + metoclopramide	Migpriv	19931208	200909	Sanofi Aventis	
681	macrogol		19970901	201009	UCB	
682	magaldrate			201107		
683	magnesium +/-or calcium +/-or aluminium antacids			201001		All antacids have the same DLP
684	magnesium combinations (excluding antacids)			201006	excluding antacids	
685	manidipine		19900629	200901	Takeda	
686	maprotiline	Ludiomil	19700923	200809	Novartis	
687	mazindol	Terovac/ Sanorex	19730615	200906	Novartis	
688	mebendazole		19710503	201005	J&J	
689	mebeverine		19641110	201002	Solvay	
690	meclofenamate	Meclomen	19840926	200909	Pfizer	
691	meclozine		19530508	201008	UCB and Pfizer	
692	meclozine hydrochloride, fixed combinations		19530508	201008	UCB and Pfizer	
693	medazepam			201008		
694	medroxyprogesteroneacetate		19590730	200907	Pfizer	
695	mefenamic acid		19620328	200903	Pfizer	
696	megestrol		19710818	201108	BMS	
697	meglumine		19470122	201101	Sanofi Aventis	
698	melperone		19680117	200901	Swedish Orphan	
699	melphalan		19630926	200809	GSK	
700	mephenesin		19750120	201001	Sanofi Aventis	
701	meprobamate		19861023	201009	Sanofi Aventis	
702	meprobamate+ aceprometazine	Mepronizine	19860913	201009	Sanofi Aventis	
703	mepyramine		19691231	201012	Sanofi Aventis	
704	mercaptapurine		19530911	200809	GSK	
705	metamizole		19230410	200904	Sanofi Aventis	
706	metamizole combinations		19230410	200904	Sanofi Aventis	

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
707	metaraminol		19540929	200909	MSD	
708	metformin		19590319	200903	Merck Serono	
709	methadone		19399191	200812	GSK	
710	methenamine	Mandelamine	19560802	200808	Pfizer	
711	methenamine+ phenazopyridine	Azo-mandelamine tabletas recubiertas entericas 500mg/50mg	19620628	200808	Pfizer	
712	methsuximide	Celontin	19560713	200907	Pfizer	
713	methyl butetisalicylate		19550806	200808	Sanofi Aventis	
714	methyl salicylate + menthol	Baume Bengue	19521117	201105		
715	methyl salicylate+clove oil+capsicum oil	BAUME AROMA, cream	19440313	201105	Mayoly Spindler	
716	methyldopa		19600101	201012	MSD	
717	methyldopa + hydrochlorotiazide		19620417	201104	MSD	
718	methylene diphosphonic acid		19760901	200808	GE Healthcare	
719	methylphenidate		19541006	201010	Novartis	
720	methylphenobarbital			201003		
721	methylprednisolone		19571024	201005	Pfizer	
722	methylprednisolone acetate, lidocaine hydrochloride	Depo Medrol + Lidocaine	19620223	201009	Pfizer	
723	methylprednisolone acetate, neomycin Sulfate	Neo-Medrol Acetate	19641207	200812	Pfizer	
724	methysergide		19480215	200902	Novartis	
725	metipamide			201005		
726	metixene		19610215	201102	Novartis	
727	metizoline		19710301	200910	Bracco	
728	metoclopramide		19740409	200904	Sanofi Aventis	
729	metoclopramide+ dimeticone		19740409	200904	Sanofi Aventis	
730	metolazone		19910101	201012	UCB	
731	metopimazine		19660603	200912	Sanofi Aventis	
732	metoprolol		19750228	200902	AstraZeneca	
733	metoprolol + hydrochlorothiazide	Selozide (Selokomb)	19780511	200902	AstraZeneca	
734	metoxybutropate		19850417	200910	ACRAF S.p.A.	
735	metronidazole		19590729	200811	Sanofi Aventis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
736	metronidazole + spiramycin	Rodogyl	19590729	200811	Sanofi Aventis	
737	metyrapone		19610614	200901	Novartis	
738	mexiletine		19751006	200810	BI	
739	mianserin		19740101	201012	Organon	
740	miconazole		19710731	201008	J&J	
741	miconazole combinations	Daktozin/ Acnidazil/ Daktacort	19710731	201008	J&J	
742	minocycline			200907		
743	mitomycin			201102		
744	mitoxantrone		19890510	201105	Baxter	
745	mofebutazone			201102		
746	monmectite		19790719	201007	IPSEN	
747	morphine		19690414	200910	Merck Serono	
748	morphine			200812	JSC Grindeks	
749	mycobacterium Bovis		19650422	200904	Pfizer	
750	nafcillin			201006		
751	naftazone		19871218	201012	Sanofi Aventis	
752	naftidrofuryl		19701030	200904	Merck Serono	
753	naftifine			201008		
754	nalidixic acid		19610101	201101	Sanofi Aventis	
755	naloxone combination			201004		same DLP as naloxone on current list
756	nandrolone		1960/01/01	201012	Organon	
757	naphazoline		19461016	200907	Novartis	
758	naphazoline +tetracaine		19840802	200907	Alcon Lab.	same DLP as naphazoline
759	naphazoline combination			200907		
760	naproxen		19610804	200808	Pfizer	
761	naproxen combination			200808		
762	nefazodone			201009		
763	neomycin		19540624	200812	Sanofi Aventis	
764	neostigmine		19320701	201003	Valeant Pharmaceuticals Ltd	
765	nicergoline		19720526	200905	Pfizer	

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
766	niclosamide		19640323	200909	Sanofi Aventis	
767	nicotine			200808		
768	niflumic acid (morniflumate)		19600101	201001	BMS	
769	nifurtinol		19630826	200808	Zambon	
770	nimesulide		19941031	200912	UCB	
771	nimorazole		19690530	200905	Pfizer	
	nitrazepam		19650302	201003	Valeant Pharmaceuticals Ltd	
772						
773	nitrofurantoin			201010		
774	nitrofurantoin		19530228	201002	Procter & Gamble	
775	nitroprusside		19761130	200811	Schwarz Pharma	
776	nitroxoline			201011		
777	nonivamide		19530901	200809	BI	
778	noradrenaline			201009		same DLP as adrenaline
779	norethisterone		19710429	201104	Pfizer	
780	norethisterone combination			201105		
781	norfenefrine		19590306	200903	Pfizer	
782	nortriptyline		19630331	201003	Lundbeck	
783	noscapine			201102		
784	nystatin		19540813	200908	BMS	
785	obidoxime		19640129	201103	Merck Serono	
786	olmesartan			200811		
787	omega-3 fatty acids			201101		
788	opipramol		19611012	200910	Novartis	
789	orciprenaline		19611101	200912	BI	
790	orphenadrine			200908		
791	ouabain			200902		
792	oxacillin		19620101	201001	BMS	
793	oxamniquine		19740905	200809	Pfizer	
794	oxandrolone			200908		
795	oxaprozin			200911		
796	oxazepam		19660516	201105	Pfizer	
797	oxeladin		19670606	201106	IPSEN	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
798	oxetorone		19730820	200808	Sanofi Aventis	
799	oxilofrine			201103		
800	oxolamine		19600618	200910	ACRAF S.p.A.	
801	oxolamine + propyphenazone	Uniplus	19630305	200910	ACRAF S.p.A.	same DLP as oxolamine
802	oxomemazine		19640311	200902	Sanofi Aventis	
803	oxomemazine combination			200902		
804	oxprenolol		19680226	200902	Novartis	
805	oxybuprocaine		19570320	200908	Novartis	
806	oxycodone		19951212	201004	Napp Pharmac.	
807	oxycodone + naloxone			201004		same DLP as naloxone
808	oxymetazoline combinations			201008		
809	oxymetazoline		19620531	201008	Merck Serono	
810	oxytetracycline		19500531	201005	Pfizer	
811	oxytetracycline combinations			201005		
812	oxytocin		19550602	201106	Novartis	
813	pancreas powder			201105		
814	pancreatic extracts		19880622	201105	Mayoly Spindler	
815	pancreatin		19800414	201105	Solvay	
816	pancreatin combination		19630313	201105	Sanofi Aventis	
817	pancuronium		1991/01/01	201012	Organon	
818	panthenol			201003		
819	papaverine			201009		
820	papaverine + combinations			201009		
821	papaverine + homatropine + dehydrocholic acid	Bilagit / Neo-bilagit / Papaverine Houde	19330331	201009	Sanofi Aventis	same DLP as papaverine
822	paracetamol			200905		
823	paracetamol combinations (except with acetyl salicylic acid)			200905		
824	paracetamol combinations (including those with acetyl salicylic acid)			201002		same DLP as acetyl salicylic acid

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
825	paraffin		20041228	201010	UCB	
826	paraffin combinations			201010		
827	parahydroxybenzoate of benzyle		19440818	200909	Mayoly Spindler	
828	parahydroxybenzoate of benzyle combinations			200909		
829	parethoxycaine		19730903	200909	Sanofi Aventis	
830	paromomycin		19601129	200911	Pfizer	
831	patent Blue V			201004	Gerbet	
832	pemoline			201103		
833	penamecillin			200911		
834	penciclovir		19960228	200811	Novartis	
835	penicillamine		19740228	201002	Eli Lilly	
836	pentaerithrityl tetranitrate			200912		
837	pentazocine		19660915	200909	Sanofi Aventis	
838	pentazocine combinations (except those with paracetamol)			200909		
839	pentosane		19610613	201007	Sanofi Aventis	
840	pentosane polyester + phenylephrine			201006		
841	pentoxifylline		19670514	200905	Sanofi Aventis	
842	pentoxyverine		19541215	201012	UCB	
843	periciazine + propericiazine		19630509	200905	Sanofi Aventis	
844	perindopril			201001		
845	permethrine			200907		
846	permethrine + butoxyde of piperonyle	Charlieu anti-lice shampoo	19920108	200907	Mayoly Spindler	
847	perphenazine		19521015	201002	Schering Plough	
848	pethidine		19410328	201003	Sanofi Aventis	
849	phenazone			200809		
850	phendimetrazine			201003		
851	phenelzine		19590505	200905	Pfizer	
852	pheniramine			201005		
853	phenobarbital		19430127	200901	Sanofi Aventis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
854	phenol		19870320	201004	UCB	
855	phenolphthalein			200809		
856	phenoxymethylpenicillin		19560601	200910	Sanofi Aventis	
857	phenprocoumon			201101		
858	phentermine			201006		
859	phentolamine		19510402	201104	Novartis	
860	phenyl(2-hydroxybenzoate)			201103		
861	phenylbutazone		19520219	201104	Novartis	
862	phenylephrine		19530115	201001	BI	
863	phenylsalicylate			201008		
864	phenytoin		19360101	200901	Pfizer	
865	phenytoin sodium + methylphenobarbital	Dintoinale	19500420	200901	Recordati S.p.A.	same DLP as phenobarbital
866	pholcodine		19580529	200905	Sanofi Aventis	
867	phosphate (³² P) sodium		19970228	201102	GE Healthcare	
868	photobarr		19930419	201104	Axcan Pharma	
869	photofrin		19930419	201104	Axcan Pharma	
870	phytosterol			201008		
871	picloxydine		19620413	200810	Novartis	
872	picosulfate sodium		19671001	201012	BI	
873	pidolate calcium			200910		
874	pidolate calcium + calcium carbonate	Efical/Pidocal	19911029	200910	Sanofi Aventis	same DLP as pidolate calcium
875	pidotimod			201010		
876	pimethixene		19720518	200812	Novartis	
877	pimozide		19710215	201002	J&J	
878	pinaverium bromide		19751201	201011	Solvay	
879	pindolol		19691110	201011	Novartis	
880	pipamperone		19651014	201010	J&J	
881	pipemidic acid		19741209	200812	Sanofi Aventis	
882	piperacillin + tazobactam			200911		
883	piperazine			201102		
884	pipobroman		19660701	201106	Abbott	
885	pipotiazine		19720321	201003	Sanofi Aventis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
886	piracetam		19710419	200904	UCB	
887	piritramide		19690531	201103	J&J	
888	pitofenone			201101		
889	pizotifen		19690714	201007	Novartis	
890	poly (styrol, divinylbenzol) sulfonic acid			201104		
891	polyestradiol combination		19590317	201103	Pfizer	
892	polymyxin B		19560101	200901	GSK	
893	polymyxin B combinations	Includes Polytrim (polymyxin B sulphate + trimethoprim); Polyfax/Polysporin (polymyxin B sulphate + bacitracin zinc); Cicatrin (neomycin sulphate + bacitracin zinc); Cortisporin/Neosporin-H/Otosporin (neomycin sulphate + polymyxin B sulphate + bacitracin zinc + hydrocortisone); Neosporin (neomycin sulphate + polymyxin B sulphate + bacitracin zinc)		200901		
894	polystyrene sulfonate		19551026	200810	Sanofi Aventis	
895	polythiazide		19611002	200810	Pfizer	
896	polythiazide + reserpine	Renese-R	19631015	200810	Pfizer	DLP polythiazide
897	poractant alfa		19920806	200908	Chiesi Farmaceutici	
898	porfimer Sodium		19930419	201104	Axcan Pharma	
899	potassium bicarbonate + sodium alginate			201001		
900	potassium bicarbonate + sodium bicarbonate			201001		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
901	potassium chloride		19600601	201104	UCB	
902	potassium chloride + sodium fluoride			200901		same DLP as fluoride
903	potassium chloride + sodium fluoride + triclosan			200901		same DLP as fluoride
904	potassium citrate		19710106	200901	Abbott	
905	potassium iodide+ sodium iodide	Vitreolent	19600701	200907	Novartis	
906	poyestradiol			201103		
907	prajmalium		19721222	200812	Solvay	
908	pralidoxime		19680702	201107	Sanofi Aventis	
909	pramocaine			201103		
910	pramoxine		19560914	200809	Abbott	
911	prasterone			201105		
912	prazepam		19741218	200912	Pfizer	
913	prazosin		19730314	200903	Pfizer	
914	prednisolone		19550621	201006	Pfizer	
915	prednisone		19550518	201005	Sanofi Aventis	
916	prilocaine		19630101	200812	AstraZeneca	
917	primidone		19530630	200906	AstraZeneca	
918	pristinamycin		19610327	201003	Sanofi Aventis	
919	probenecid		19600501	201004	MSD	
920	procainamide			201106		
921	procaine			200809		
922	procarbazine		19980330	200903	Bracco	
923	procaterol		19841120	201012	Recordati S.p.A.	
924	prochlorperazine		19571206	201006	Sanofi Aventis	
925	procyclidine		19530307	201103	GSK	
926	progabide		19840419	200904	Sanofi Aventis	
927	progesterone		19710909	201012	Lab. Besins Int.	
928	proglumetacine		19800201	201102	Rottapharm S.p.A.	
929	proguanil		19981001	200909	AstraZeneca	
930	promazine			201105		
931	promethazine		19481026	201004	Sanofi Aventis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
932	propafenone			200905		
933	propantheline		19530105	200901	Pfizer	
934	proparacaine		19710301	201103	Alcon Lab.	
935	propiomazine		19600620	201106	Sanofi Aventis	
936	propranolol		19650630	201106	AstraZeneca	
937	propylene glycol		20000908	200809	Schering Plough	
938	propylthiouracil			201107		
939	proscillaridin		19631028	200810	Abbott	
940	protamine		19550706	201001	Sanofi Aventis	
941	prothipendyl			201106		
942	prulifloxacin		20040621	200810	ACRAF S.p.A.	IT=RMS
943	pseudoephedrine			200810		
944	pseudoephedrine + tripolidine			200810		
945	pyrantel		19701220	200912	Pfizer	
946	pyrimethamine		19520101	200908	Sanofi Aventis	
947	pyritinol		19600117	200912	Merck Serono	
948	pyrrolidone carboxylate sodium			201101		
949	pyrvinium			201008		
950	quinfamide			201103		
951	quinidine			201001		
952	quinine			200811	Sanofi Aventis	
953	quinine combinations	a.o. Quiniman		200811	Sanofi Aventis	
954	ramipril		19890110	200901	Sanofi Aventis	
955	reserpine			200912		
956	resorcinol			200902		
957	resorcinol + sulphur			200911		
958	rifampicin		19680501	201005	Sanofi Aventis	
959	rifamycin		19620401	201103	Sanofi Aventis	
960	rilmnidine			200811		
961	rimexolone		20041227	201010	UCB	
962	rotigotine		20060215	200808	Schwarz Pharma	
963	rutoside		19891110	201010	Abbott	
964	salbutamol		19690131	201101	GSK	
965	salicylamide			201102		

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
966	salicylic acid + combinations			200909		
967	salicylic acid and salts			200909		
968	scopolamine			200904		
969	scopolamine combinations			200904		
970	secnidzole		19730605	201003	Sanofi Aventis	
971	selenite sodium			201107		
972	selenium disulphide			201102		
973	serrapeptase		19680930	200809	Takeda	
974	silver nitrate			201103		
975	silver protein		19621002	201011	Mayoly Spindler	
976	silver protein acetyltannate			201011		
977	silver sulfadiazine		19730125	201009	Solvay	
978	silver sulfadiazine + cerous nitrate	Flammacerium	19730125	201009	Solvay	
979	simeticone		19670428	201104	Pfizer	see dimeticone
980	simvastatin		20011029	200810	Procter & Gamble	
981	sodium aurothiomalate (see aurothiomalate)			201007		
982	sodium bicarbonate		19770908	200905	UCB	
983	sodium bicarbonate + sodium citrate + sodium fluoride			200901		same DLP as fluoride
984	sodium chloride, potassium chloride, calcium chloride dihydrate (+ Glucose)	Ringer/Ringer in Glucose (including irrigation)	1971/03/22	201103	Baxter	UK=RMS
985	sodium chromate (⁵¹ Cr)		19971231	200812	GE Healthcare	
986	sodium citrate			201102	Abbott	
987	sotalol		19730822	200808	BMS	
988	spartocine		19621001	201009	UCB	
989	spectinomycin		19700101	200901	Pfizer	
990	spiramycin		19550208	200902	Sanofi Aventis	
991	spironolactone		19620301	200911	Pfizer	
992	spironolactone + atizide	Aldactazine	19640121	200911	Pfizer	
993	spironolactone + butizide	Aldozone	19680308	200911	Pfizer	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
994	spironolactone + hydrochlorothiazide	Aldactazide	19601110	200911	Pfizer	
995	stannousfluoride		19760731	200907	GE Healthcare	
996	stibogluconate		19660330	201003	GSK	
997	streptomycin		19560415	201004	Sanofi Aventis	
998	strontium (⁸⁹ Sr) chloride			200908		
999	sucralfate		19680223	200907	Merck Serono	
1000	sulfabenzamide+sulfacetamide+sulfathiazole	Sultrin	19450912	200809	J&J	
1001	sulfacetamide			201106		
1002	sulfadiazine			201107		
1003	sulfafurazole			201108		
1004	sulfaguanidine		19740107	201001	Sanofi Aventis	
1005	sulfamethopyrazine, pyrimethamine	Metakelfin	19720722	200907	Pfizer	
1006	sulfamethoxazole			201108		
1007	sulfamethoxazole + trimethoprim (cotrimoxazole)			200906		
1008	sulfasalazine		19420425	201104	Pfizer	
1009	sulfinpyrazone		19580925	200809	Novartis	
1010	sulfisoxazole			201108		
1011	sulindac		19750630	201106	MSD	
1012	sulphur			200911		
1013	sulphur + triclosan			200911		
1014	sulpiride		19730110	200901	Sanofi Aventis	
1015	suxamethonium		19520814	200808	GSK	
1016	tacalcitol			201107		
1017	talinolol			201010		
1018	tamoxifen		19740429	200904	AstraZeneca	
1019	tegafur			200812	JCS Grindeks	
1020	temazepam		19691126	200811	Pfizer	
1021	tenoate sodium		19640515	200905	Sanofi Aventis	
1022	tenoate sodium + eucalyptus + paracetamol	TROPHIRES	19640515	200905	Sanofi Aventis	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
1023	terbutaline		19701231	200812	AstraZeneca	
1024	terfenadine			200812		
1025	terguride maleate			201011		
1026	testosterone		1978/07/01	201009	Organon	
1027	testosterone propionate, testosterone phenyl propionate and testosterone iso hexanoate and testosteronedecanoate	Sustanon	1965/09/30	201009	Organon	
1028	tetracaine		19730601	200906	Novartis	
1029	tetracosactide		19650507	201105	Novartis	
1030	tetracycline			201106		
1031	tetrazepam		19670503	200905	Sanofi Aventis	
1032	tetryzoline			201106		
1033	theophylline		19600630	200906	Pfizer	
1034	thiamphenicol		19651214	200905	Zambon	
1035	thiethylperazine		19601222	200812	Novartis	
1036	thiocolchicoside		19590312	201003	Sanofi Aventis	
1037	thioguanine		19660118	200901	GSK	
1038	thiopental			201103		
1039	thioperazine		19591214	200912	Sanofi Aventis	
1040	thioridazine		19590201	201002	Novartis	
1041	thiotepa			201105		
1042	thiothixene		19670724	200907	Pfizer	
1043	thrombin		19430316	200903	Pfizer	
1044	thymol, levomenthol, salol	Borostyrol, Nisacalm	19430406	201104	Mayoly Spindler	
1045	thyroglobulin		19430831	201108	Pfizer	
1046	thyrotrocin (or tyrothricin)			201108		
1047	thyroxine		19520101	201012	GSK	
1048	tiagabine		19960614	200906	Cefphalon Europe	
1049	tiaprofenic acid		19740826	200808	Sanofi Aventis	
1050	tibenzonium iodide		19761123	201012	Recordati S.p.A.	
1051	ticarcillin		19730912	201009	GSK	
1052	ticarcillin + clavulanate	Timentin	19730912	201009	GSK	
1053	tilidine		19700708	200907	Pfizer	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
1054	tiliquinol + tilbroquinol	Intetrix	19651115	200911	IPSEN	
1055	tinidazole		19720610	200906	Pfizer	
1056	tinidazole + nystatin	Fasigyn N Ovulos	19720301	200906	Pfizer	
1057	tinidazole + tioconazole	Fasigyn Vt	19751008	200906	Pfizer	
1058	tiropramide		19820330	201012	Rottapharm S.p.A.	
1059	tobramycin		19731029	200810	Eli Lilly	
1060	tobramycin (eye drops)		20040325	200808	ACRAF S.p.A.	
1061	tolazamide			201108		
1062	tolbutamide			201107		
1063	tolfenamic acid			200908		
1064	tolnaftate		19771016	200910	Sanofi Aventis	
1065	tolnaftate + triclosan			200909		
1066	tolperisone			200911		
1067	tramadol		19730418	200908	Grünenthal	
1068	tramadol + paracetamol	Zaldiar/Tilalgin/Pontalsic/Dolevar/Tramacet	20010815	200908	Grünenthal	
1069	tramazoline		19640201	201012	BI	
1070	tranexamic acid		19660121	201001	Pfizer	
1071	trazodone		19711015	200906		
1072	tretinoin		19730125	200901	J&J	
1073	triamcinolone acetonide		19531214	200907	BMS	
1074	triamterene			200906		
1075	tribenoside		19670406	200904	Novartis	
1076	triclabendazole		19971028	200910	Novartis	
1077	trichlorcarban			200809		
1078	triclosan			200911		
1079	tridecanamine undecylenate			201001		
1080	triethanolamine salicylate			201001		
1081	trifluoperazine		19861001	201010	Sanofi Aventis	
1082	trifluridine			201003		
1083	triflusal			201108		
1084	trihexyphenidyl		19560605	201012	Sanofi Aventis	
1085	trimebutine		19690522	200905	Pfizer	
1086	trimebutine + ruscogenin	Proctolog	19731210	200905	Pfizer	

	A	B	C	D	E	F
2	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
1087	trimecaine			201105		
1088	trimepiridine			200902		
1089	trimetazidine			201107		
1090	trimethoprim			200906		
1091	trimipramine		19601005	200810	Sanofi Aventis	
1092	triufliperidol		19640131	200901	J&J	
1093	tropatepine		19730327	201107	Sanofi Aventis	
1094	tropicamide		19510301	201103	Alcon Lab.	
1095	trospium		19841017	200809	Montavit	
1096	troxerutine			201106		
1097	undecylenic acid + zinc undecylenate			201005		
1098	urea			201004		
1099	urea (¹³ C)	HELI-KIT 75 mg, powder for drinkable solution	199705	201002	Mayoly Spindler	
1100	valproic acide (incl. sodium salt)		19670123	200901	Sanofi Aventis	
1101	valpromide		19730723	201007	Sanofi Aventis	
1102	vancomycin			200902		
1103	vasopressin			201006		
1104	verapamil		19630125	201001	Abbott	
1105	vigabatrin		19890922	200909	Sanofi Aventis	
1106	viminol		19710101	200808	Zambon	
1107	vinblastine			200810		
1108	vincamine		19820626	201106	Sanofi Aventis	
1109	vincristine		19910305	201003	Pfizer	
1110	vinpocetin			201107		
1111	vitamines and vitamine combinations (incl minerals)			200910		
1112	warfarin		19620531	200905	Abbott	
1113	xipamide		19690730	201107	Eli Lilly	
1114	xylometazoline		19880513	201105	Sanofi Aventis	
1115	yohimbine		19440601	200905	Sanofi Aventis	
1116	zinc salts			201107		
1117	zolpidem		19870609	201006	Sanofi Aventis	

	A	B	C	D	E	F
	Active substance name (INN)	Innovator brand name (for fixed combination products only)	Proposed EU birth date	Next DLP	Firm's Name	Comments
2						
1118	zopiclone		19841210	200906	Sanofi Aventis	
1119	zuclopenthixol		19760531	201005	Lundbeck	