


EUROPEAN MEDICINES AGENCY
SCIENCE MEDICINES HEALTH

23 September 2015
EMA/727149/2015
Procedure Management and Committees Support

List of nationally authorised medicinal products

Active substance: valproic acid/sodium valproate/valproate pivoxil/valproate semisodium/valpromide/valproate bismuth/calcium valproate/valproate magnesium

Procedure No.: PSUSA/00003090/201501


Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Depakin		022483010	Sanofi Spa	IT
Depakin		022483034	Sanofi Spa	IT
Depakin		022483061	Sanofi Spa	IT
Depakin		022483123	Sanofi Spa	IT
Depakin		022483135	Sanofi Spa	IT
Depakin		022483147	Sanofi Spa	IT
Depakin		022483150	Sanofi Spa	IT
Depakin		022483162	Sanofi Spa	IT
Depakin		022483174	Sanofi Spa	IT
Depakin		022483186	Sanofi Spa	IT
Depakin		022483198	Sanofi Spa	IT
Depakin		022483200	Sanofi Spa	IT
Depakin		022483212	Sanofi Spa	IT
Depakin		022483224	Sanofi Spa	IT
Depakin		022483236	Sanofi Spa	IT
Depakin		022483248	Sanofi Spa	IT
Depakin		022483251	Sanofi Spa	IT
Depakin		022483022	Sanofi Spa	IT
Depakin Chrono		022483109	Sanofi Spa	IT
Depakin Chrono		022483111	Sanofi Spa	IT
Depakine		1-24529	Sanofi-Aventis Gmbh Osterreich	AT
Depakine		15.699	Sanofi-Aventis Gmbh Osterreich	AT
Depakine		150996	Sanofi-Aventis Estonia Oü	EE
Depakine		1699/09030228	Sanofi Belgium	LU
Depakine		1699/09030232	Sanofi Belgium	LU
Depakine		1699/09030234	Sanofi Belgium	LU
Depakine		1699/09030235	Sanofi Belgium	LU
Depakine		1699/09030236	Sanofi Belgium	LU
Depakine		1699/09030237	Sanofi Belgium	LU
Depakine		20010250	Sanofi-Aventis Bulgaria Eood	BG
Depakine		20010272	Sanofi-Aventis Bulgaria Eood	BG
Depakine		21/0322/94-S	Sanofi-Aventis Slovakia Sro	SK
Depakine		21/0674/96-S	Sanofi-Aventis Slovakia Sro	SK

List of nationally authorised medicinal products
valproic acid/sodium valproate/valproate pivoxil/valproate semisodium/valpromide/valproate bismuth/calcium valproate/valproate
magnesium

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Depakine		21/265/96-C	Sanofi-Aventis Sro	CZ
Depakine		21/312/99-C	Sanofi-Aventis Sro	CZ
Depakine		48.827	Sanofi-Aventis Sa	ES
Depakine		48.828	Sanofi-Aventis S.A.	ES
Depakine		54.470	Sanofi-Aventis Sa	ES
Depakine		6368/2006/02	Sanofi-Aventis France	RO
Depakine		8141/2006/01	Sanofi-Aventis France	RO
Depakine		96-0149-01	Sanofi-Aventis Latvia Sia	LV
Depakine		9600303	Sanofi-Aventis Bulgaria Eood	BG
Depakine		LT/1/94/0973/001	Uab Sanofi-Aventis Lietuva	LT
Depakine		OGYI-T-5527/02	Sanofi-Aventis Private Co Ltd	HU
Depakine		R/3074	Sanofi-Aventis France	PL
Depakine		R/7170	Sanofi-Aventis France	PL
Depakine		RVG 14996	Sanofi-Aventis Netherlands B.V.	NL
Depakine		RVG 17569	Sanofi-Aventis Netherlands B.V.	NL
Depakine		RVG 18153	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chrono		1-19786	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chrono		1-19787	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chrono		1671/2009/01	Sanofi-Aventis France	RO
Depakine Chrono		20010812	Sanofi-Aventis Bulgaria Eood	BG
Depakine Chrono		21/0056/91-S	Sanofi-Aventis Slovakia Sro	SK
Depakine Chrono		21/056/91-A/C	Sanofi-Aventis Sro	CZ
Depakine Chrono		21/056/91-B/C	Sanofi-Aventis Sro	CZ
Depakine Chrono		5363-L-1141/13	Sanofi-Aventis D.O.O.	SI
Depakine Chrono		5363-L-1142/13	Sanofi-Aventis D.O.O.	SI
Depakine Chrono		60.351	Sanofi-Aventis Sa	ES
Depakine Chrono		6493/2006/01	Sanofi-Aventis France	RO
Depakine Chrono		96-0286-01	Sanofi-Aventis Latvia Sia	LV
Depakine Chrono		96-0324-01	Sanofi-Aventis Latvia Sia	LV
Depakine Chrono		9900385	Sanofi-Aventis Bulgaria Eood	BG
Depakine Chrono		LT/1/94/0818/001	Uab Sanofi-Aventis Lietuva	LT
Depakine Chrono		LT/1/94/0818/002	Uab Sanofi-Aventis Lietuva	LT
Depakine Chrono		OGYI-T-5527/03	Sanofi-Aventis Private Co Ltd	HU
Depakine Chrono		OGYI-T-5527/04	Sanofi-Aventis Private Co Ltd	HU

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Depakine Chrono		R/6943	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chrono		R/6944	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chrono		RVG 11775	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chrono		RVG 13157	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chronosphere		1-25369	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chronosphere		1-25370	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chronosphere		1-25371	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chronosphere		1-25372	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chronosphere		1-25373	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chronosphere		1-25374	Sanofi-Aventis Gmbh Osterreich	AT
Depakine Chronosphere		11946	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chronosphere		11947	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chronosphere		11948	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chronosphere		11949	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chronosphere		11950	Sanofi-Aventis Sp Z.O.O.	PL
Depakine Chronosphere		20140	Sanofi-Aventis Cyprus Ltd	CY
Depakine Chronosphere		20141	Sanofi-Aventis Cyprus Ltd	CY
Depakine Chronosphere		20142	Sanofi-Aventis Cyprus Ltd	CY
Depakine Chronosphere		LT/1/94/0952/005	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/006	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/007	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/008	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/009	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/010	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/011	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		LT/1/94/0952/012	Uab Sanofi-Aventis Lietuva	LT
Depakine Chronosphere		RVG 30759	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chronosphere		RVG 30760	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chronosphere		RVG 30761	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chronosphere		RVG 30762	Sanofi-Aventis Netherlands B.V.	NL
Depakine Chronosphere		RVG 30763	Sanofi-Aventis Netherlands B.V.	NL
Depakine Crono		60.350	Sanofi-Aventis Sa	ES
Depakine Enteric		1699/09030233	Sanofi Belgium	LU
Depakine Enteric		RVG 07055	Sanofi-Aventis Netherlands B.V.	NL

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Depakine Enteric		RVG 07405	Sanofi-Aventis Netherlands B.V.	NL
Depakine Enteric		RVG 07476	Sanofi-Aventis Netherlands B.V.	NL
Depakote		PL 04425/0199	Aventis Pharma Ltd Uk	GB
Depakote		PL 04425/0200	Aventis Pharma Ltd Uk	GB
Depamag		027107010	Sigma Tau, Industrie Farmaceutiche Riunite S.P.A.	IT
Depamag		027107022	Sigma Tau, Industrie Farmaceutiche Riunite S.P.A.	IT
Depamag		027107034	Sigma Tau, Industrie Farmaceutiche Riunite S.P.A.	IT
Depamide		023105036	Sanofi Spa	IT
Depamide		51.474	Sanofi-Aventis Sa	ES
Deprakine		10266	Sanofi Oy	FI
Deprakine		10267	Sanofi Oy	FI
Deprakine		12215	Sanofi Oy	FI
Deprakine		12216	Sanofi Oy	FI
Deprakine		12217	Sanofi Oy	FI
Deprakine		12218	Sanofi Oy	FI
Deprakine		12219	Sanofi Oy	FI
Deprakine		13148	Sanofi-Aventis Denmark A/S	DK
Deprakine		13230	Sanofi-Aventis Denmark A/S	DK
Deprakine		13405	Sanofi Oy	FI
Deprakine		17782	Sanofi-Aventis Denmark A/S	DK
Deprakine		17783	Sanofi-Aventis Denmark A/S	DK
Epilim		082/04303	Sanofi Malta Ltd	MT
Epilim		082/04311	Sanofi Malta Ltd	MT
Epilim		AA082/04312	Sanofi Malta Ltd	MT
Epilim		PA 540/150/1	Sanofi-Aventis Ireland Ltd	IE
Epilim		PA 540/150/13	Sanofi-Aventis Ireland Ltd	IE
Epilim		PA 540/150/14	Sanofi-Aventis Ireland Ltd	IE
Epilim		PA 540/150/15	Sanofi-Aventis Ireland Ltd	IE
Epilim		PL 04425/0300	Aventis Pharma Ltd Uk	GB
Epilim		PL 04425/0301	Aventis Pharma Ltd Uk	GB
Epilim		PL 04425/0302	Aventis Pharma Ltd Uk	GB

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Epilim		PL 04425/0303	Aventis Pharma Ltd Uk	GB
Epilim		PL 04425/0317	Aventis Pharma Ltd Uk	GB
Epilim		PL 04425/0685	Aventis Pharma Ltd Uk	GB
Epilim Chrono		082/04302	Sanofi Malta Ltd	MT
Epilim Chrono		MA 082/04301	Sanofi Malta Ltd	MT
Epilim Chrono		MA082/04310	Sanofi Malta Ltd	MT
Epilim Chrono		PA 540/150/10	Sanofi-Aventis Ireland Ltd	IE
Epilim Chrono		PA 540/150/11	Sanofi-Aventis Ireland Ltd	IE
Epilim Chrono		PA 540/150/12	Sanofi-Aventis Ireland Ltd	IE
Epilim Chrono		PL 04425/0307	Aventis Pharma Ltd Uk	GB
Epilim Chrono		PL 04425/0308	Aventis Pharma Ltd Uk	GB
Epilim Chrono		PL 04425/0309	Aventis Pharma Ltd Uk	GB
Epilim Chronosphere		PA 540/150/5	Sanofi-Aventis Ireland Ltd	IE
Epilim Chronosphere		PA 540/150/6	Sanofi-Aventis Ireland Ltd	IE
Epilim Chronosphere		PA 540/150/7	Sanofi-Aventis Ireland Ltd	IE
Epilim Chronosphere		PA 540/150/8	Sanofi-Aventis Ireland Ltd	IE
Epilim Chronosphere		PA 540/150/9	Sanofi-Aventis Ireland Ltd	IE
Epilim Chronosphere		PL 04425/0310	Aventis Pharma Ltd Uk	GB
Epilim Chronosphere		PL 04425/0312	Aventis Pharma Ltd Uk	GB
Epilim Chronosphere		PL 04425/0313	Aventis Pharma Ltd Uk	GB
Epilim Chronosphere		PL 04425/0314	Aventis Pharma Ltd Uk	GB
Epilim Chronosphere		PL 04425/0315	Aventis Pharma Ltd Uk	GB
Epilim Chronosphere		PL 04425/0316	Aventis Pharma Ltd Uk	GB
Epilim Enteric		AA082/04311	Sanofi Malta Ltd	MT
Epilim Enteric		PA 540/150/2	Sanofi-Aventis Ireland Ltd	IE
Epilim Enteric		PA 540/150/3	Sanofi-Aventis Ireland Ltd	IE
Episenta		PL 14040/0028	Desitin Arzneimittel Gmbh	GB
Episenta		PL14040/0024	Desitin Arzneimittel Gmbh	GB
Episenta		PL14040/0025	Desitin Arzneimittel Gmbh	GB
Episenta		PL14040/0026	Desitin Arzneimittel Gmbh	GB
Episenta		PL14040/0027	Desitin Arzneimittel Gmbh	GB
Ergenyl		12827	Sanofi Ab	SE
Ergenyl		12828	Sanofi Ab	SE
Ergenyl		12829	Sanofi Ab	SE

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Ergenyl		12830	Sanofi Ab	SE
Ergenyl		12831	Sanofi Ab	SE
Ergenyl		13044	Sanofi Ab	SE
Ergenyl		14282	Sanofi Ab	SE
Ergenyl		20987	Sanofi Ab	SE
Ergenyl		20988	Sanofi Ab	SE
Ergenyl		20989	Sanofi Ab	SE
Ergenyl		32555.00.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl		32556.00.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl Chronosphere		59388.01.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl Chronosphere		59388.02.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl Chronosphere		59388.03.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl Chronosphere		59388.04.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl Chronosphere		59388.05.00	Sanofi-Aventis Deutschland Gmbh	DE
Ergenyl Retard		13043	Sanofi Ab	SE
Ergenyl Retard		20985	Sanofi Ab	SE
Natriumvalproaat Chrono		RVG 29674=13157	Sanofi-Aventis Netherlands B.V.	NL
Natriumvalproaat Chrono		RVG 29675=11775	Sanofi-Aventis Netherlands B.V.	NL
Orfiril		18520	Desitin Arzneimittel Gmbh	DK
Orfiril		39415.00.00	Desitin Arzneimittel Gmbh	DE
Orfiril		920075	Desitin Arzneimittel Gmbh	IS
Orfiril		96-2608	Desitin Arzneimittel Gmbh	NO
Orfiril	FI/H/127/001	12593	Desitin Arzneimittel Gmbh	FI
Orfiril	FI/H/127/001	50248.00.00	Desitin Arzneimittel Gmbh	DE
Orfiril 100 Mg/MI		RVG 24465	Pharmachemie B.V.	NL
Orfiril Cr 1000 Mg		RVG 24464	Pharmachemie B.V.	NL
Orfiril Cr 1000 Mg		RVG 24464	Pharmachemie B.V.	NL
Orfiril Cr 300 Mg		RVG 24462	Pharmachemie B.V.	NL
Orfiril Cr 500 Mg		RVG 24463	Pharmachemie B.V.	NL
Orfiril Long		13188	Desitin Arzneimittel Gmbh	SE
Orfiril Long		13189	Desitin Arzneimittel Gmbh	SE
Orfiril Long		13214	Desitin Arzneimittel Gmbh	FI
Orfiril Long		13215	Desitin Arzneimittel Gmbh	FI
Orfiril Long		13216	Desitin Arzneimittel Gmbh	FI

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Orfiril Long		13217	Desitin Arzneimittel Gmbh	FI
Orfiril Long		14577	Desitin Arzneimittel Gmbh	SE
Orfiril Long		14578	Desitin Arzneimittel Gmbh	SE
Orfiril Long		18324	Desitin Arzneimittel Gmbh	DK
Orfiril Long		18325	Desitin Arzneimittel Gmbh	DK
Orfiril Long		19055	Desitin Arzneimittel Gmbh	DK
Orfiril Long		19056	Desitin Arzneimittel Gmbh	DK
Orfiril Long		326200	Desitin Arzneimittel Gmbh	EE
Orfiril Long		57471.00.00	Desitin Arzneimittel Gmbh	DE
Orfiril Long		57471.00.01	Desitin Arzneimittel Gmbh	DE
Orfiril Long		57471.01.00	Desitin Arzneimittel Gmbh	DE
Orfiril Long		57471.01.01	Desitin Arzneimittel Gmbh	DE
Orfiril Long		96-1965	Desitin Arzneimittel Gmbh	NO
Orfiril Long		96-1966	Desitin Arzneimittel Gmbh	NO
Orfiril Long		98-2476	Desitin Arzneimittel Gmbh	NO
Orfiril Long		98-2477	Desitin Arzneimittel Gmbh	NO
Orfiril Long	EE/H/0104/001	326300	Desitin Arzneimittel Gmbh	EE
Orfiril Long	EE/H/0104/002	326400	Desitin Arzneimittel Gmbh	EE
Orfiril Long	EE/H/0104/003	326100	Desitin Arzneimittel Gmbh	EE
Orfiril Retard		14700	Desitin Arzneimittel Gmbh	DK
Orfiril Retard		7866	Desitin Arzneimittel Gmbh	NO
Sodium Valproate		PL 17780/0065	Winthrop Pharmaceuticals Uk Ltd	GB
Sodium Valproate		PL 17780/0453	Sanofi Winthrop Ltd	GB
Sodium Valproate		PL 17780/0454	Sanofi Winthrop Ltd	GB
Sodium Valproate Wockhardt Uk Ltd		29831/0188	Wockhardt Uk Ltd	GB
Valproate Mylan	FI/H/0127/001	BE 229144	Mylan Bvba/Sprl	BE
Valproate Mylan	FI/H/0127/001	BE 229153	Mylan Bvba/Sprl	BE
Depakine		NL 07528	Sanofi Aventis France	FR
Depakine		NL 10477	Sanofi Aventis France	FR
Depakine		NL 07534	Sanofi Aventis France	FR
Depakine		NL 12796	Sanofi Aventis France	FR
Depakine		NL 13075	Sanofi Aventis France	FR
Depakine		NL 14877	Sanofi Aventis France	FR

Product Name	MRP DCP Authorisation Number	National Authorisation Number	MAH Name	Authorisation country
Depamide		NL 10996	Sanofi Aventis France	FR
Micropakine		NL 29914	Sanofi Aventis France	FR
Micropakine		NL 29915	Sanofi Aventis France	FR
Micropakine		NL 29916	Sanofi Aventis France	FR
Micropakine		NL 29917	Sanofi Aventis France	FR
Micropakine		NL 29918	Sanofi Aventis France	FR
Valproate de sodium		NL 12725	Sanofi Aventis France	FR
Valproate de sodium		NL12726	Sanofi Aventis France	FR
Valproate de sodium		NL 12727	Sanofi Aventis France	FR
Valproate de sodium		NL 31258	Sanofi Aventis France	FR
Depakote		NL 13283	Sanofi Aventis France	FR
Depakote		NL 13375	Sanofi Aventis France	FR
Depakine		41972/10/21-06-2011	Sanofi-Aventis Aebe	GR
Depakine		41979/10/21-06-2011	Sanofi-Aventis Aebe	GR
Depakine		41982/10/21-06-2011	Sanofi-Aventis Aebe	GR
Depakine		41990/10/21-06-2011	Sanofi-Aventis Aebe	GR
Depakine		41432/07/27-5-2008	Sanofi-Aventis Aebe	GR
Depakine		41430/07/27-5-2008	Sanofi-Aventis Aebe	GR
Depakine		41428/07/27-5-2008	Sanofi-Aventis Aebe	GR
Depakine		41433/07/27-5-2008	Sanofi-Aventis Aebe	GR
Depakine		1/58/85-#2	Sanofi - Produtos Farmaceuticos Lda	PT
Depakine		6/44/93	Sanofi - Produtos Farmaceuticos Lda	PT
Depakine		6/84/94	Sanofi - Produtos Farmaceuticos Lda	PT
Depakine Chrono		1/58/85-#1	Sanofi - Produtos Farmaceuticos Lda	PT
Depakine Chrono		1/58/85-#3	Sanofi - Produtos Farmaceuticos Lda	PT
Depakine Chronosphere		02/H/0063/001-002	Sanofi - Produtos Farmaceuticos Lda	PT
Depakine		60.352	Sanofi-Aventis Sa	ES
Natriumvalproaat EC		RVG 55290	Sanofi-Aventis Netherlands B.V.	NL