

Anexo I

Lista das denominações, formas farmacêuticas, dosagens dos medicamentos, vias de administração, e titulares das Autorizações de Introdução no Mercado nos Estados-Membros

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Áustria	Bayer Austria GmbH Herbststrasse 6-10 1160 Wien Austria	testosterone undecanoat	Nebido 1000 mg/4 ml Injektionslösung	1000 mg/4ml	Solução injetável	Via intramuscular
Áustria	Eli Lilly GmbH Kölblgasse 8-10 1030 Wien Austria	testosterone	Axiron 30 mg/1,5 ml Lösung zur Anwendung auf der Haut	30 mg/1,5ml	gel	Uso cutâneo
Áustria	Laboratoires Besins International SA Rue de Bourg IÀbbè 3 75003 Paris France	testosterone	Testogel 25 mg - Gel im Beutel	25 mg	gel	Uso cutâneo
Áustria	Laboratoires Besins International SA Rue de Bourg IÀbbè 3 75003 Paris France	testosterone	Testogel 50 mg - Gel im Beutel	50 mg	gel	Uso cutâneo
Áustria	ProStrakan Ltd. Galabank Business Park TD1 1QH Galashiels United Kingdom	testosterone	Tostran 2% - Gel	0.02	gel	Uso cutâneo
Áustria	Laboratoires Besins International SA Rue de Bourg IÀbbè 3 75003 Paris France	testosterone	Androgel 25 mg - Gel im Beutel	25 mg	gel	Uso cutâneo
Áustria	Laboratoires Besins International SA Rue de Bourg IÀbbè 3 75003 Paris France	testosterone	Androgel 50 mg - Gel im Beutel	50 mg	gel	Uso cutâneo
Áustria	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoat	Andriol Testocaps 40 mg - Kapseln	40 mg	Cápsula mole	Via oral

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Bélgica	Besins Healthcare Avenue Louise 287 1050 Brussels Belgium	testosterone	Androgel	25 mg	gel	Via transdérmica
Bélgica	Besins Healthcare Avenue Louise 287 1050 Brussels Belgium	testosterone	Androgel	50 mg	gel	Via transdérmica
Bélgica	Eli Lilly Benelux S.A.-N.V. Rue du Marquis 1 1000 Brussels Belgium	testosterone	Axxeron	30 mg/1,5 ml	Solução cutânea	Uso cutâneo
Bélgica	ProStrakan Ltd. Galabank Business Park TD1 1QH Galashiels Selkirkshire United Kingdom	testosterone	Itrogen	2%	gel	Uso cutâneo
Bélgica	Bayer SA-NV Jan Emiel Mommaertslaan 14 1831 Machelen Belgium	testosterone undecylate	Nebido	1000 mg/4 ml	Solução injetável	Via intramuscular
Bélgica	Aspen Pharma Trading Limited, 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon 250	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Bélgica	Ferring SA-NV Capucienelaan 93C 9300 Aalst Belgium	testosterone	Testim	50 mg	gel	Via transdérmica
Bélgica	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Testocaps	40 mg	Cápsula mole	Via oral

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Bélgica	Besins Healthcare Avenue Louise 287 1050 Brussels Belgium	testosterone	Testogel	25 mg	gel	Via transdérmica
Bélgica	Besins Healthcare Avenue Louise 287 1050 Brussels Belgium	testosterone	Testogel	50 mg	gel	Via transdérmica
Bulgária	Ferring GmbH Wittland 11 + Kiel D-24109 Germany	testosterone	Testim	50 mg	gel	Via transdérmica
Bulgária	PharmaSwiss Ceska republika s.r.o. Jankovcova 1569/2c + Praha 17000 Czech Republic	testosteron decanoate testosteron isocaproate testosteron phenylpropionate testosteron propionate	Omnadren	100 mg/ml 60 mg/ml 60 mg/ml 30 mg/ml	Solução injetável	Via intramuscular
Bulgária	Bayer Pharma AG Müllerstraße 178 D-13353 Berlin Germany	testosteron undecanoate	Nebido	250 mg/ml	Solução injetável	Via intramuscular
Bulgária	Laboratoires Besins International rue du Bourg I 75003 Paris France	testosterone	Androgel	50 mg	gel	Via transdérmica
República Checa	BB Pharma a.s. Pod višňovkou 1662/21 140 00 Praha 4 Czech Republic	testosterone isobutyrate	Agovirin depot	25 mg/ml	Suspensão injetável	Via intramuscular
República Checa	Laboratoires Besins- International rue du Bourg-I´Abbé 5 75003 Paris France	testosterone	Androgel 25 mg, gel v sáčku	10 mg/g	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
República Checa	Laboratoires Besins-International rue du Bourg-l'Abbé 5 75003 Paris France	testosterone	Androgel 50 mg, gel v sáčku	10 mg/g	gel	Uso cutâneo
República Checa	BB Pharma a.s. Pod višňovkou 1662/21 140 00 Praha 4 Czech Republic	testosterone isobutyrate estradiol benzoate	Folivirin	25 mg/ml 2,5 mg/ml	Suspensão injetável	Via intramuscular
República Checa	Bayer Pharma AG Müllerstrasse 178 13353 Berlin Germany	testosterone undecanoate (testosterone)	Nebido	1000 mg (631,6 mg)	Solução injetável	Via intramuscular
República Checa	Aspen Pharma Trading Limited 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon 250	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
República Checa	FERRING Pharmaceuticals CZ s.r.o. K Rybníku 475 252 42 Jesenice u Prahy Czech Republic	testosterone	Testim 50 mg gel transdermální gel	10 mg/g	gel	Via transdérmica
República Checa	N.V. Organon 6 Kloosterstraat 5340 BH Oss The Netherlands	testosterone undecanoate	Undestor	40 mg	Cápsula mole	Via oral
Croácia	Bayer d.o.o. Radnička cesta 80/8 Zagreb 10000 Croatia	testosteronum undecanoatum	Nebido 1000 mg/4 ml otopina za injekciju	1000 mg/4 ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Croácia	Hospitalija trgovina d.o.o. Vojvodići 25, Novaki Sveta Nedelja 10431 Croatia	testosteronum	Androgel 50 mg, gel u vrećici	50 mg	gel	Uso cutâneo
Chipre	Bayer Hellas ABEE 18-20 Sorou Street Marousi Athens 15125 Greece	testosterone undecanoate	Nebido	1000 mg/4ml	Solução injetável	Via intramuscular
Chipre	Ferring Hellas MEPE 3 Gkyzi street Marousi 15125 Greece	testosterone	Testim	50mg	gel	Uso cutâneo transdérmico
Chipre	Laboratoires Besins International 3 Rue du Bourg l' Abbe Paris 75003 France	testosterone	Testogel	25 mg	gel	Uso cutâneo transdérmico
Chipre	Laboratoires Besins International 3 Rue du Bourg l' Abbe Paris 75003 France	testosterone	Testogel	50mg	gel	Uso cutâneo transdérmico
Dinamarca	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Andriol	40 mg	Cápsula mole	Via oral
Dinamarca	Laboratoires Besins Int., 3 rue du Bourg l'Abbé 75003 Paris France	testosterone	Androgel	25 mg/dose	Gel em saquetas unidose	Via transdérmica

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Dinamarca	Laboratoires Besins Int. 3 rue du Bourg l'Abbé 75003 Paris France	testosterone	Androgel	50 mg/dose	Gel em saquetas unidose	Via transdérmica
Dinamarca	Eli Lilly Danmark A/S Lyskær 3E, 2.tv. DK-2730 Herlev Denmark	testosterone	Axiron	2%	Solução cutânea	Uso cutâneo
Dinamarca	Bayer Pharma AG Müllerstrasse 170-178 DE-13342 Berlin Germany	testosterone	Nebido	1000 mg/dose	Solução injetável	Via intramuscular
Dinamarca	Ferring Lægemedler A/S, Kay Fiskers Plads 11 DK-2300 København S Denmark	testosterone	Testim	50 mg/dose	gel	Via transdérmica
Dinamarca	Laboratoires Besins Int. 3 rue du Bourg l'Abbé 75003 Paris France	testosterone	Testogel	50 mg/dose	Gel em saquetas unidose	Via transdérmica
Dinamarca	Laboratoires Besins Int. 3 rue du Bourg l'Abbé 75003 Paris France	testosterone	Testogel	25 mg/dose	Gel em saquetas unidose	Via transdérmica
Dinamarca	ProStrakan Ltd. Galabank Business Park TD1 1QH Galashiels United Kingdom	testosterone	Tostran	2%	gel	Uso cutâneo
Estónia	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	SUSTANON	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Estónia	Bayer Pharma AG - 13342 Berlin Germany	testosterone	NEBIDO	250 mg/ml	Solução injetável	Via intramuscular
Estónia	Ferring Lääkkeet Oy PL 23, 02241 Espoo Finland	testosterone	TESTIM 50 MG GEL	50 mg	gel	Via transdérmica
Finlândia	Oy Eli Lilly Finland Ab Laajalahdentie 23 FI- 00330 Helsinki Finland	testosterone	AXIRON	30 mg/1.5 ml	Solução cutânea	Via transdérmica
Finlândia	Bayer Oy Pansiontie 47 PL 415 20101 Turku Finland	testosterone undecanoate	NEBIDO	1000 mg/4ml	Solução injetável	Via intramuscular
Finlândia	N.V. Organon PO BOX 20 5340 BH Oss The Netherlands	testosterone undecanoate	PANTESTON	40 mg	Cápsula mole	Via oral
Finlândia	Aspen Pharma Trading Limited 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate, testosterone decanoate	SUSTANON"250"	30 mg/ml 60 mg/ml 60mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Finlândia	Ferring Lääkkeet Oy Piispansilta 11 A PL 23 02241 Espoo Finland	testosterone	TESTIM	50 mg	gel	Via transdérmica

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Finlândia	Laboratoires Besins 3, rue du Bourg l'Abbe75003 Paris France	testosterone	TESTOGEL	25 mg/dose	gel	Via transdérmica
Finlândia	Laboratoires Besins 3, rue du Bourg l'Abbe75003 Paris France	testosterone	TESTOGEL	50 mg/dose	gel	Via transdérmica
Finlândia	ProStrakan Ltd. Galabank Business Park Galashiels, Selkirkshire TD1 1QH United Kingdom	testosterone	TOSTRAN	2%	gel	Via transdérmica
França	LABORATOIRES BESINS INTERNATIONAL 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	ANDROGEL 25 mg, gel en sachet-dose	25 mg/2,5 g	gel	Via transdérmica
França	LABORATOIRES BESINS INTERNATIONAL 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	ANDROGEL 50 mg, gel en sachet-dose	50 mg/5 g	gel	Via transdérmica
França	BAYER SANTE 220, avenue de la Recherche, 59120 Loos France	testosterone enantate	ANDROTARDYL 250 mg/1 ml, solution injectable intramusculaire	250 mg/ml	solução	Via intramuscular
França	PROSTRAKAN Ltd Galabank Business Park TD1 1QH Galashiels United Kingdom	testosterone	FORTIGEL 2 %, gel	20 mg/g	gel	Uso cutâneo
França	BAYER SANTE 220, avenue de la Recherche 59120 Loos France	testosterone undecanoate	NEBIDO 1000 mg/4 ml, solution injectable	1000 mg/4 ml	solução	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
França	MSD France 34, avenue Léonard de Vinci 92400 Courbevoie France	testosterone undecanoate	PANTESTONE 40 mg, capsule molle	40 mg	Cápsula mole	Via oral
França	LABORATOIRES BESINS INTERNATIONAL 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	TESTOGEL 25 mg, gel en sachet-dose	25 mg /2,5 g unidose	gel	Via transdérmica
França	LABORATOIRES BESINS INTERNATIONAL 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	TESTOGEL 50 mg, gel en sachet-dose	50 mg/5 g unidose	gel	Via transdérmica
França	Pierre FABRE MEDICAMENT 45, place Abel Gance, 92100 Boulogne Billancourt France	testosterone	TESTOPATCH 1,2 mg/24 heures, dispositif transdermique	15 mg/patch	Sistema transdérmico	Via transdérmica
França	Pierre FABRE MEDICAMENT 45, place Abel Gance, 92100 Boulogne Billancourt France	testosterone	TESTOPATCH 1,8 mg/24 heures, dispositif transdermique	22,5 mg/patch	Sistema transdérmico	Via transdérmica
França	Pierre FABRE MEDICAMENT 45, place Abel Gance 92100 Boulogne Billancourt France	testosterone	TESTOPATCH 2,4 mg/24 heures, dispositif transdermique	30 mg/patch	Sistema transdérmico	Via transdérmica
França	FERRING SAS 7, rue Jean-Baptiste Clément 94250 Gentilly France	testosterone	TESTIMED 1 %, gel en récipient unidose	50 mg/5 g unidose	gel	Via transdérmica

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Alemanha	Dr. August Wolff GmbH&Co. KG Arzneimittel Sudbrackstr. 56 33611 Bielefeld Germany	testosterone	Testotop Gel 125mg	125 mg/5g	gel	Uso cutâneo
Alemanha	Dr. August Wolff GmbH&Co. KG Arzneimittel Sudbrackstr. 56 33611 Bielefeld Germany	testosterone	Testotop Gel 62,5mg	62,5 mg/2,5g	gel	Uso cutâneo
Alemanha	Eifelfango Chemisch-Pharmazeutische Werke GmbH&Co. KG Ringener Str. 45 53474 Bad Neuenahr-Ahrweiler Germany	testosterone enantate	Testosteron-Depot 250mg Eifelfango	250 mg/1ml	Solução injetável	Via intramuscular
Alemanha	Ferring Arzneimittel GmbH Fabrikstr. 7 24103 Kiel Germany	testosterone	Testim 50mg Transdermales Gel	50 mg/5g	gel	Uso cutâneo
Alemanha	GALENpharm GmbH Wittland13 24109 Kiel Germany	testosterone enantate	Testosteron-Depot GALEN 250mg	250 mg/ml	Solução injetável	Via intramuscular
Alemanha	Jenapharm GmbH&CO. KG Otto-Schott-Str.15 07745 Jena Germany	testosterone undecanoate	Nebido 1000mg Injektionslösung	250 mg/ml	Solução injetável	Via intramuscular
Alemanha	Jenapharm GmbH&CO. KG Otto-Schott-Str.15 07745 Jena Germany	testosterone enantate	Testosteron-Depot Jenapharm	250 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Alemanha	Jenapharm GmbH&CO. KG Otto-Schott-Str.15 07745 Jena Germany	testosterone enantate	Testoviron-Depot Jenapharm	250 mg/ml	Solução injetável	Via intramuscular
Alemanha	Jenapharm GmbH&CO. KG Otto-Schott-Str.15 07745 Jena Germany	testosterone enantate	Testoviron-Depot-250	250 mg/ml	Solução injetável	Via intramuscular
Alemanha	Laboratoires Besins international 3 rue du Bourgl Abbe 75003 Paris France	testosteron	Androtop Gel 25mg	25 mg/2,5g	gel	Uso cutâneo
Alemanha	Laboratoires Besins international 3 rue du Bourgl Abbe 75003 Paris France	testosterone	Androtop Gel 50mg	50 mg/5g	gel	Uso cutâneo
Alemanha	Laboratoires Besins international 3 rue du Bourgl Abbe 75003 Paris France	testosterone	Testogel 25mg Gel im Beutel	25 mg/2,5g	gel	Uso cutâneo
Alemanha	Laboratoires Besins international 3 rue du Bourgl Abbe 75003 Paris France	testosterone	Testogel 50mg Gel im Beutel	50 mg/5g	gel	Uso cutâneo
Alemanha	Lilly Deutschland GmbH Teichweg 3 35396 Gießen Germany	testosterone	Axiron 30mg/1,5ml Lösung zur Anwendung auf der Haut	30 mg/1,5ml	solução	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Alemanha	MSD Sharp&Dohme Gesellschaft mit beschränkter Haftung Lindenplatz 1 85540 Haar Germany	testosterone undecanoate	Andriol Testocaps	40 mg	cápsula	Via oral
Alemanha	Pierre Faber Pharma GmbH Jechtlinger Str. 13 79111 Freiburg Germany	testosterone	Testopatch 1,2mg/24h, transdermales Pflaster	15 mg	Sistema transdérmico	Via transdérmica
Alemanha	Pierre Faber Pharma GmbH Jechtlinger Str. 13 79111 Freiburg Germany	testosterone	Testopatch 1,8mg/24h, transdermales Pflaster	22.5 mg	Sistema transdérmico	Via transdérmica
Alemanha	Pierre Faber Pharma GmbH Jechtlinger Str. 13 79111 Freiburg Germany	testosterone	Testopatch 2,4mg/24h, transdermales Pflaster	30 mg	Sistema transdérmico	Via transdérmica
Alemanha	ProStrakan Limited Galabank Business Park TD1 QH Galashiels United Kingdom	testosterone	Tostran 2% Gel	20 mg/g	gel	Uso cutâneo
Alemanha	Rotexmedica GmbH Arzneimittelwerk Bunsenstr.4 22946 Trittau Germany	testosterone enantate	Testosteron Depot- Rotexmedica	250 mg/ml	Solução injetável	Via intramuscular
Grécia	Laboratoires Besins International,Paris,France 5, rue de Bourg l' Abbe 75003 Paris France	testosterone	Testogel	25 mg/sachet	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Grécia	Laboratoires Besins International, Paris, France 5, rue de Bourg l' Abbe 75003 Paris France	testosterone	Testogel	50 mg/sachet	gel	Uso cutâneo
Grécia	Ferring Ellas Farmakeytiki MEPE Gyzi 3 15125 Marousi Greece	testosterone	Testim	1% (w/w)	gel	Uso cutâneo
Grécia	Prostrakan Ltd, U.K. Galabank Business Park Galashiels, TD1 1QH United Kingdom	testosterone	Tostran	2% (w/w)	gel	Uso cutâneo
Grécia	Pierre Fabre Farmaka AE I. Mesogion 350, 15341 Ag. Paraskevi Greece	testosterone	Testopatch	1.2 mg/24h	Sistema transdérmico	Uso cutâneo
Grécia	Pierre Fabre Farmaka AE I. Mesogion 350 15341 Ag. Paraskevi Greece	testosterone	Testopatch	1.8 mg/24h	Sistema transdérmico	Uso cutâneo
Grécia	Pierre Fabre Farmaka AE I. Mesogion 350 15341 Ag. Paraskevi Greece	testosterone	Testopatch	2.4 mg/24h	Sistema transdérmico	Uso cutâneo
Grécia	Bayer Ellas ABEE Sorou 18-20 15125 Marousi Greece	testosterone enantate	Testoviron	250 mg/ml	Solução injetável	Via intramuscular
Grécia	Norma Ellas AE Menandrou 54 10431 Athens Greece	testosterone enantate	Testosterone Enentate/Norma	250 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Grécia	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Restandol Testocaps	40 mg	Cápsula mole	Via oral
Grécia	Bayer Ellas ABEE Sorou 18-20 15125 Marousi Greece	testosterone undecanoate	Nebido	1000 mg/4ml	Solução injetável	Via intramuscular
Hungria	N.V. Organon Postbus 20 5340 BH Oss The Netherlands	testosterone undecanoate	Andriol Testocaps 40 mg lágy kapszula	40 mg	Cápsula mole	Via oral
Hungria	Laboratoires Besins International 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Androgel 25 mg géltasakban	25 mg	gel	Uso cutâneo
Hungria	Laboratoires Besins International 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Androgel 50 mg géltasakban	50 mg	gel	Uso cutâneo
Hungria	Bayer Pharma AG Müllerstrasse 178 D-13342 Berlin Germany	testosterone	Nebido 250 mg/ml oldatos injekció	250 mg/ml	Solução injetável	Via intramuscular
Hungria	Ferring Magyarország Gyógyszerkereskedelmi Kft. Tomori u. 34. Budapest H-1138 Hungary	testosterone	Testim 50 mg transzdermális géltasakban	50 mg	gel	Uso cutâneo
Hungria	ProStrakan Limited Galabank Business Park Galashiels, TD1 1QH United Kingdom	testosterone	Tostran 20 mg/g géltasakban	20 mg/g	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Islândia	Laboratories BESINS INTERNATIONAL 3, rue du Bourg 1'Abbé 75003 Paris France	testosteronum	Androgel	50 mg/dosage	gel	Uso cutâneo
Islândia	Laboratories BESINS INTERNATIONAL 3, rue du Bourg 1'Abbé 75003 Paris France	testosteronum	Testogel	25 mg/dosage	gel	Uso cutâneo
Islândia	Laboratories BESINS INTERNATIONAL 3, rue du Bourg 1'Abbé 75003 Paris France	testosteronum	Testogel	50 mg/dosage	gel	Uso cutâneo
Islândia	Ferring Lægemedler A/S (F) Kay Fiskers Plads 11. 2300 København S Denmark	testosteronum	Testim	50 mg/dosage	gel	Uso cutâneo
Islândia	Bayer Pharma AG Müllerstrasse 178 13353 Berlin Germany	testosteronum undecanoat	Nebido	250 mg/ml	Solução injetável	Via intramuscular
Itália	Laboratorio Farmaceutico SIT Speciatilta' Igienico Terapeutiche S.R.L. Via Cavour, 70 Mede 27035 Pavia Italy	testosterone propionate	TESTOVIS	100mg/2ml	Solução injetável	Via intramuscular
Itália	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	SUSTANON	30 mg/ml 60 mg/ml 60mg/ml 100 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Itália	BAYER S.P.A. Viale Certosa, 130 20156 Milano Italy	testosterone enanthate	TESTOVIRON	250 mg/ml	Solução injetável	Via intramuscular
Itália	GEYMONAT S.P.A. Via S. Anna, 2 03012 Anagni Frosinone Italy	testosterone enanthate	TESTO ENANT	100 mg/ml	Solução injetável	Via intramuscular
Itália	GEYMONAT S.P.A., Via S. Anna, 2 03012 Anagni Frosinone Italy	testosterone enanthate	TESTO ENANT	250 mg/2ml	Solução injetável	Via intramuscular
Itália	BAYER S.P.A., Viale Certosa, 130 20156 Milano Italy	testosterone undecanoate	NEBID	1000 mg/4ml	Solução injetável	Via intramuscular
Itália	MSD ITALIA S.R.L. Via Vitorchiano 151 00189 Roma Italy	testosterone undecanoate	ANDRIOL	40 mg	cápsula	Via oral
Irlanda	Laboratoires BESINS INTERNATIONAL, 3 Rue du Bourg l'Abbé 75003 Paris France	testosterone	Androgel 25 mg, gel in sachet	25 mg	gel	Uso cutâneo
Irlanda	Laboratoires BESINS INTERNATIONAL 3 Rue du Bourg l'Abbé 75003 Paris France	testosterone	Androgel 50 mg, gel in sachet	50 mg	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Irlanda	Laboratoires BESINS INTERNATIONAL 3 Rue du Bourg l'Abbé 75003 Paris France	testosterone	Testogel 25 mg, gel in sachet	25 mg	gel	Uso cutâneo
Irlanda	Laboratoires BESINS INTERNATIONAL 3 Rue du Bourg l'Abbé 75003 PARIS France	testosterone	Testogel 50 mg, gel in sachet	50 mg	gel	Uso cutâneo
Irlanda	ProStrakan Ltd. Galabank Business Park Galashiels TD1 1QH United Kingdom	testosterone	Tostran 2% Gel	2% w/w (20mg testosterone per 1g gel)	gel	Uso cutâneo
Irlanda	Ferring Ireland Ltd United Drug House Magna Drive Magna Business Park Citywest Road Dublin 24 Ireland	testosterone	Testim 50mg Gel	50 mg	gel	Uso cutâneo
Irlanda	Organon (Ireland) Limited PO Box 2857, Drynam Road, Swords Co. Dublin Ireland	testosterone undecanoate	Restandol Testocaps	40 mg	Cápsula mole	Via oral
Irlanda	Bayer Limited The Atrium Blackthorn Road Dublin 18 Ireland	testosterone undecanoate	Nebido 1000 mg/4ml, solution for injection	250 mg/ml	Solução injetável	Via intramuscular
Letónia	Ferring Laakkeet Oy Piispansilta 11 A 02230 Espoo Finland	testosterone	Testim 50 mg transdermal gel	50 mg	gel	Via transdérmica

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Letónia	PharmaSwiss Česká republika s.r.o. Jankovcova 1569/2c 170 00 Prague 7 Czech Republic	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Omnadren 250 mg/ml solution for injection	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Letónia	Laboratoires BESINS INTERNATIONAL 3, rue duBourg l'Abbe 75003 Paris France	testosterone	Androgel 25 mg gel in sachet	25 mg	Gel em saquetas	Uso cutâneo
Letónia	Laboratoires BESINS INTERNATIONAL 3, rue duBourg l'Abbe 75003 PARIS France	testosterone	Androgel 50 mg gel in sachet	50 mg	Gel em saquetas	Uso cutâneo
Letónia	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon 250 mg/ml solution for injection	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Letónia	Bayer Pharma AG D-13342 Berlin Germany	testosterone undecanoate	Nebido 1000 mg/4 ml solution for injection	1000 mg/4 ml	Solução injetável	Via intramuscular
Lituânia	Bayer Pharma AG Mullerstrasse 178 D-13342 Berlin Germany	testosterone undecanoate	Nebido	1000 mg/4 ml	Solução injetável	Via intramuscular
Lituânia	N.V. ORGANON P.O. Box 20 5340 BH Oss The Netherlands	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Lituânia	Ferring Lääkkeet Oy PL 23 02241 Espoo Finland	testosterone	Testim	50 mg	gel	Via transdérmica
Luxemburgo	Besins International S.A. 3, rue du Bourg l'Abbe 75003 Paris France	testosterone	Androgel	25 mg/2,5 g	gel	Uso cutâneo
Luxemburgo	Besins International S.A. 3, rue du Bourg l'Abbe 75003 Paris France	testosterone	Androgel	50 mg/5 g	gel	Uso cutâneo
Luxemburgo	Eli Lilly Benelux S.A. -N.V 1, rue du Marquis 1000 Bruxelles Belgium	testosterone	Axxeron	30 mg/1,5 ml	Solução para pulverização cutânea	Uso cutâneo
Luxemburgo	Prostrakan Ltd Galabank Business Park Galashiels TD1 1QH United Kingdom	testosterone	Itrogen	2 g/100 g	gel	Uso cutâneo
Luxemburgo	Bayer S.A. -N.V. 14, J.E.Mommaerstlaan 1831 Diegem (Machelen) Belgium	testosterone undecanoate	Nebido	250 mg/ml	Solução injetável	Via intramuscular
Luxemburgo	Aspen Pharma Trading Limited, 3016 Lake Drive, Citywest Business Campus, Dublin 24, Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Luxemburgo	Ferring S.A. 93C, Capucienelaan 9300 Aalst Belgium	testosterone	Testim	50 mg/5 g	gel	Uso cutâneo
Luxemburgo	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Testocaps	40 mg	Cápsula mole	Via oral
Luxemburgo	Besins International S.A. 3, rue du Bourg l'Abbe 75003 Paris France	testosterone	Testogel	25 mg/2,5 g	gel	Uso cutâneo
Luxemburgo	Besins International S.A. 3, rue du Bourg l'Abbe 75003 Paris France	testosterone	Testogel	50 mg/5 g	gel	Uso cutâneo
Malta	Bayer plc Bayer House Strawberry Hill Newbury Berkshire RG14 1JA United Kingdom	testosterone undecanoate	Nebido	250 mg/ml	Solução injetável	Via intramuscular
Malta	Ferring Pharmaceuticals Limited Drayton Hall Church Road West Drayton UB7 7PS United Kingdom	testosterone	Testim 50mg Transdermal Gel	50 mg/5g	gel	Via transdérmica
Holanda	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosteronundecanoaat	Andriol Testocaps, 40 mg capsules	40,0 mg	Cápsula mole	Via oral

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Holanda	Laboratoires Besins International 3, rue du Bourg l'Abbé Paris 75003 France	testosteron	Androgel 25 mg, gel in sachet	25,0 mg/sachet	gel	Uso cutâneo
Holanda	Laboratoires Besins International 3, rue du Bourg l'Abbé Paris 75003 France	testosteron	Androgel 50 mg, gel in sachet	50 mg/sachet	gel	Uso cutâneo
Holanda	Bayer B.V. Energieweg 1 3641 RT Mijdrecht The Netherlands	testosteronundecanoaat	Nebido 1000 mg/4 ml, oplossing voor injectie	250,0 mg/ml	Solução injetável	Via intramuscular
Holanda	Aspen Pharma Trading Limited 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosteron: testosterone isocaproate testosteron phenylpropionate testosterone propionate	Sustanon 100 mg/ml, oplossing voor injectie	74,0 mg/ml: 40 mg/ml 40 mg/ml 20 mg/ml	Solução injetável	Via intramuscular
Holanda	Aspen Pharma Trading Limited 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosteron: testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon 250 mg/ml, oplossing voor injectie	176,1 mg/ml: 30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Holanda	Ferring B.V. Polarisavenue 130 2132 JX Hoofddorp The Netherlands	testosteron	Testim 50 mg gel, gel 50 mg/tube	50 mg	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Holanda	Laboratoires Besins International 3, rue du Bourg l'Abbé Paris 75003 France	testosteron	Testogel 25 mg, gel in sachet	25 mg	gel	Uso cutâneo
Holanda	Laboratoires Besins International 3, rue du Bourg l'Abbé Paris 75003 France	testosteron	Testogel 50 mg, gel in sachet	50 mg	gel	Uso cutâneo
Holanda	ProStrakan Ltd Galabank Business Park Galashiels TD1 1QH United Kingdom	testosteron	Tostran 2% gel, gel 0,02 g/g	0,02 g/g	gel	Uso cutâneo
Noruega	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Andriol	40 mg	Cápsula mole	Via oral
Noruega	Eli Lilly Norge AS P.B. 6090 Etterstad N-0601 Oslo Norway	testosterone	Axiron	20mg/ml	Solução cutânea	Via transdérmica
Noruega	Bayer Pharma AG, Müllerstrasse 178 03353 Berlin Germany	testosterone undecanoate	Nebido	1000 mg/4ml	Solução injetável	Uso parentérico
Noruega	Ferring Legemidler AS Nydalsveien 36B 0484 Oslo Norway	testosterone	Testim	50 mg/5g	gel	Via transdérmica

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Noruega	Laboratoires Besins International 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Testogel	25 mg/2,5g	gel	Via transdérmica
Noruega	Laboratoires Besins International 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Testogel	50 mg/5g	gel	Via transdérmica
Noruega	ProStrakan Ltd Galabank Business Park Galashiels, TD1 1PR United Kingdom	testosterone	Tostran	2%	gel	Via transdérmica
Polónia	Laboratoires Besins International 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Androtop	25 mg/2,5 g	gel	Uso cutâneo
Polónia	Bayer Pharma AG Müllerstrasse 178 13353 Berlin Germany	testosterone undecanoate	Nebido	1000 mg/4 ml	Solução injectável intramuscular	Via intramuscular
Polónia	PharmaSwiss Ceska Republika s.r.o. Jankovcova 1569/2c + Praha 17000 Czech Republic	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Omnadren 250	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Polónia	Ferring GmbH Wittland 11, D-24109 Kiel Germany	testosterone	Testim	50 mg	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Polónia	PharmaSwiss Ceska Republika s.r.o. Jankovcova 1569/2c + Praha 17000 Czech Republic	testosterone enantane	Testosteronum prolongatum Jelfa	100 mg/ml	Solução injetável	Via intramuscular
Polónia	ProStrakan Limited Galabank Business Park TD1 QH Galashiels United Kingdom	testosterone	Tostran 2% žel	2%	gel	Uso cutâneo
Polónia	N.V. ORGANON Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Undestor Testocaps	40 mg	cápsula	Via oral
Portugal	Merck Sharp & Dohme, Lda. Quinta da Fonte - Edifício Vasco da Gama, 19 - Porto Salvo 2770-192 Paço d' Arcos Portugal	testosterone undecanoate	Andriol - T	40 mg	Cápsula mole	Via oral
Portugal	Besins International, S.A. 5, Rue du Bourg l'Abbé F-75003 Paris France	testosterone	Androgel	25 mg/2.5 g	gel	Uso cutâneo
Portugal	Besins International, S.A. 5, Rue du Bourg l'Abbé F-75003 Paris France	testosterone	Androgel	50 mg/5 g	gel	Uso cutâneo
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	testosterone undecanoate	Nebido	1000 mg/4 ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Portugal	Aspen Pharma Trading Limited. 3016 Lake Drive. Citywest business campus. Dublin 24. Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustenon	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Portugal	Ferring Portuguesa - Produtos Farmacêuticos, Sociedade Unipessoal, Lda. Rua Alexandre Herculano - Edifício 1, Piso 6 2795-240 Linda-a-Velha Portugal	testosterone	Testim	50 mg/5 g	gel	Via transdérmica
Portugal	Besins International, S.A. 5, Rue du Bourg l'Abbé F-75003 Paris France	testosterone	Testogel	25 mg/2.5 g	gel	Uso cutâneo
Portugal	Besins International, S.A. 5, Rue du Bourg l'Abbé F-75003 Paris France	testosterone	Testogel	50 mg/5 g	gel	Uso cutâneo
Portugal	Pierre Fabre Médicament Portugal, Lda. Rua Rodrigo da Fonseca 178 - 2º Esq 1099-067 Lisboa Portugal	testosterone	Testopatch	1.2 mg/24 h	Sistema transdérmico	Via transdérmica
Portugal	Pierre Fabre Médicament Portugal, Lda. Rua Rodrigo da Fonseca 178 - 2º Esq 1099-067 Lisboa Portugal	testosterone	Testopatch	1.8 mg/24 h	Sistema transdérmico	Via transdérmica

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Portugal	Pierre Fabre Médicament Portugal, Lda. Rua Rodrigo da Fonseca 178 - 2º Esq 1099-067 Lisboa Portugal	testosterone	Testopatch	2.4 mg/24 h	Sistema transdérmico	Via transdérmica
Portugal	Bayer Portugal, S.A. Rua Quinta do Pinheiro, 5 2794-003 Carnaxide Portugal	testosterone enantate	Testoviron Depot	250 mg/1 ml	Solução injetável	Via intramuscular
Portugal	ProStrakan Limited Galabank Business Park TD1 1QH Galashiels United Kingdom	testosterone	Tostran	20 mg/g	gel	Uso cutâneo
Roméia	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	UNDESTOR TESTOCAPS 40 mg, capsule moi	40 mg	Cápsula mole	Via oral
Roméia	BAYER PHARMA AG Müllerstraße 178 13353 Berlin Germany	testosterone undecanoat	NEBIDO 1000 mg/4 ml	1000 mg/4 ml	Solução injetável	Via intramuscular
Roméia	LABORATOIRES BESINS INTERNATIONAL 3, rue de Bourg L'Abbé 75003 Paris France	testosterone	ANDROGEL 50 mg	50 mg/5 g	gel	Uso cutâneo
Roméia	Ferring GmbH Wittland 11, D-24109 Kiel Germany	testosterone	TESTIM 50 mg	50 mg/5 g	gel	Uso cutâneo
Eslováquia	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Undestor Testocaps 40 mg	40 mg	Cápsula mole	Via oral

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Eslováquia	Bayer Pharma AG Müllerstr. 178 13353 Berlin Germany	testosterone	Nebido 1000 mg/4 ml injekčný roztok	250 mg/ml	Solução injetável	Via intramuscular
Eslováquia	Aspen Pharma Trading Limited 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon 250	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular
Eslováquia	BB Pharma a.s. Pod Višňovkou 1662/21 14000 Praha 4 Czech Republic	testosterone	AGOVIRIN DEPOT	5 mg/2 ml	Suspensão injetável	Via intramuscular
Eslováquia	BB Pharma a.s. Pod Višňovkou 1662/21 14000 Praha 4 Czech Republic	estradiol/testosterone	FOLIVIRIN	2,5 mg/25 mg/ ml	Suspensão injetável	Via intramuscular
Eslováquia	Ferring-Léčiva, a.s. K Rybníku 475 252 42 Jesenice u Prahy Czech Republic	testosterone	Testim 50 mg gél	50 mg/5 g	Gel transdérmico	Via transdérmica
Eslovénia	Ferring GmbH Wittland 11 24109 Kiel Germany	testosterone	TESTIM 50 mg transdermalni gel	50 mg	Gel transdérmico	Via transdérmica
Eslovénia	Bayer Pharma AG 13342 Berlin Germany	testosterone	Nebido 1000 mg/4 ml raztopina za injiciranje	1000 mg/4 ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Eslovénia	Laboratoires BESINS INTERNATIONAL 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Androtop 50 mg gel v blazinici	50 mg	Gel em saquetas	Via transdérmica
Eslovénia	Laboratoires BESINS INTERNATIONAL 3, rue du Bourg l'Abbé 75003 Paris France	testosterone	Androtop 25 mg gel v blazinici	25 mg	Gel em saquetas	Via transdérmica
Espanha	DESMA LABORATORIO FARMACÉUTICO, S.L. Cuatro Amigos, 7 Escalera 2, 1ºD 28029 Madrid Spain	testosterone propionate	TESTEX	25 mg/ml	Solução injetável	Via intramuscular
Espanha	DESMA LABORATORIO FARMACÉUTICO, S.L. Cuatro Amigos, 7 Escalera 2, 1ºD 28029 Madrid Spain	testosterone propionate	TESTEX PROLONGATUM 100	100 mg/2 ml	Solução injetável	Via intramuscular
Espanha	DESMA LABORATORIO FARMACÉUTICO, S.L. Cuatro Amigos, 7 Escalera 2, 1ºD 28029 Madrid Spain	testosterone propionate	TESTEX PROLONGATUM 250	250 mg/2 ml	Solução injetável	Via intramuscular
Espanha	BESINS INTERNACIONAL 3, Rue du Bourg l'Abbe 75003 Paris France	testosterone	TESTOGEL 50 mg gel en sobres	1 g/100 g	gel	Uso cutâneo

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Espanha	FERRING, S.A.U. Gobelas, 11 Urbanización La Florida 28023 Madrid Spain	testosterone	TESTIM 50 mg gel	1 g/100 g	gel	Uso cutâneo
Espanha	BAYER HISPANIA, S.L. Avda. Baix Llobregat 3 y 5 08970 Sant Joan Despi Barcelona Spain	testosterone undecanoate	REANDRON 1000 mg/4 ml solución inyectable	1000 mg/4 ml	Solução injetável	Via intramuscular
Espanha	PROSTRAKAN LIMITED Galabank Bussines Park Galashield TD1 1QH United Kingdom	testosterone	ITNOGEN 2% gel	2 g/100 g	gel	Uso cutâneo
Espanha	PIERRE FABRE IBERICA S.A. Ramón Trías Fargas, 7-11 08005 Barcelona Spain	testosterone	TESTOPATCH 1,2 mg/24 h parche transdérmico	1.2 mg/24 h	Sistema transdérmico	Uso cutâneo
Espanha	PIERRE FABRE IBERICA S.A. Ramón Trías Fargas, 7-11 08005 Barcelona Spain	testosterone	TESTOPATCH 1,8 mg/24 h parche transdérmico	1.8 mg/24 h	Sistema transdérmico	Uso cutâneo
Espanha	PIERRE FABRE IBERICA S.A. Ramón Trías Fargas, 7-11 08005 Barcelona Spain	testosterone	TESTOPATCH 2,4 mg/24 h parche transdérmico	2.4 mg/24 h	Sistema transdérmico	Uso cutâneo
Suécia	N.V. Organon Kloosterstraat 6 5349 AB Oss The Netherlands	testosterone undecanoate	Undestor® Testocaps®	40 mg	Cápsula mole	Via oral

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Suécia	Laboratoires Besins International 3, rue du Bourg l' Abbé FR-75003 Paris France	testosterone	Testogel	25 mg	Gel em saquetas	Preparações cutâneas e transdérmicas
Suécia	Laboratoires Besins International, 3, rue du Bourg l' Abbé FR-75003 Paris France	testosterone	Testogel	50 mg	Gel em saquetas	Preparações cutâneas e transdérmicas
Suécia	ProStrakan Ltd, Galabank Business Park Galashiels TD1 1QH United kingdom	testosterone	Tostrex	2%	gel	Preparações cutâneas e transdérmicas
Suécia	Ferring Läkemedel AB Box 4041 203 11 Malmö Sweden	testosterone	Testim	50 mg	gel	Preparações cutâneas e transdérmicas
Suécia	Bayer Pharma AG DE-13342 Berlin Germany	testosterone	Nebido	1000 mg/4 ml	Solução injetável	Uso parentérico
Suécia	Eli Lilly Sweden AB Box 721 169 27 Solna Sweden	testosterone	Axiron	30 mg/1.5 ml	Solução cutânea	Preparações cutâneas e transdérmicas
Reino Unido	Alliance Pharmaceuticals Limited Avonbridge House Bath Road, Chippenham Wiltshire SN15 2BB United Kingdom	testosterone enantate	Testosterone Enantate Ampoules	250 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Reino Unido	Bayer Plc Bayer House Strawberry Hill, Newbury RG14 1JA United Kingdom	testosterone undecanoate	Nebido 1000mg/4ml, solution for injection	1000 mg/4ml	Solução injetável	Via intramuscular
Reino Unido	DHP Healthcare Limited 26 Pickering Street Maidstone, Kent ME15 9RS United Kingdom	testosterone propionate	Virormone (100mg/2ml)	100 mg/2ml	Solução injetável	Via intramuscular
Reino Unido	Ferring Pharmaceuticals Limited Drayton Hall, Church Road West Drayton UB7 7PS United Kingdom	testosterone	Testim 50mg Transdermal Gel	50 mg	gel	Via transdérmica
Reino Unido	Laboratoires Besins International 5 Rue du Bourg L'Abbe Paris F-75003 France	testosterone	Testogel 50mg. Gel in Sachet	50 mg	gel	Uso cutâneo
Reino Unido	Merck Sharp & Dohme Limited Hertford Road Hoddesdon Hertfordshire EN11 9BU United Kingdom	testosterone undecanoate	Restandol 40mg	40 mg	cápsula	Via oral
Reino Unido	Aspen Pharma Trading Limited 3016 Lake Drive Citywest Business Campus Dublin 24 Ireland	testosterone propionate testosterone phenylpropionate testosterone isocaproate testosterone decanoate	Sustanon 250	30 mg/ml 60 mg/ml 60 mg/ml 100 mg/ml	Solução injetável	Via intramuscular

Estado-Membro UE/EEE	Titular da Autorização de Introdução no Mercado	DCI	Nome de fantasia	Dosagem	Forma farmacêutica	Via de administração
Reino Unido	Prostrakan Limited 3 Galabank Business Park Queen Street, Galashiels TD1 1QH United Kingdom	testosterone	Tostran 2% Gel	2% w/w	gel	Uso cutâneo

Anexo II

Conclusões científicas e fundamentos para a alteração dos termos das Autorizações de Introdução no Mercado sujeitas a condições e explicação detalhada para as diferenças relativamente à recomendação do PRAC

Conclusões científicas e explicação detalhada dos fundamentos científicos para as diferenças relativamente à recomendação do PRAC

O CMDh considerou a recomendação do PRAC *infra* relativamente aos medicamentos contendo testosterona:

1 - Recomendação do PRAC

Resumo da avaliação científica realizada pelo PRAC

A testosterona é uma hormona androgénica segregada pelas células de Leydig nos testículos. Trata-se de uma hormona essencial para o desenvolvimento dos tecidos humanos reprodutores como os testículos e a próstata e para potenciar as características masculinas secundárias, tais como aumento de músculo, massa óssea e o crescimento de pelos corporais (Dollery *et al.*, 1991¹).

O hipogonadismo masculino é uma síndrome congénita ou adquirida, que resulta na incapacidade de os testículos sintetizarem níveis fisiológicos de testosterona e espermatozoides, devido à falha do eixo hipotálamo-hipófise- testículos (HPT).

O hipogonadismo é classificado como falha testicular primária devido a um problema nos testículos e como falha testicular secundária devido a um problema no hipotálamo ou na glândula pituitária. Os sintomas clínicos dependem da idade e do início da deficiência androgénica. Se o hipogonadismo se desenvolver antes da puberdade, ou seja enquanto parte de uma doença genética, os homens apresentarão proporções eunucóides, um atraso nas características sexuais secundárias e uma voz aguda. Os sintomas são menos específicos se o hipogonadismo se desenvolver após a puberdade e caracterizam-se, por exemplo, por uma diminuição da função sexual, infertilidade, diminuição de energia, espírito deprimido, anemia ligeira, redução do volume muscular e da resistência, aumento da gordura corporal e do IMC (orientação da Sociedade de Endocrinologia).

O principal objetivo da terapia com testosterona (TT) consiste em alcançar níveis fisiológicos normais de níveis de testosterona para aliviar os sintomas do hipogonadismo como diminuição da função sexual, infertilidade, diminuição de energia, espírito deprimido, anemia ligeira, redução do volume muscular e da resistência, aumento da gordura corporal e do IMC e deficiência psicológica. Não existem alternativas de tratamento à testosterona para o hipogonadismo masculino (Buvat *et al.*, 2013²).

A testosterona, bem como outros esteroides androgénicos e anabolizantes, devem ser utilizados com cautela nos doentes com problemas cardiovasculares, insuficiência renal ou hepática, epilepsia, cefaleias, diabetes mellitus ou outras situações suscetíveis de serem agravadas pela eventual retenção de líquidos ou edemas causados.

Foram manifestadas preocupações relativamente ao potencial aumento do risco de acidentes cardiovasculares, nomeadamente enfarte do miocárdio, nos homens tratados com testosterona e que tenham doença cardiovascular preexistente (Finkle *et al.*, 2014³; Vigen *et al.*, 2013⁴ and Xu *et al.*,

¹ Dollery C, Boobis AR, Burley D, Davies DM, Davies DS, Harrison PI, Orme ML, Park BK, Goldberg LI eds. Therapeutic drugs. Edinburgh: Churchill Livingstone, 1991; T20-1

² Buvat J, Maggi M, Guay A, Torres LO. Testosterone Deficiency in Men: Systematic Review and Standard Operating Procedures for Diagnosis and Treatment. *J Sex Med* 2013; 10:245–284.

³ Finkle *et al.* "Increased risk of non-fatal myocardial infarction following testosterone therapy prescription in men." *PLoS One*. 2014.

⁴ Vigen *et al.* "Association of testosterone therapy with mortality, myocardial infarction, and stroke in men with low testosterone levels." *JAMA*. 2013 Nov 6; 310(17):1829-36.

2013⁵). Por conseguinte, foi iniciada uma consulta nos termos do artigo 31.º da Diretiva 2001/83/CE, a fim de analisar a relação risco-benefício dos medicamentos contendo testosterona.

Todos os medicamentos contendo testosterona aprovados na União Europeia foram incluídos nesta análise realizada pelo PRAC. Foram todos autorizados a nível nacional e encontram-se disponíveis sob diferentes formas farmacêuticas: solução para injeção intramuscular, cápsulas orais, gel cutâneo, solução cutânea e adesivo transdérmico.

O PRAC analisou todos os dados disponíveis derivados dos ensaios clínicos, estudos observacionais, meta-análises, dados de pós-comercialização e dados suplementares publicados sobre os riscos cardiovasculares associados à terapia com testosterona.

O PRAC reconhece que alguns estudos demonstram um maior risco de acidentes cardiovasculares nos homens tratados com testosterona. O PRAC salientou que os achados de vários estudos observacionais, ensaios clínicos e meta-análises de ensaios clínicos randomizados não apresentam provas de uma associação entre a testosterona e os acidentes cardiovasculares. A título de exemplo, os estudos recentemente publicados (*Baillargeon et al., 2014⁶; Corona et al., 2014⁷; Tan et al., 2014⁸; Hildreth et al., 2013⁹*), que visavam examinar o risco de acidentes cardiovasculares na TT, não indicaram um aumento deste risco. Além disso, o estudo RHYME, um estudo de registo observacional realizado em 6 países europeus que avalia a associação entre a TT (ao longo de dois anos) e o resultado em matéria de saúde da próstata nos homens com hipogonadismo também considerou os resultados em matéria de saúde como desfechos secundários. Os resultados sugerem que as taxas de cancro da próstata e de acidentes cardiovasculares se encontravam dentro do intervalo antecipado, sem provas de aumento do risco em doentes tratados face a doentes não tratados.

Os estudos e as respetivas limitações foram analisados juntamente com as provas globais disponíveis à data.

Em termos gerais, o PRAC concluiu que os achados publicados na literatura não demonstram sistematicamente um maior risco de acidentes cardiovasculares e não corroboram o sinal de um maior risco de acidentes cardiovasculares associados à terapia com testosterona. Por conseguinte, tendo em conta a totalidade dos dados, considera-se que o sinal de um maior risco cardiovascular associado à utilização da testosterona continua a ser débil e inconclusivo. Espera-se que os titulares da Autorização de Introdução no Mercado continuem a controlar os acidentes cardiovasculares e espera-se que os achados dos estudos em curso estejam patentes nos relatórios periódicos de atualização em matéria de segurança (PSUR), quando disponíveis. O Comité reconhece as informações limitadas disponíveis sobre a terapia com testosterona para o hipogonadismo relacionado com a idade, bem como a falta de referências. Vão ser necessários estudos suplementares para fornecerem dados relevantes em matéria de segurança e eficácia neste grupo de doentes.

É sabido que nos doentes que sofrem de insuficiência cardíaca, hepática ou renal aguda ou de cardiopatia isquémica, o tratamento com testosterona pode causar complicações graves caracterizadas por edemas com ou sem insuficiência cardíaca congestiva. Nesse caso, o tratamento deve ser interrompido imediatamente. O PRAC reconheceu igualmente que a testosterona pode ter um efeito

⁵ Xu L, Freeman G, Cowling BJ, Schooling CM. Testosterone therapy and cardiovascular events among men: a systematic review and meta-analysis of placebo-controlled randomized trials. *BMC Med.* 2013; 11:108.

⁶ Baillargeon J, Urban RJ, Kuo Y-F, Ottenbacher KJ, Raji MA, Du F, Lin Y-I, Goodwin JS. Risk of myocardial infarction in older men receiving testosterone therapy. *Ann Pharmacother* 2014; 48(9):1138-1144.

⁷ Corona G, Maseroli E, Rastrelli G, Isidori A, Mannucci E, Maggi M. Cardiovascular risk associated with testosterone boosting medications: a systematic review and metaanalysis. *Exp Opin Drug Safety* 2014 (Posted online on August 19, 2014). (doi: 10.1517/14740338.2014.950653)

⁸ Tan R, Cook KR, Reilly WG. Testosterone therapy is not associated with higher risk of myocardial infarction or stroke: The low T experience. Abstract Book of the 2014 Annual Meeting of the American Association of Clinical Endocrinologists (AACE), pg 238, abstract # 1353; available at: <https://www.aace.com/files/late-breaking-abstracts-2014.pdf>

⁹ Hildreth KL, Barry DW, Moreau KL, Vande Griend J, Meacham RB, Nakamura T, Wolfe P, Kohrt WM, Ruscini JM, Kittelson J, Cress ME, Ballard R, Schwartz RS. Effects of testosterone and progressive resistance exercise in healthy, highly functioning older men with low-normal testosterone levels. *J Clin Endocrinol Metab* 2013; 98(5): 1891-1900.

direto e indireto nos sistemas cardiovasculares: os níveis baixos de testosterona aumentam o risco da síndrome metabólica, o que pode, eventualmente, aumentar o risco de acidentes cardiovasculares. Por outro lado, a testosterona aumenta a proliferação dos glóbulos vermelhos, o que, teoricamente, pode aumentar o risco de acidentes tromboembólicos. Face aos conhecimentos disponíveis à data, o PRAC recomendou que o eventual mecanismo sobre a associação entre os acidentes cardiovasculares/tromboembólicos venosos e o nível de testosterona sejam investigados de forma mais exaustiva pelos titulares da Autorização de Introdução no Mercado e comunicados no próximo PSUR.

A testosterona deve ser utilizada com cautela nos homens com hipertensão e os níveis de testosterona devem ser acompanhados a intervalos de referência e regulares durante o tratamento, a fim de assegurar a adequação da dose administrada. Além disso, existe uma experiência limitada no tocante à segurança e eficácia da utilização de testosterona em doentes com mais de 65 anos de idade. Os titulares da Autorização de Introdução no Mercado são solicitados a investigarem e comunicarem no próximo PSUR sobre a utilização destes produtos neste grupo de doentes e a analisarem se o padrão de reações adversas é comparável aos demais grupos etários.

O próximo PSUR terá uma data de fecho dos dados (DLP) comum a todos os medicamentos contendo testosterona que será 31 de dezembro de 2015.

Com base em todos os aspetos debatidos *supra*, o PRAC considerou justificado refletir na informação do medicamento de todos os medicamentos contendo testosterona aprovados na União Europeia que a prescrição da testosterona para o hipogonadismo deve ter por base a confirmação das características clínicas e dos ensaios bioquímicos. A informação sobre a segurança cardiovascular e as reações adversas do sistema sanguíneo bem documentadas, que podem contribuir para o risco cardiovascular, devem ser incluídas na informação do medicamento. Além disso, que existem dados limitados relativamente aos doentes idosos com mais de 65 anos e tal deverá também constar na secção de advertências da informação do medicamento de todos os medicamentos contendo testosterona.

Fundamentos para a recomendação do PRAC

Considerando que

- O PRAC considerou o procedimento nos termos do artigo 31.º da Diretiva 2001/83/CE para os medicamentos contendo testosterona.
- O Comité considerou os estudos que levantaram grandes dúvidas sobre o risco acrescido de acidentes cardiovasculares associados à terapia com testosterona e os dados disponíveis apresentados derivados dos ensaios clínicos, dos estudos observacionais, das meta-análises, dos dados de pós-comercialização e dos dados suplementares publicados.
- O Comité salientou que os dados disponíveis não demonstram sistematicamente um risco acrescido de acidentes cardiovasculares durante a terapia com testosterona.
- O PRAC sublinhou que alguns estudos têm limitações metodológicas. Alguns estudos demonstram um risco acrescido, ao passo que outros não sugerem um risco e, portanto, não corroboraram o sinal.
- O PRAC concluiu que, com base nos dados globais atualmente disponíveis, o risco sugerido para acidentes cardiovasculares associados à terapia com testosterona continua a ser um sinal débil. O PRAC salientou que outros estudos ficarão disponíveis.
- O Comité reconheceu as informações limitadas disponíveis sobre a terapia com testosterona para o hipogonadismo relacionado com a idade, bem como a falta de valores de referência.

Vão ser necessários estudos suplementares para fornecerem dados relevantes em matéria de segurança e eficácia neste grupo de doentes.

- O Comité concordou ser justificado refletir na informação do medicamento de todos os medicamentos contendo testosterona e nos conhecimentos atuais sobre os riscos cardiovasculares associados à terapia com testosterona e recomendou a introdução de alterações à secção 4.1 (Indicações terapêuticas), à secção 4.4 (Advertências e precauções especiais de utilização) e à secção 4.8 (Efeitos indesejáveis) do Resumo das Características do Medicamento.
- O PRAC concluiu igualmente haver a necessidade de todos os titulares da Autorização de Introdução no Mercado controlarem de perto o risco cardiovascular e debaterem as conclusões, incluindo os acidentes tromboembólicos venosos e os eventuais mecanismos e padrão de utilização e reações adversas nos doentes com mais de 65 anos de idade no próximo PSUR.

Atendendo ao exposto, o PRAC recomendou a alteração dos termos das Autorizações de Introdução no Mercado para os medicamentos contendo testosterona (ver Anexo I), para os quais as secções relevantes do Resumo das Características do Medicamento e do Folheto Informativo se encontram definidas no Anexo III e sujeitas às condições estipuladas no Anexo IV da recomendação do PRAC.

O PRAC, conseqüentemente, concluiu que a relação risco-benefício dos medicamentos contendo testosterona mantém-se favorável, sujeita às condições aplicáveis às autorizações de introdução no mercado e tendo em conta as alterações recomendadas à informação do medicamento.

2 –Explicação detalhada dos fundamentos científicos para as diferenças relativamente à recomendação do PRAC

Após ter analisado a recomendação do PRAC, o CMDh concordou com as conclusões científicas gerais e os fundamentos da recomendação.

Não obstante, o CMDh considerou ser necessária uma alteração do folheto informativo, a fim de ficar mais claro para os doentes que devem informar o seu médico se sofrerem de hipertensão arterial, mas também se estiverem a receber tratamento para a hipertensão arterial. A redação foi alterada em conformidade na secção 2 do Folheto Informativo como definido no Anexo III.

Acordo do CMDh

O CMDh, tendo considerado a recomendação do PRAC de 9 de outubro de 2014 nos termos do artigo 107.º-k, n.ºs 1 e 2, da Diretiva 2001/83/CE, alcançou um acordo sobre a alteração das autorizações de introdução no mercado dos medicamentos contendo testosterona para os quais as secções relevantes do resumo das características do medicamento e do folheto informativo encontram-se definidas no Anexo III e sujeitas às condições estipuladas no Anexo IV.

O prazo para a aplicação do acordo encontra-se definido no Anexo V.

Anexo III

Alterações às secções relevantes do resumo das características do medicamento e folheto informativo

Nota:

Estas alterações às secções relevantes do Resumo das Características do Medicamento e folheto informativo são o resultado do procedimento de arbitragem.

A informação sobre o medicamento pode ser posteriormente atualizada pelas autoridades competentes do Estado Membro, em articulação com o Estado Membro de Referência, quando apropriado, de acordo com os procedimentos previstos no Capítulo 4 do Título III da Diretiva 2001/83/CE.

[O texto a seguir deve ser inserido nas secções relevantes]

Resumo das Características do Medicamento

Secção 4.1 “Indicações terapêuticas”

Terapêutica de substituição de testosterona em casos de hipogonadismo masculino, quando a deficiência em testosterona tiver sido confirmada clinicamente e por análises bioquímicas.

[...]

Secção 4.4 “Advertências e precauções especiais de utilização”

[...]

Em doentes com problemas cardíacos graves, insuficiência hepática ou renal, ou doença isquémica cardíaca, o tratamento com testosterona poderá provocar complicações graves caracterizadas por edema, com ou sem insuficiência cardíaca congestiva. Neste caso, o tratamento deverá ser interrompido imediatamente.

A testosterona pode causar um aumento da pressão arterial e <nome do medicamento> deve ser utilizado com precaução em homens com hipertensão.

O nível de testosterona deve ser monitorizado no início do tratamento e em intervalos regulares ao longo do tratamento. Os médicos devem ajustar a posologia individualmente para assegurar a manutenção de níveis eugonadais de testosterona.

Em doentes a receberem terapêutica prolongada com androgénios, os seguintes parâmetros laboratoriais também devem ser monitorizados regularmente: hemoglobina e hematócrito, testes da função hepática e perfil lipídico.

A experiência sobre a segurança e eficácia de utilização de <nome do medicamento> em doentes com mais de 65 anos de idade é limitada. Atualmente, não existe consenso sobre os valores de referência de testosterona específicos para a idade. Contudo, deve ter-se em conta que, fisiologicamente, os níveis séricos de testosterona diminuem com a idade.

[...]

Secção 4.8 Efeitos indesejáveis

[...]

Hematócrito aumentado, Contagem aumentada de glóbulos vermelhos, Hemoglobina aumentada
Frequência frequente.

[...]

Folheto Informativo

[...]

1. O que é <nome do medicamento> e para que é utilizado

<nome do medicamento> é utilizado em homens adultos como terapêutica de substituição de testosterona para tratar vários problemas de saúde causados pela deficiência de testosterona (hipogonadismo masculino). Esta deverá ser confirmada por duas medições separadas da testosterona no sangue e devem incluir também sintomas clínicos, tais como:

impotência

infertilidade

redução do desejo sexual

fadiga

estados depressivos

redução da massa óssea causada por níveis baixos da hormona

[...]

2. O que precisa de saber antes de tomar <nome do medicamento>

[...]

Se sofre de doença grave do coração, fígado ou rins, o tratamento com <nome do medicamento> poderá causar complicações graves na forma de retenção de água no seu organismo, por vezes acompanhada por falência (congestiva) do coração.

As seguintes análises ao sangue devem ser efetuadas pelo seu médico antes e durante o tratamento: nível de testosterona no sangue, contagem completa das células do sangue.

Informe o seu médico se tiver pressão arterial elevada ou se estiver a ser tratado para a pressão arterial elevada, pois a testosterona pode causar um aumento da pressão arterial.

[...]

4. Efeitos secundários possíveis

Frequência frequente: aumento da contagem de glóbulos vermelhos, do hematócrito (percentagem de glóbulos vermelhos no sangue) e da hemoglobina (o componente dos glóbulos vermelhos que transporta o oxigénio), identificado por análises periódicas ao sangue.

[...]

Anexo IV

Condições aplicáveis às autorizações de introdução no mercado

Condições aplicáveis à autorização de introdução no mercado

As autoridades competentes nacionais do(s) Estado(s)-Membro(s) ou do(s) Estado(s)-Membro(s) de referência, se aplicável, devem assegurar que as seguintes condições são satisfeitas pelo(s) titular(es) da autorização de introdução no mercado:

Condições	Data
<p>Os titulares da autorização de introdução no mercado dos medicamentos contendo testosterona devem, no próximo PSUR:</p> <ul style="list-style-type: none">• controlar o risco cardiovascular (incluindo a análise da literatura, os dados derivados de ensaios clínicos e todos os demais dados relevantes) e debater o achado no próximo PSUR.• comunicar sobre acidentes tromboembólicos venosos (ATV), incluindo trombose venosa profunda (TVP) e embolia pulmonar (EP), numa secção individual no próximo PSUR. Esta secção deve incluir igualmente relatórios de casos e análise da literatura. Os relatórios espontâneos não devem ser apresentados como uma listagem dos casos individuais, mas como um debate geral de casos agregados e incluir todas as informações relevantes, por exemplo, tempo de desencadeamento (quando disponível), valores de hematócrito/hemoglobina (quando disponível), indicação, idade, fatores de confusão e outros.• debater um eventual mecanismo da ATV e a associação potencial entre CV/ATV e níveis de testosterona (se os níveis baixos ou elevados comparativamente ao nível eugonádico podem contribuir para o risco) e debater se as informações deveriam ser incluídas na informação do medicamento.• debater a utilização nos idosos, tendo em conta o nível naturalmente inferior de testosterona neste grupo etário de pacientes. Além disso, o debate sobre as reações adversas neste grupo deve ser comparado com o padrão de reações adversas noutros grupos etários.• enviar o PSUR no prazo de 90 dias a contar da DLP de 31 dezembro de 2015.	<p>31 de março de 2016</p>

Anexo V

Prazo para a aplicação do acordo

Prazo para a aplicação do acordo

Adoção do acordo do CMDh:	Novembro de 2014 reunião do CMDh
Envio às autoridades competentes nacionais das traduções dos anexos do acordo:	16 de dezembro de 2014
Aplicação do acordo por parte dos Estados-Membros (envio da alteração por parte do titular da autorização de introdução no mercado):	20 de fevereiro de 2015