

Veterinary Medicines Authorised/Transfer Pending Products

This list was last updated on Sunday, May 19, 2024

Please Note

The contents of the table are believed to be correct at the time of compilation. The HPRA makes no representations or warranties about and disclaim all liability for the content, accuracy, completeness or suitability of the information contained in the table for any purpose whatsoever and the information is made available to the public for information purposes only.

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
4XLA Post-Milking Germicidal Teat Dip Solution	Ecolab Deutschland GmbH	VPA10795/002/001	Teat dip solution	- QG52A	LR: Licensed Retailer as defined in national legislation	- Sodium chlorite - Lactic acid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Abacare 1% w/v Pour-On Solution	J. & M. Veterinary Services Ltd.	VPA10954/010/001	Pour-on solution	- QP54AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Abamectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Abinex Forte 1 % w/v Pour On Solution	Bimeda Animal Health Limited	VPA22033/035/001	Pour-on solution	- QP54AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Abamectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Acecare 2 mg/ml Solution for Injection for Dogs and Cats	Ecuphar NV	VPA10491/009/001	Solution for injection	- QN05AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Acepromazine maleate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
ACEGON 50 micrograms/ml solution for injection for cattle	Laboratorios SYVA, S.A.U	VPA10495/004/001	Solution for injection	- QH01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadorelin acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Acidum Silicicum	Galway Homeopathics (Manufacturing) Limited	HOVR10537/018/001	Oral solution		LR: Licensed Retailer as defined in national legislation		Registered homeopathic medicinal products (Article 17 of Directive No 2001/82/EC)	- Oral use
Acomec 10 mg/ml Solution for Injection	ECO Animal Health Europe Limited	VPA22693/024/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Acomec 5 mg/ml Pour-On Solution for Cattle	ECO Animal Health Europe Limited	VPA22693/023/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Adaxio Shampoo for dogs	Ceva Santé Animale	VPA10815/042/001	Shampoo	- QD08AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlorhexidine digluconate - Miconazole nitrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Addimag 160 mg/ml + 84 mg/ml solution for infusion for cattle	Alfasan Nederland B.V	VPA10980/015/001	Solution for infusion	- QA12AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Calcium gluconate monohydrate - Magnesium chloride hexahydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Addimag 240 mg/ml + 126 mg/ml solution for infusion for cattle	Alfasan Nederland B.V	VPA10980/015/002	Solution for infusion	- QA12AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Calcium gluconate monohydrate - Magnesium chloride hexahydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intravenous use
Adequan 100 mg/ml Solution for Injection	Aniserve GmbH	VPA23216/001/001	Solution for injection	- QM01AX12	POM: Prescription Only Medicine as defined in relevant national legislation	- Glycosaminoglycan polysulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Adequan 250 mg/ml Solution for Injection	Daiichi Sankyo Altkirch SARL	VPA10404/001/002	Solution for injection	- QM01AX12	POM: Prescription Only Medicine as defined in relevant national legislation	- Glycosaminoglycan polysulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraarticular use
Aderexa 12.5 mg/125 mg chewable tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/063/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Aderexa 2.5 mg/25 mg chewable tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/063/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Adrenacaine Solution for Injection for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/087/001	Solution for injection	- QN01BA52	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine hydrochloride - Adrenaline tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Adrestan 10 mg hard capsules for dogs	Dechra Regulatory B.V.	VPA22622/003/001	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Adrestan 30 mg hard capsules	Dechra Regulatory B.V.	VPA22622/003/002	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Adrestan 60 mg hard capsules	Dechra Regulatory B.V.	VPA22622/003/003	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Advantage 100 Spot-on solution for Dogs	Elanco GmbH	VPA22020/046/002	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Cutaneous use
Advantage 250 Spot-on solution for Dogs	Elanco GmbH	VPA22020/046/003	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Cutaneous use
Advantage 40 mg Spot-on solution for Small Cats and Small Pet Rabbits	Elanco GmbH	VPA22020/052/001	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Advantage 40 Spot-on solution for Cats	Elanco GmbH	VPA22020/045/001	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Cutaneous use
Advantage 40 Spot-on solution for Dogs	Elanco GmbH	VPA22020/046/001	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Cutaneous use
Advantage 400 Spot-on solution for Dogs	Elanco GmbH	VPA22020/047/001	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Cutaneous use
Advantage 80 mg Spot-on solution for Large Cats and Large Pet Rabbits	Elanco GmbH	VPA22020/052/002	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Advantage 80 Spot-on solution for Cats	Elanco GmbH	VPA22020/045/002	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Cutaneous use
Advantix Spot-on solution for dogs over 10 kg up to 25 kg	Elanco GmbH	VPA22020/048/003	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Permethrin (Cis:Trans 40:60)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Advantix Spot-on solution for dogs over 25 kg up to 40 kg	Elanco GmbH	VPA22020/048/004	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Permethrin (Cis:Trans 40:60)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Advantix Spot-on solution for dogs over 4 kg up to 10 kg.	Elanco GmbH	VPA22020/048/002	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Permethrin (Cis:Trans 40:60)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Advantix Spot-on solution for dogs over 40 kg up to 60 kg	Elanco GmbH	VPA22020/048/005	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Permethrin (Cis:Trans 40:60)	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical
Advantix Spot-on solution for dogs up to 4 kg	Elanco GmbH	VPA22020/048/001	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Permethrin (Cis:Trans 40:60)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Agrisept MC Tabs 2.5 g effervescent tablet for teat dip/spray solution	Medentech Ltd.	VPA10928/001/001	Tablet	- QG52A	LR: Licensed Retailer as defined in national legislation	- Sodium didichloroioscyanurate (anhydrous)	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Alamycin Aerosol 3.2 %w/v Cutaneous Spray, solution	Norbrook Laboratories (Ireland) Limited	VPA22664/014/001	Cutaneous spray, solution	- QD06AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Alamycin LA 200 mg/ml Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/016/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Alamycin LA 300 mg/ml Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/039/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Albencare with Selenium Oral Suspension	Ancare Ireland Ltd.	VPA10915/006/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Albex 100 mg/ml Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/142/002	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Albex 25 mg/ml Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/142/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Albex Gold 200 mg/ml oral suspension for cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/123/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Albiotic 330 mg/100 mg Intramammary Solution	Huvepharma NV	VPA10782/028/001	Intramammary solution	- QJ51RF03	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride - Neomycin sulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Alcide UDDERgold Platinum	Ecolab Deutschland GmbH	VPA10795/003/001	Concentrate for dip solution	- QG52A	LR: Licensed Retailer as defined in national legislation	- Sodium chlorite - Lactic acid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Alfacef RTU, 50 mg/ml, suspension for injection for cattle and pigs	Alfasan Nederland B.V	VPA10980/013/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Alfacycline LA Solution for Injection	Alfa Med Limited	VPA10894/002/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Alfadexx 2 mg/ml solution for injection for horses, cattle, goats, pigs, dogs and cats	Alfasan Nederland B.V	VPA10980/019/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use - Periarticular use - Subcutaneous use
ALFAGLANDIN C 0.250 mg/ml solution for injection for cattle	Alfasan Nederland B.V	VPA10980/012/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Alfamox LA 150 mg/ml Suspension for Injection	Alfa Med Limited	VPA10894/004/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Alfapen-Strep Suspension for Injection	Alfa Med Limited	VPA10894/003/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine - Dihydrostreptomycin sulphate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Alfatrim 40/200 Solution for Injection	Alfa Med Limited	VPA10894/005/001	Solution for injection	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
ALFAXAN 10 mg/ml solution for injection for dogs and cats	Zoetis Belgium S.A.	VPA10387/103/001	Solution for injection	- QN01AX05	POM: Prescription Only Medicine as defined in relevant national legislation	- Alfaxalone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Alfaxan Multidose 10 mg/ml solution for injection for dogs and cats	Zoetis Belgium S.A.	VPA10387/105/001	Solution for injection	- QN01AX05	POM: Prescription Only Medicine as defined in relevant national legislation	- Alfaxalone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Alfaxan Multidose 10 mg/ml solution for injection for dogs, cats and pet rabbits	Zoetis Belgium S.A.	VPA10387/104/001	Solution for injection	- QN01AX05	POM: Prescription Only Medicine as defined in relevant national legislation	- Alfaxalone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intravenous use
Alizin 30 mg/ml Solution for Injection	Virbac S.A.	VPA10988/066/001	Solution for injection	- QG03XB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Aglepristone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
ALPHA JECT 3000 Emulsion for injection for Atlantic salmon	PHARMAQ AS	VPA10804/001/001	Emulsion for injection	- QI10AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Aeromonas salmonicida subspecies Salmonicida; AL 2017 - Listonella anguillarum serotype O1; AL 112 - Listonella anguillarum serotype o2a; al 104	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraperitoneal use
ALPHA JECT micro 1 PD emulsion for injection for Atlantic salmon	PHARMAQ AS	VPA10804/003/001	Emulsion for injection	- QI10AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Formaldehyde inactivated culture of salmon pancreas disease virus inactivated strain al v405	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraperitoneal use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
ALPHA JECT micro 6 emulsion for injection for atlantic salmon	PHARMAQ AS	VPA10804/005/001	Emulsion for injection	- Q110AL02	POM: Prescription Only Medicine as defined in relevant national legislation	- infectious pancreatic necrosis virus, inactivated - Listonella anguillarum serotype o2a; al 104 - Listonella anguillarum serotype O1; AL 112 - Aeromonas salmonicida subsp. salmonicida, al 2017 - Moritella viscosa, al 266 - Vibrio salmonicida al 1134	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraperitoneal use
Alphalben 100 mg/ml Oral Suspension for Cattle and Sheep	ALPHA-VET Állatgyógyászati Kft.	VPA10391/001/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Alpramil 12 mg/30 mg film-coated tablets for cats weighing at least 3 kg	Alfasan Nederland B.V	VPA10980/017/002	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime for veterinary use - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Alpramil 12.5 mg film-coated tablets for dogs weighing at least 5 kg	Alfasan Nederland B.V	VPA10980/018/002	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime for veterinary use - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Alpramil 16 mg/40 mg film-coated tablets for cats weighing at least 4 kg	Alfasan Nederland B.V	VPA10980/017/003	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime for veterinary use - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Alpramil 20 mg/200 mg tablets for dogs weighing at least 8 kg	Alfasan Nederland B.V	VPA10980/018/003	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime for veterinary use - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Alpramil 4 mg/10 mg film-coated tablets for cats weighing at least 0.5 kg	Alfasan Nederland B.V	VPA10980/017/001	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime for veterinary use - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Alpramil 5 mg/50 mg tablets for dogs weighing at least 0.5 kg	Alfasan Nederland B.V	VPA10980/018/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime for veterinary use - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Altidox 500 mg/g powder for use in drinking water for pigs, chickens and turkeys	Eurovet Animal Health B.V.	VPA10989/068/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Altresyn 4 mg/ml oral solution for pigs	Ceva Santé Animale	VPA10815/010/001	Oral solution	- QG03DX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Altrenogest	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Aludex 50 g/l Concentrate for cutaneous solution	Intervet Ireland Limited	VPA10996/101/001	Concentrate for cutaneous solution	- QP53AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amitraz	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Aluspray 4% w/w Cutaneous Spray, Powder	Vetoquinol Ireland Limited	VPA10983/020/001	Cutaneous spray, powder	- QD08AB	LR: Licensed Retailer as defined in national legislation	- Aluminium	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Alvebuton 100 mg/ml Solution for injection for cattle, pigs, horses, sheep, goats	V.M.D. n.v.,	VPA16142/003/001	Solution for injection	- QA05AX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Menbutone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Alvegesic vet. 10 mg/ml Solution for injection for Horses, Dogs and Cats	V.M.D. n.v.,	VPA16142/002/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Alzane 5 mg/ml, solution for injection for dogs and cats	Laboratorios SYVA, S.A.U	VPA10495/001/001	Solution for injection	- QV03AB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Atipamezole hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Amatib 800 mg/g oral powder for pigs and chickens	Krka, d.d., Novo mesto	VPA10774/045/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Amcofen 12.5 mg/125 mg film-coated tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/059/004	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Amcofen 12.5/125.0 mg chewable tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/059/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Amcofen 16 mg/40 mg chewable tablets for cats weighing at least 2 kg	Krka, d.d., Novo mesto	VPA10774/060/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Amcofen 2.5 mg/25 mg chewable tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/059/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Amcofen 2.5 mg/25 mg film-coated tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/059/003	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Amcofen 4 mg/10 mg chewable tablets for small cats and kittens weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/060/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Amflee 2.5 mg/ml cutaneous spray, solution for cats and dogs	Krka, d.d., Novo mesto	VPA10774/022/001	Cutaneous spray, solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Cutaneous use
Amflee Combo 134 mg/120.6 mg spot-on solution for medium dogs	Krka, d.d., Novo mesto	VPA10774/051/002	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-Methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Amflee Combo 268 mg/241.2 mg spot-on solution for large dogs	Krka, d.d., Novo mesto	VPA10774/051/003	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-Methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Amflee Combo 402 mg/361.8 mg spot-on solution for extra large dogs	Krka, d.d., Novo mesto	VPA10774/051/004	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-Methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Amflee Combo 50 mg/60 mg spot-on solution for cats	Krka, d.d., Novo mesto	VPA10774/050/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-Methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Amflee Combo 67 mg/60.3 mg spot-on solution for small dogs	Krka, d.d., Novo mesto	VPA10774/051/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-Methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Amodip 1.25 mg chewable tablets for cats	Ceva Santé Animale	VPA10815/048/001	Chewable tablet	- QC08CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amlodipine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Amoxibactin 250 mg tablets for dog	Le Vet Beheer B.V	VPA10475/013/002	Tablet	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin		- Oral use
Amoxibactin 50 mg tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/013/001	Tablet	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin		- Oral use
Amoxibactin 500 mg tablets for dog	Le Vet Beheer B.V	VPA10475/013/003	Tablet	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin		- Oral use
AMOXICILLIN GLOBAL VET HEALTH 500 mg/g, powder for use in drinking water for chickens, turkeys, ducks and pigs	GLOBAL VET HEALTH SL	VPA10477/002/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use - Oral use
Amoxinsol 50 % w/w powder for oral solution	Vetoquinol Ireland Limited	VPA10983/041/001	Powder for oral solution	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
AMOXY ACTIVE, 697 mg/g, oral powder for pigs and chickens	Dopharma Research B.V.	VPA10791/005/001	Oral powder	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Amphen 200 mg/g granules for use in drinking water for pigs	Huvepharma NV	VPA10782/034/001	Granules for use in drinking water	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Amphen 200 mg/ml suspension for use in drinking water for pigs	Huvepharma NV	VPA10782/044/001	Suspension for use in drinking water	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Drinking Water
Ampisol 2g, powder for solution for injection	Acravet Limited	VPA10793/002/001	Powder for solution for injection	- QJ01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ampicillin (as ampicillin sodium ph.eur.)	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
AMPROLINE 400 mg/mL solution for use in drinking water for chickens and turkeys	HUVEPHARMA SA	VPA10453/002/001	Solution for use in drinking water	- QP51AX09	POM: Prescription Only Medicine as defined in relevant national legislation	- Amprolium hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
AMX 10 mg/ml concentrate for solution for fish treatment	PHARMAQ AS	VPA10804/002/001	Concentrate for solution for fish treatment	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use - Water-borne use
Anaemex 200 mg/ml Solution for Injection	Ark Animal Care Ltd.,	VPA10900/010/001	Solution for injection	- QB03AC90	LR: Licensed Retailer as defined in national legislation	- Iron dextran	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use
Anaestamine 100 mg/ml solution for injection	Le Vet Beheer B.V	VPA10475/010/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Analeptol 50 mg/ml + 50 mg/ml solution for injection for cattle, horses, pigs, dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/025/001	Solution for injection	- QR03DA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Heptaminol hydrochloride - Diprophylline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intraperitoneal use - Intravenous use
Animec 0.8 mg/ml Oral Solution for Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/070/001	Oral solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Animec 1 % Solution for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/147/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Animec 18.7 mg/g Oral Paste for Horses	ECO Animal Health Europe Limited	VPA22693/008/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Animec 5 mg/ml Pour-on Solution for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/152/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Animec Super Solution for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/068/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Clorsulon	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Animedazon Spray, 2.45 % w/w cutaneous spray suspension for cattle, sheep and pigs	aniMedica GmbH	VPA10826/005/001	Cutaneous spray, suspension	- QD06AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Animeloxan, 20 mg/ml, solution for injection for cattle, pigs and horses	aniMedica GmbH	VPA10826/025/001	Solution for injection	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Anisec 0.5 % w/v Pour-on Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/158/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Topical use
Anivac VHD Suspension for injection for rabbits	Pharmagal Bio s.r.o.,	VPA10556/001/001	Suspension for injection	- QI08AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Rabbit haemorrhagic disease, strain RHDV PHB 98	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Anthelmin 230 mg/20 mg film-coated tablets for cats	Krka, d.d., Novo mesto	VPA10774/049/001	Film-coated tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Anthelmin Plus Flavour Tablets for dogs	Krka, d.d., Novo mesto	VPA10774/033/001	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Anthelmin Plus XL Tablets for dogs	Krka, d.d., Novo mesto	VPA10774/033/002	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Antisedan 5 mg/ml solution for injection	Orion Corporation	VPA10664/003/001	Solution for injection	- QV03AB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Atipamezole hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Anxt-F	HomeoPet Pet Products Limited	HOVR23152/001/001	Oral solution		CAM: Companion Animal Medicine as defined in relevant national legislation	- Aconite (aconitum napellus) - Avena sativa - Belladonna (atropa belladonna) - Borax (natrium tetraboracicum) - Calcium phosphoricum - Gelsemium sempervirens - Lycopodium clavatum - Natrium carbonicum - Natrium chloratum (natrium mur) - Passiflora incarnata - Phosphorus - Rhododendron - Scutellaria lateriflora - Silicea (acidum silicicum) - Staphisagria (delphinium) - Stramonium (datura stramonium) - Valeriana officinalis - Aconite (aconitum napellus) - Avena sativa - Borax (natrium tetraboracicum) - Calcium phosphoricum - Gelsemium sempervirens - Gelsemium sempervirens - Lycopodium clavatum - Natrium carbonicum - Passiflora incarnata - Phosphorus - Phosphorus - Phosphorus - Valeriana officinalis - Scutellaria lateriflora - Silicea (acidum silicicum) - Staphisagria (delphinium)	Registered homeopathic medicinal products (Article 17 of Directive No 2001/82/EC)	- Oral use
API-Bioxal 62 mg/ml bee-hive solution	Chemicals Laif S.P.A	VPA10388/001/002	Bee-hive solution	- QP53AG03	LR: Licensed Retailer as defined in national legislation	- Oxalic acid dihydrate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- In-hive use
API-Bioxal, 886 mg/g powder for in-hive use	Chemicals Laif S.P.A	VPA10388/001/001	Powder for bee-hive solution	- QP53AG03	LR: Licensed Retailer as defined in national legislation	- Oxalic acid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
APIGUARD gel (25% thymol) for beehive use	Vita Bee Health Limited	VPA22752/001/001	Gel	- QP53AX22	LR: Licensed Retailer as defined in national legislation	- Thymol		- Inhalation use - Topical use
APIGUARD MULTIDOSE 0.25 g/g beehive gel	Vita Bee Health Limited	VPA22752/001/002	Bee-hive gel	- QP53AX22	LR: Licensed Retailer as defined in national legislation	- Thymol	Full application (Article 12(3) of Directive No 2001/82/EC)	- In-hive use
Apivar 500 mg beehive strips for honey bees	Veto-Pharma SAS	VPA22827/001/001	Bee-hive strip	- QP53AD01	LR: Licensed Retailer as defined in national legislation	- Amitraz	Well-established use application (Article 13a of Directive No 2001/82/EC)	- In-hive use
Apivar 500 mg Bee-hive strips for honey bees	Duggan Veterinary Supplies Limited	PVPA10400/001/001	Bee-hive strip	- QP53AD01	LR: Licensed Retailer as defined in national legislation	- Amitraz	Well-established use application (Article 13a of Directive No 2001/82/EC)	- In-hive use
Apovomin 1 mg/ml solution for injection for dogs	Dechra Regulatory B.V.	VPA22622/002/002	Solution for injection	- QN04BC07	POM: Prescription Only Medicine as defined in relevant national legislation	- Apomorphine hydrochloride hemihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Apovomin 3 mg/ml solution for injection for dogs	Dechra Regulatory B.V.	VPA22622/002/001	Solution for injection	- QN04BC07	POM: Prescription Only Medicine as defined in relevant national legislation	- Apomorphine hydrochloride hemihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Apravet 100 g/kg premix for medicated feeding stuff for pigs	Huvepharma NV	VPA10782/013/001	Premix for medicated feeding stuff	- QJ01GB	POM: Prescription Only Medicine as defined in relevant national legislation	- Apramycin sulphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Apravet 552 IU/mg powder for use in drinking water/milk for pigs, calves, chickens and rabbits	Huvepharma NV	VPA10782/024/001	Powder for use in drinking water/milk	- QA07AA92	POM: Prescription Only Medicine as defined in relevant national legislation	- Apramycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water/milk use
Aquaprim Solution for Injection	Univet Limited	VPA10990/024/001	Solution for injection	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine - Trimethoprim	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
AquaVac 6 emulsion for injection for Atlantic salmon	Intervet Ireland Limited	VPA10996/288/001	Emulsion for injection	- QI10AL02	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated infectious pancreatic necrosis virus - Inactivated aeromonas salmonicida subsp. salmonicida - Vibrio anguillarum, serotype O1, Inactivated - Vibrio anguillarum, serotype O2A, Inactivated - Moritella Viscosa, inactivated - Vibrio Salmonicida, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intra-peritoneal use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
AquaVac ERM. Concentrate for dip suspension for Rainbow trout	Intervet Ireland Limited	VPA10996/214/001	Concentrate for dip suspension	- QI10BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Yersinia ruckeri cells inactivated (Hagerman type 1 stain)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Dipping
AquaVac PD3 emulsion for injection for Atlantic salmon	Intervet Ireland Limited	VPA10996/274/001	Emulsion for injection	- QI10AL	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated salmon pancreas disease virus - Inactivated infectious pancreatic necrosis virus - Inactivated aeromonas salmonicida subsp. salmonicida	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraperitoneal use
Aquapharm 1 (9 mg/ml) solution for injection/infusion	Ecuphar NV	VPA10491/010/001	Solution for injection/infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium chloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraperitoneal use - Intravenous use - Subcutaneous use
Aquapharm 11 (Hartmann's) Solution for Infusion.	Ecuphar NV	VPA10491/011/001	Solution for injection/infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium lactate - Calcium chloride dihydrate - Potassium chloride - Sodium chloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Arentor DC 250 mg Intramammary Suspension for Dry Cows	Univet Limited	VPA10990/050/001	Intramammary suspension	- QJ51DB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalonium dihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
ARIXIL vet 20 mg film-coated tablet for dogs	Industrial Veterinaria S.A.	VPA10509/008/002	Film-coated tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
ARIXIL vet 5 mg film-coated tablet for dogs and cats	Industrial Veterinaria S.A.	VPA10509/008/001	Film-coated tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Arrest Oral Suspension	Ancare Ireland Ltd.	VPA10915/003/001	Oral suspension	- QP52AC13 - QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Levamisole hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Ataxxa 1250 mg/250 mg spot-on solution for dogs over 10 kg up to 25 kg	Krka, d.d., Novo mesto	VPA10774/034/003	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin - Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Ataxxa 200 mg/40 mg spot-on solution for dogs up to 4 kg	Krka, d.d., Novo mesto	VPA10774/034/001	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Permethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Ataxxa 2000 mg/400 mg spot-on solution for dogs over 25 kg	Krka, d.d., Novo mesto	VPA10774/034/004	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin - Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ataxxa 500 mg/100 mg spot-on solution for dogs over 4 kg up to 10 kg	Krka, d.d., Novo mesto	VPA10774/034/002	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin - Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Atipam, 5.0 mg/ml, solution for injection for cats and dogs	Eurovet Animal Health B.V.	VPA10989/055/001	Solution for injection	- QV03AB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Atipamezole hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Atopica 10 mg soft capsules for dogs	Elanco GmbH	VPA22020/016/001	Capsule, soft	- QL04AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Atopica 100 mg soft capsules for dogs	Elanco GmbH	VPA22020/016/004	Capsule, soft	- QL04AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Atopica 100 mg/ml oral solution for cats and dogs	Elanco GmbH	VPA22020/013/001	Oral solution	- QL04A	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Atopica 25 mg soft capsules for dogs	Elanco GmbH	VPA22020/016/002	Capsule, soft	- QL04AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Atopica 50 mg soft capsules for dogs	Elanco GmbH	VPA22020/016/003	Capsule, soft	- QL04AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Aurimic ear drops and cutaneous suspension for dogs and cats	VetViva Richter GmbH	VPA23462/005/001	Ear drops, suspension	- QS02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Miconazole nitrate - Prednisolone acetate - Polymyxin b sulfate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Auricular use - Cutaneous use
AURIZON ear drops, suspension	Vetoquinol Ireland Limited	VPA10983/042/001	Ear drops, suspension	- QS02CA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin - Clotrimazole - Dexamethasone acetate		- Auricular use
Aurofac Granular 250 mg/g Premix for medicated feedingstuff for pigs and chickens	Zoetis Belgium S.A.	VPA10387/001/001	Premix for medicated feeding stuff	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Austiofen 100 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/065/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Austiofen 20 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/065/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Austiofen 50 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/065/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
AVINEW NEO effervescent tablet for chickens and turkeys	Boehringer Ingelheim Vetmedica GmbH	VPA10454/027/001	Effervescent tablet	- QI01AD06	POM: Prescription Only Medicine as defined in relevant national legislation	- Live newcastle disease virus (VG/GA) component	Full application (Article 12(3) of Directive No 2001/82/EC)	- Ocular use - Oculonasal use - Oral use
AviPro Thymovac Lyophilisate for use in drinking water	Elanco GmbH	VPA22020/068/001	Oral lyophilisate	- QI01AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Live chicken anaemia virus (CAV), strain cux-1	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Avishield IB GI-13, lyophilisate for oculonasal suspension/use in drinking water for chickens	GENERA Inc	VPA10405/005/001	Lyophilisate for oculonasal suspension/use in drinking water	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bronchitis virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- In drinking water use - Oculonasal use - Oral use
Avishield IB H120, lyophilisate for oculonasal suspension/use in drinking water, for chickens	GENERA Inc	VPA10405/002/001	Lyophilisate for suspension for oculonasal or spray app	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious brochitis virus massachusetts serotype strain h-120	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oculonasal use - Oral use
Avishield IBD INT, lyophilisate for oculonasal suspension/use in drinking water, for chickens	GENERA Inc	VPA10405/004/001	Lyophilisate for oculonasal suspension/use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bursal disease virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oculonasal use - Oral use
Avishield IBD Plus, lyophilisate for use in drinking water, for chickens	GENERA Inc	VPA10405/006/001	Lyophilisate for use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bursal disease virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- In drinking water use
Avishield ND B1, lyophilisate for oculonasal suspension/use in drinking water for chickens.	GENERA Inc	VPA10405/003/001	Lyophilisate for oculonasal suspension/use in drinking water	- QI01AD06	POM: Prescription Only Medicine as defined in relevant national legislation	- Newcastle disease virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oculonasal use - Oral use
Azaporc 40 mg/ml solution for injection for pigs	Serumwerk Bernburg AG	VPA1136/002/001	Solution for injection	- QN05AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Azaperone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
B. Braun Vet Care Hartmann's Lactated Ringers Solution for infusion for cattle, horses, sheep, goats, pigs, dogs and cats	B. Braun Melsungen AG.	VPA10465/003/001	Solution for infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium chloride - Potassium chloride - Calcium chloride dihydrate - Sodium lactate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
B. Braun Vet Care hypertonic NaCl solution (7.5 g/100 ml) Solution for infusion for horses, cattle, sheep, goats, pigs, dogs and cats	B. Braun Melsungen AG.	VPA10465/002/001	Solution for infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium chloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
B.V.P. COPPER WITH VITAMIN B12 INJECTION	Ballinskelligs Vet. Products Ltd	VPA10956/007/001	Suspension for injection	- QA12CX	POM: Prescription Only Medicine as defined in relevant national legislation	- Copper methionate - Vitamin B12	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
B.V.P. COPPER WITH VITAMIN B12 INJECTION	Ballinskelligs Vet. Products Ltd	VPA10956/007/002	Suspension for injection	- QA12CX	LR: Licensed Retailer as defined in national legislation	- Copper methionate - Vitamin B12	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
Bactidiaryl Oral Powder	Vetoquinol Ireland Limited	VPA10983/006/001	Oral powder	- QJ01RA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulfate - Tetracycline hydrochloride	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Baycox 25 mg/ml, solution for use in drinking water for chickens and turkeys	Elanco GmbH	VPA22020/054/001	Solution for use in drinking water	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Baycox Multi 50 mg/ml oral suspension for Cattle, Pigs and Sheep	Elanco GmbH	VPA22020/055/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Bayer Dog Tasty Bone 150/144/50 mg tablets	Vetoquinol SA	VPA10521/013/001	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Bayer Dog Tasty Bone XL 525/504/175 mg tablets	Vetoquinol SA	VPA10521/013/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Baytical 10 mg/ml Pour-On Solution	Elanco GmbH	VPA22020/060/001	Pour-on solution	- QP53AC05	POM: Prescription Only Medicine as defined in relevant national legislation	- Flumethrin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Baytril 10% Oral Solution	Elanco GmbH	VPA22020/063/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Baytril 100 mg/ml Solution for Injection	Elanco GmbH	VPA22020/043/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Baytril 2.5% Oral Solution	Elanco GmbH	VPA22020/062/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Baytril 25 mg/ml solution for injection	Elanco GmbH	VPA22020/044/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Baytril 50 mg/ml Solution for Injection	Elanco GmbH	VPA22020/061/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Baytril Flavour Tablets 15 mg	Elanco GmbH	VPA22020/065/001	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Baytril Flavour Tablets 150 mg	Elanco GmbH	VPA22020/065/003	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Baytril Flavour Tablets 50 mg	Elanco GmbH	VPA22020/065/002	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Baytril Max 100 mg/ml Solution for Injection for Cattle and Pigs	Elanco GmbH	VPA22020/053/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Beaphar Flea Tick Collar for Dogs	Beaphar B.V.	VPA10455/002/001	Medicated collar	- QP53AF03	CAM: Companion Animal Medicine as defined in relevant national legislation	- Dimpylate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Beaphar Flea Collar for Cats	Beaphar B.V.	VPA10455/001/001	Medicated collar	- QP53AF03	CAM: Companion Animal Medicine as defined in relevant national legislation	- Dimpylate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Beaphar Insecticidal Dog Shampoo, 0.2% w/w	Beaphar B.V.	VPA10455/004/001	Shampoo	- QP53AC04	CAM: Companion Animal Medicine as defined in relevant national legislation	- Permethrin (40/60)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Beaphar Pump Action Flea Spray, Cutaneous Spray Solution	Beaphar B.V.	VPA10455/005/001	Cutaneous spray, solution	- QP53AC51	CAM: Companion Animal Medicine as defined in relevant national legislation	- 25% Pyrethrum extract - Piperonyl butoxide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Benakor 20 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/046/002	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride		- Oral use
Benakor 5 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/046/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride		- Oral use
Benazecare Flavour 20 mg Tablets for Dogs	Ecuphar NV	VPA10491/006/002	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Benazecare Flavour 5 mg Tablets for Dogs and Cats	Ecuphar NV	VPA10491/006/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Benefortin Flavour 2.5 mg tablets for cats and dogs	LAVET Pharmaceuticals Ltd	VPA10482/001/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride		- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Benefortin Flavour 20 mg tablets for dogs	LAVET Pharmaceuticals Ltd	VPA10482/001/003	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride		- Oral use
Benefortin Flavour 5 mg tablets for cats and dogs	LAVET Pharmaceuticals Ltd	VPA10482/001/002	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride		- Oral use
Betafuse 1 mg/g + 5 mg/g gel for dog	Norbrook Laboratories (Ireland) Limited	VPA22664/129/001	Gel	- QD07CC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Betamethasone valerate - Fusidic acid hemihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Betamox 150 mg/ml Suspension for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/004/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Betamox LA 150 mg/ml Suspension for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/010/001	Suspension for injection	- QJ01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Bexepiril 2.5 mg Film-coated tablet for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/074/001	Film-coated tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Bexepiril 20 mg Film-coated tablet for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/074/003	Film-coated tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Bexepiril 5 mg Film-coated tablet for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/074/002	Film-coated tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Big Cat Wormer Film-Coated Tablets	Vetoquinol SA	VPA10521/010/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Bilosin 200 mg/ml Solution for Injection	Bimeda Animal Health Limited	VPA22033/036/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Bilovet 200 mg/ml Solution for Injection for cattle and pigs	Bimeda Animal Health Limited	VPA22033/055/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Bimacure 500mg Intrauterine Suspension for Cattle	Bimeda Animal Health Limited	VPA22033/074/001	Intrauterine suspension	- QG51AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefapirin Benzathine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intrauterine use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Bimadine Powder for Oral Suspension	Bimeda Animal Health Limited	VPA22033/037/001	Powder for oral suspension	- QJ01EQ03	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadimidine	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Bimastat Oral Suspension	Bimeda Animal Health Limited	VPA22033/001/001	Oral suspension	- QJ01RA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulphate - Sulfadiazine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Bimectin 1% w/v Solution for Injection	Bimeda Animal Health Limited	VPA22033/056/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Bimectin Horse Oral Paste 18.7 mg/g	Bimeda Animal Health Limited	VPA22033/049/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Bimectin Plus Solution for Injection	Bimeda Animal Health Limited	VPA22033/002/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Clorsulon	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Bimeprine 5 mg/ml pour-on solution for cattle	Bimeda Animal Health Limited	VPA22033/057/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
Bimotrim Co Injection	Bimeda Animal Health Limited	VPA22033/038/001	Solution for injection	- QJ01EW13	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadoxine - Trimethoprim	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Bimoxyl LA 150 mg/ml Suspension for Injection	Bimeda Animal Health Limited	VPA22033/039/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use
Bimoxvet LA 150 mg/ml, Suspension for Injection for cattle, sheep and pigs	Laboratorios Maymó, S.A.	VPA10436/002/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Bimprocil 300 mg/ml suspension for injection for cattle, sheep and pigs	Bimeda Animal Health Limited	VPA22033/076/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Bioamoxi 500 mg/g powder for oral solution for chicke	V.M.D. n.v/s.a.	VPA10817/001/001	Powder for oral solution	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Biocillin 1000 mg/g Powder for use in drinking water for chickens, ducks and turkeys	Bela-Pharm GmbH & Co. KG	VPA10445/002/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Bioestrovet 0.250 mg/ml solution for injection for cattle	Vetoquinol Ireland Limited	VPA10983/043/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Bioestrovet Swine	Vetoquinol Ireland Limited	VPA10983/063/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
BIOSUIS ParvoEry suspension for injection for pigs	Bioveta, a.s.	VPA22028/003/001	Suspension for injection	- QI09AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine parvovirus inactivated - erysipelothrix rhusiopathiae, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
BIOSUIS Salm emulsion for injection for pigs	Bioveta, a.s.	VPA22028/001/001	Emulsion for injection	- QI09AB14	POM: Prescription Only Medicine as defined in relevant national legislation	- Salmonella enterica subsp. enterica sv. Typhimurium (wild type, fagotype: DT104) - Salmonella enterica subsp. enterica sv. Derby (wild type, PFGE type: De1) - Salmonella enterica subsp. enterica sv. Infantis (wild type)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Bisolvon 10mg/g Oral Powder	Boehringer Ingelheim Vetmedica GmbH	VPA10454/002/001	Oral powder	- QR05CB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Bromhexine hydrochloride	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Blackleg Vaccine	Zoetis Belgium S.A.	VPA10387/002/001	Suspension for injection	- QI02AB01 - QI04AB01	LR: Licensed Retailer as defined in national legislation	- Clostridium chauvoei whole culture, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
BLOCKADE 0.25 % w/w iodine teat dip solution	DeLaval NV	VPA10827/002/001	Teat dip solution	- QG52A	LR: Licensed Retailer as defined in national legislation	- Available iodine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Boflox flavour 20 mg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/004/001	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Boflox flavour 80 mg tablets for dog	LIVISTO Int'l, S.L.	VPA10425/004/002	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Boflox, 100 mg/ml solution for injection for cattle and pigs	Industrial Veterinaria S.A.	VPA10509/003/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
BONHAREN IVN 10 mg/ml solution for injection for horses and dogs	Contipro a.s.,	VPA22837/001/001	Solution for injection	- QM09AX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium hyaluronate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Borgal 24% Solution for Injection	Virbac S.A.	VPA10988/082/001	Solution for injection	- QJ01EW13	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadoxine - Trimethoprim	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Bovaclox DC Intramammary Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/005/001	Intramammary suspension	- QJ51RC	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine - Ampicillin trihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Bovaclox DC Xtra	Norbrook Laboratories (Ireland) Limited	VPA22664/038/001	Intramammary suspension	- QJ51CR50	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine - Ampicillin trihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
BOVALTO Respi 3 suspension for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/029/001	Suspension for injection	- QI02AL	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated bovine respiratory syncytial virus, strain bio-24 - Inactivated bovine parainfluenza 3 virus, strain bio-23 - Inactivated manheimia (pasteurella) haemolytica, a1 strain dsm 5283	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
BOVALTO Respi 4 suspension for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/029/002	Suspension for injection	- QI02AL	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated bovine respiratory syncytial virus, strain bio-24 - Inactivated bovine parainfluenza 3 virus, strain bio-23 - Inactivated manheimia haemolytica serotype a1 strain dsm 5283 - Inactivated bovine viral diarrhoea virus, strain bio-25	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
BOVALTO RESPI INTRANASAL, nasal spray, lyophilisate and solvent for suspension	Boehringer Ingelheim Vetmedica GmbH	VPA10454/029/003	Nasal spray, lyophilisate and solvent for suspension	- QI02AD07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine respiratory syncytial virus, live - Bovine parainfluenza virus 3 attenuated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nasal use
Bovex 2.265%	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/039/001	Oral suspension	- QP52AC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxfendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Bovi.BLI.Complex	Galway Homoeopathics (Manufacturing) Limited	HOVR10537/005/001	Oral solution		LR: Licensed Retailer as defined in national legislation		Registered homeopathic medicinal products (Article 17 of Directive No 2001/82/EC)	- Oral use
Bovi.BLS.Complex	Galway Homoeopathics (Manufacturing) Limited	HOVR10537/004/001	Oral solution		LR: Licensed Retailer as defined in national legislation		Registered homeopathic medicinal products (Article 17 of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Bovicox 50 mg/ml oral suspension for cattle and sheep	J. & M. Veterinary Services Ltd.	VPA10954/011/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Bovidip 2 %w/v Concentrate for Teat Dip or Spray Solution for bovine	DeLaval NV	VPA10827/003/001	Teat dip/spray solution	- QG52A	LR: Licensed Retailer as defined in national legislation	- Available iodine	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
BOVIGEN SCOUR Emulsion for injection for cattle	FORTE Healthcare Ltd	VPA10806/004/001	Emulsion for injection	- QI02AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Bovine coronavirus strain c-197 (inactivated) - Bovine rotavirus strain TM-91, serotype G6P1 (inactivated). - Escherichia coli strain EC/17, (inactivated) expressing F5(K99) adhesin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Bovilis Bovipast RSP suspension for injection for cattle	Intervet Ireland Limited	VPA10996/152/001	Suspension for injection	- QI02AL04	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated bovine respiratory syncytial virus strain ev908 - Inactivated Parainfluenza-3-virus, strain SF-4 Reisinger - Inactivated mannheimia (pasteurella) haemolyticaA1, strain M4/1	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Bovilis Bovivac S suspension for injection for cattle	Intervet Ireland Limited	VPA10996/165/001	Suspension for injection	- QI02AB	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Salmonella dublin strain s342/70 formalin inactivated - Salmonella typhimurium strain s341/70 formalin inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Bovilis BVD Suspension for injection for cattle	Intervet Ireland Limited	VPA10996/271/001	Suspension for injection	- QI02AA01	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated antigen of cytopathogenic BVDV strain C-86	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Bovilis Huskvac	Intervet Ireland Limited	VPA10996/081/001	Oral suspension	- QI02AN01	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated cells and equivalent toxoid of irradiated 3rd stage of dictyocaulus vivipatrous	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Bovilis IBR marker inac Suspension for injection for cattle	Intervet Ireland Limited	VPA10996/200/001	Suspension for injection	- QI02AA03	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated antigen of BHV-1 (gE) strain GK/D	Immunological veterinary medicinal product application (Article 13d of Directive No 2001/82/EC)	- Intramuscular use
Bovilis IBR marker live, lyophilisate and solvent for suspension for cattle	Intervet Ireland Limited	VPA10996/172/001	Lyophilisate and solvent for suspension for injection	- QI02AD01	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Glycoprotein E deficient (gE-) Bovine Herpes Virus Type 1 (BHV-1), strain GK/D (gE-)1	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intranasal use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Bovilis INtranasal RSP Live, nasal spray, lyophilisate and solvent for suspension for cattle	Intervet Ireland Limited	VPA10996/276/001	Lyophilisate and solvent for suspension for nasal administration	- QI02AD07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine respiratory syncytial virus (live) strain Jencine-2013 - Bovine parainfluenza virus type 3 (live) strain INT2-2013	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nasal use
Bovilis Leptavid-H Suspension for injection for cattle	Intervet Ireland Limited	VPA10996/235/001	Suspension for injection	- QI02AB03	LR: Licensed Retailer as defined in national legislation	- Leptospira interrogans serovar hardjo 204 (inactivated)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Bovilis Ringvac lyophilisate and solvent for suspension for injection for cattle	Intervet Ireland Limited	VPA10996/284/001	Lyophilisate and solvent for suspension for injection	- QI02AP01	POM: Prescription Only Medicine as defined in relevant national legislation	- Attenuated micronidia of trichophyton verrucosum strain Itf-130 - Attenuated micronidia of trichophyton verrucosum strain Itf-130 - Attenuated micronidia of trichophyton verrucosum strain Itf-130	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Bovilis Rotavec Corona emulsion for injection for cattle	Intervet Ireland Limited	VPA10996/216/001	Emulsion for injection	- QI02AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Bovine rotavirus, strain UK-Compton, serotype G6 P5 (inactivated) - Bovine coronavirus - Escherichia coli, strain O101:K99:F41, fimbrial adhesin F5 and F41, Inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Bovimast DC, 500 mg cloxacillin/syringe, Intramammary suspension	Bimeda Animal Health Limited	VPA22033/003/001	Intramammary suspension	- QJ51CF	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin benzathine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramammary use
Bovimec 10 mg/ml solution for injection for cattle	Bimeda Animal Health Limited	VPA22033/050/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Bovimec 5 mg/ml Pour-On solution for Cattle	Bimeda Animal Health Limited	VPA22033/077/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
Bovimec 10 mg/ml solution for injection for cattle	Bimeda Animal Health Limited	VPA22033/051/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Bovipour 5 mg/ml Pour-on Solution for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/162/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Boviseal Dry cow intramammary suspension	Zoetis Belgium S.A.	VPA10387/101/001	Intramammary suspension	- QG52X	LR: Licensed Retailer as defined in national legislation	- Bismuth subnitrate, heavy	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Bovitec Plus Oral Suspension	J. & M. Veterinary Services Ltd.	VPA10954/009/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Bromhex-Air forte 25 mg/g oral powder for cattle, pigs, chickens, turkeys and ducks	Pharmanovo Veterinärarzneimittel GmbH	VPA10420/002/001	Oral powder	- QR05CB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Bromhexine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use - In-feed use
BRONCHI-SHIELD, lyophilisate and solvent for suspension for nasal drops for dogs	Zoetis Belgium S.A.	VPA10387/004/001	Nasal drops, lyophilisate and solvent for suspension	- QI07AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Bordetella bronchiseptica, live, attenuated strain 92b	Full application (Article 12(3) of Directive No 2001/82/EC)	- ZZZ Intranasal use
Bupaq Multidose 0.3 mg/ml Solution for Injection for Dogs and Cats	VetViva Richter GmbH	VPA23462/003/001	Solution for injection	- QN02AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Buprenorphine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Buprecare 0.3 mg/ml Solution for Injection for Dogs and Cats	Ecuphar NV	VPA10491/004/001	Solution for injection	- QN02AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Buprenorphine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Buprecare Multidose 0.3 mg/ml Solution for Injection for Dogs and Cats	Ecuphar NV	VPA10491/004/002	Solution for injection	- QN02AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Buprenorphine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Buprefelican Multidose 0.3 mg/ml solution for injection for dogs and cats	Le Vet Beheer B.V	VPA10475/021/001	Solution for injection	- QN02AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Buprenorphine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Buscopan Compositum Solution for Injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/004/001	Solution for injection	- QA03DB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Hyoscine butylbromide - Metamizole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Busol 0.004 mg/ml solution for injection for cattle, horses, rabbits	T.P. Whelehan Son & Co. Ltd.,	VPA10953/003/001	Solution for injection	- QH01CA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Buserelin acetate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Butador 10 mg/ml solution for injection for horses, dogs and cats	VetViva Richter GmbH	VPA23462/002/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Butasal 100 mg/ml + 0.05 mg/ml solution for injection for horses, cattle, dogs and cats	Interchemie Werken De Adelaar Eesti AS.	VPA22812/003/001	Solution for injection	- QA12CX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Cyanocobalamin - Butaphosphan (Butafosfan)	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Butox 7.5 mg/ml Pour On Suspension	Intervet Ireland Limited	VPA10996/103/001	Pour-on suspension	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
ByeMite 500 mg/ml concentrate for spraying emulsion for laying hens	Elanco GmbH	VPA22020/049/001	Concentrate for cutaneous spray, emulsion	- QP53AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Phoxim	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Coarse spray
Cadorex 300 mg/ml solution for injection for cattle, sheep and pigs	LIVISTO Int'l, S.L.	VPA10425/002/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Calcibel 240/60/60 mg/ml solution for infusion for horses, cattle, sheep, goats and pigs	Bela-Pharm GmbH & Co. KG	VPA10445/003/001	Solution for infusion	- QA12AX	LR: Licensed Retailer as defined in national legislation	- Calcium gluconate - Magnesium chloride hexahydrate - Boric acid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intravenous use
Calcibel Forte, 380/60/50 mg/ml solution for infusion for horses, cattle, sheep, goats and pigs	Bela-Pharm GmbH & Co. KG	VPA10445/007/001	Solution for infusion	- QA12AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Calcium gluconate for injection - Magnesium chloride hexahydrate - Boric acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Calciject 40 + 3 Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/032/001	Solution for injection	- QA12	LR: Licensed Retailer as defined in national legislation	- Calcium gluconate - Magnesium hypophosphite hexahydrate - Boric acid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intravenous use - Subcutaneous use
Calciject 40 Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/031/001	Solution for injection	- QA12A	LR: Licensed Retailer as defined in national legislation	- Calcium borogluconate - Boric acid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intravenous use - Subcutaneous use
Calcipharm 40 Solution for Injection	Chem-Pharm Limited	VPA10823/015/001	Solution for injection	- QA12AA	LR: Licensed Retailer as defined in national legislation	- Calcium borogluconate - Boric acid	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Calcitat 25, solution for infusion and injection in cattle	aniMedica GmbH	VPA10826/001/001	Solution for injection/infusion	- QA12AA	LR: Licensed Retailer as defined in national legislation	- Calcium gluconate monohydrate - Calcium borogluconate - Calcium hydroxide - Magnesium chloride hexahydrate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Calcitat 50, solution for infusion and injection in cattle	aniMedica GmbH	VPA10826/001/002	Solution for injection/infusion	- QA12AA	LR: Licensed Retailer as defined in national legislation	- Calcium gluconate monohydrate - Calcium borogluconate - Calcium hydroxide - Magnesium chloride hexahydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intravenous use - Subcutaneous use
Calcivet Solution for Injection for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/054/001	Solution for injection	- QA12A	LR: Licensed Retailer as defined in national legislation	- Calcium gluconate - Boric acid - Magnesium hypophosphite hexahydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Calmafusion, 380mg/60mg/50mg, solution for infusion for cattle, sheep and pigs	Interchemie Werken De Adelaar Eesti AS.	VPA22812/001/001	Solution for infusion	- QA12AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Calcium gluconate for injection - Magnesium chloride hexahydrate - Boric acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Canaural ear drops, suspension for dogs and cats	Dechra Veterinary Products A/S	VPA10803/003/001	Ear drops, suspension	- QS02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Diethanolamine Fusidate - Framycetin sulphate - Nystatin - Prednisolone	Complete application (stand-alone) - Council Directive 81/851/EEC	- Auricular use
Canergy 100 mg tablets for dogs	Le Vet Beheer B.V	VPA10475/016/001	Tablet	- QC04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Propentofylline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Canidryl 100 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/064/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Canidryl 20 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/064/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Canidryl 50 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/064/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Caninsulin 40 IU/ml Suspension for Injection	Intervet Ireland Limited	VPA10996/048/001	Suspension for injection	- QA10AC03	POM: Prescription Only Medicine as defined in relevant national legislation	- Insulin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Subcutaneous use
Canishield 0.77 g medicated collar for small and medium sized dogs	Beaphar B.V.	VPA10455/003/002	Medicated collar	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
Canishield 1.04 g medicated collar for large sized dogs	Beaphar B.V.	VPA10455/003/001	Medicated collar	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
CANIXIN DHPPi lyophilisate and solvent for suspension for injection for dogs	Virbac S.A.	VPA10988/101/001	Lyophilisate and solvent for suspension for injection	- QI07AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine distemper virus (lederle strain) - Canine parvovirus (cpv 780916 strain) - Canine adenovirus type 2 (manhattan strain) - Canine parainfluenza (manhattan strain)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
CANIXIN DHPPi/L lyophilisate suspension for injection for dogs	Virbac S.A.	VPA10988/101/002	Lyophilisate and suspension for injection	- QI07AI02	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine distemper virus - Canine adenovirus type 2 - Canine parvovirus - Canine parainfluenza - L.canicola - L. icterohaemorrhagiae	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Canixin L suspension for injection for dogs	Virbac S.A.	VPA10988/102/001	Suspension for injection	- QI07AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Leptospira interrogans serogroup icterohaemorrhagiae, inactivated - Leptospira interrogans serogroup canicola, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
CANIXIN Pi/L lyophilisate and suspension for injection for dogs	Virbac S.A.	VPA10988/103/001	Lyophilisate and suspension for injection	- QI07AI08	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine Parainfluenza, live - Leptospira interrogans serogroup canicola, inactivated - Leptospira interrogans serogroup icterohaemorrhagiae, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Cardisan 1.25 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/024/001	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cardisan 10 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/024/004	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cardisan 15 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/024/005	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cardisan 2.5 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/024/002	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cardisan 5 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/024/003	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cardisure flavoured 5 mg Tablets For dogs	Eurovet Animal Health B.V.	VPA10989/059/003	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Cardisure 3.5 mg/ml Oral Solution for Dogs	Dechra Regulatory B.V.	VPA22622/026/001	Oral solution	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cardisure flavoured 1.25 mg Tablets For dogs	Eurovet Animal Health B.V.	VPA10989/059/001	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cardisure flavoured 10 mg Tablets For dogs	Eurovet Animal Health B.V.	VPA10989/059/004	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cardisure flavoured 2.5 mg Tablets For dogs	Eurovet Animal Health B.V.	VPA10989/059/002	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carofertin 10 mg/ml Emulsion for injection for cattle and pigs	V.M.D. n.v.,	VPA16142/004/001	Emulsion for injection	- QA11CA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Betacarotene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Carporal 160 mg tablets for dogs	Le Vet Beheer B.V	VPA10475/019/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carporal 40 mg tablets for dogs	Le Vet Beheer B.V	VPA10475/019/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprieve 100 mg Flavoured Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/091/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprieve 100 mg Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/071/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprieve 20 mg Flavoured Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/091/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprieve 20 mg Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/071/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprieve 50 mg Flavoured Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/091/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Carprieve 50 mg Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/071/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprieve 50 mg/ml Solution for Injection for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/080/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Carprodolor 50 mg/ml solution for injection for cattle	Le Vet Beheer B.V	VPA10475/003/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Carprodyl F 100 mg, tablets for dogs	Ceva Santé Animale	VPA10815/003/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprodyl F 20 mg, tablets for dogs	Ceva Santé Animale	VPA10815/003/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprodyl F 50 mg, tablets for dogs	Ceva Santé Animale	VPA10815/003/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprodyl Quadri 120 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/045/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprodyl Quadri 50 mg tablets for dogs	Ceva Santé Animale	VPA10815/045/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Carprofelican 50 mg/ml solution for injection for dogs and cats	Le Vet Beheer B.V	VPA10475/007/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Carprofen KRKA 50 mg/ml solution for injection for dogs and cats	Krka, d.d., Novo mesto	VPA10774/019/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Carprogesic 20 mg Tablets for dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/079/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Carprogesic 50 mg Tablets for dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/079/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Carprox vet 100 mg tablets for dog	Krka, d.d., Novo mesto	VPA10774/006/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Carprox vet 20 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/006/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Carprox vet 50 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/006/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Carprox vet 50 mg/ml solution for injection for dogs and cats	Krka, d.d., Novo mesto	VPA10774/005/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Cartaxx 50 mg/ml solution for injection for dogs and cats	Alfasan Nederland B.V	VPA10980/040/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intravenous use - Subcutaneous use
Cartrophen Vet 100 mg/ml Solution for Injection.	Maperath Herbal Limited	VPA22748/001/001	Solution for injection	- QM01AX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentosan polysulphate sodium	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Catobevit 100 mg/ml + 0.05 mg/ml solution for injection for cattle, horses, dogs and cats	Krka, d.d., Novo mesto	VPA10774/052/001	Solution for injection	- QA12CX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Butafosfan - Cyanocobalamin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Catophos 100 mg/ml + 0.05 mg/ml solution for injection for horses, cattle, dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/022/001	Solution for injection	- QA12CX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Cyanocobalamin - Butaphosphan (Butafosfan)	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Cazitel 230/20 mg Flavoured Film-Coated Tablets for Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/102/001	Film-coated tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cazitel Plus Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/077/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 10(3) of Directive No 2001/83/EC)	- Oral use
Cazitel Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/077/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
CEEMAST Dry Cow Intramammary Suspension	Bimeda Animal Health Limited	VPA22033/004/001	Intramammary suspension	- QJ51RD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin - Dihydrostreptomycin sulfate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramammary use
Cefabactin 1000 mg tablets for dog	Le Vet Beheer B.V	VPA10475/024/004	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Cefabactin 250 mg tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/024/002	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cefabactin 50 mg tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/024/001	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cefabactin 500 mg tablets for dogs	Le Vet Beheer B.V	VPA10475/024/003	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cefaseptin 300 mg tablets for dogs	Vetoquinol Ireland Limited	VPA10983/044/002	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cefaseptin 75 mg tablets for dogs and cats	Vetoquinol Ireland Limited	VPA10983/044/001	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cefaseptin 750 mg tablets for dogs	Vetoquinol Ireland Limited	VPA10983/044/003	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
CEFAVEX 50 mg/ml, suspension for injection for pigs and cattle	SP Veterinaria, S.A.	VPA10790/005/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Ceffect 25 mg/ml suspension for injection for cattle and pigs	Emdoka	VPA10534/003/001	Suspension for injection	- QJ01DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome sulphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Ceffect LC, 75 mg, intramammary ointment for lactating cows	Emdoka bvba	VPA10534/005/001	Intramammary ointment	- QJ01DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome sulphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
CEFOKEL 50 mg/ml, suspension for injection for pigs and cattle	Kela n.v.	VPA10981/015/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Ceftiocyl 50 mg/ml, suspension for injection for cattle and pigs	Vetoquinol Ireland Limited	VPA10983/045/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Cemay 50 mg/ml suspension for injection for pigs and cattle	Laboratorios Maymo S.A.U.	VPA10436/001/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Censulfatrim 200 mg/ml + 40 mg/ml solution for injection	Cenavisa S.L	VPA23448/001/001	Solution for injection	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine - Trimethoprim	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use - Subcutaneous use
Cephacare Flavour 1000 mg Tablets for Dogs	Ecuphar NV	VPA10491/005/004	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cephacare flavour 250 mg tablets for dogs	Ecuphar NV	VPA10491/005/002	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cephacare flavour 50 mg tablets for cats and dogs	Ecuphar NV	VPA10491/005/001	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cephacare flavour 500 mg tablets for dogs	Ecuphar NV	VPA10491/005/003	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cephaguard DC 150 mg intramammary ointment	Virbac S.A.	VPA10988/083/001	Intramammary ointment	- QJ51DA92	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Ceporex 18 %w/v Suspension for Injection	Intervet Ireland Limited	VPA10996/223/001	Suspension for injection	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin Sodium	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use
Cepralock 2.6 g intramammary suspension for Dry Cows	Intervet Ireland Limited	VPA10996/287/001	Intramammary suspension	- QG52X	LR: Licensed Retailer as defined in national legislation	- Bismuth subnitrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
CepraShort 300 mg Intramammary Suspension for dairy cows at drying-off	Intervet Ireland Limited	VPA10996/282/001	Intramammary suspension	- QJ51DB08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefapirin Benzathine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Cepravin Dry Cow 250 mg intramammary suspension for cattle	Intervet Ireland Limited	VPA10996/224/001	Intramammary suspension	- QJ51DA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalonium dihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Cepritect 250 mg Intramammary Suspension for Dry Cows	Norbrook Laboratories (Ireland) Limited	VPA22664/142/001	Intramammary suspension	- QJ51DB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalonium dihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Cevac IBD 2512 L lyophilisate for oral suspension for chickens	Ceva Santé Animale	VPA10815/020/001	Lyophilisate for ocular/nasal suspension/use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Live infectious bursal disease (ibd) virus strain, winterfield 2512, g-61	Similar biological application (Article 13(4) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
CEVAC IBird lyophilisate for suspension for chickens	Ceva Santé Animale	VPA10815/022/001	Lyophilisate for ocularnasal suspension/use in drinking water	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated infectious bronchitis (ib) virus, strain 1/96, variant subtype	Full application (Article 12(3) of Directive No 2001/82/EC)	- Coarse spray - In drinking water use
CEVAC MASS L lyophilisate for ocularnasal suspension for chickens	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/004/001	Lyophilisate for ocularnasal suspension/use in drinking water	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated infectious bronchitis disease virus, Massachusetts type, strain B48	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nebulisation use
Cevac MD HVT suspension and solvent for suspension for injection for chickens	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/005/001	Suspension and solvent for suspension for injection	- QI01AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Turkey herpesvirus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- In ovo - Subcutaneous use
Cevac MD Rispens concentrate and solvent for suspension for injection for chickens	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/007/001	Concentrate and solvent for suspension for injection	- QI01AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Marek's disease virus strain cvi 988 live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Cevac Meta L lyophilisate for ocularnasal suspension for chickens	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/003/001	Lyophilisate for ocularnasal suspension/use in drinking water	- QI01AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian metapneumovirus, subtype B, CRR126 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Ocularnasal use
Cevac Salmovac Lyophilisate for use in drinking water for chickens	Ceva Santé Animale	VPA10815/063/001	Oral lyophilisate	- QI01AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Salmonella enteritidis, strain no. 441/014	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
CEVAC TRANSMUNE lyophilisate for suspension for injection with solvent for chickens	Ceva Santé Animale	VPA10815/005/001	Lyophilisate and solvent for suspension for injection	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Live, attenuated infectious bursal disease (IBD) virus, strain winterfield 2512, G-61	Full application (Article 12(3) of Directive No 2001/82/EC)	- In ovo - Subcutaneous use
Cevaxel-RTU 50 mg/ml, suspension for injection for cattle and pigs	Ceva Santé Animale	VPA10815/016/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Cevazuril 50 mg/ml, oral suspension for piglets and calves	Ceva Santé Animale	VPA10815/007/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chan Broad Spec Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/010/001	Oral suspension	- QP52AE01 - QP52AG05	POM: Prescription Only Medicine as defined in relevant national legislation	- Rafoxanide - Levamisole hydrochloride	ZZZ Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Chan Pen Strep Suspension for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/054/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Dihydrostreptomycin sulphate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Chanatol Oral Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/033/001	Oral solution	- QA16QA	LR: Licensed Retailer as defined in national legislation	- Cobalt sulphate heptahydrate - Propylene glycol	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Chanaverm Plus Oral Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/008/001	Oral solution	- QP52AE51	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	ZZZ Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Chanazine 10% Solution for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/031/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Chanazine 2% Solution for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/030/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Chanear	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/169/001	Ear drops, suspension	- QS02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Miconazole nitrate - Prednisolone acetate - Polymyxin b sulfate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Auricular use - Cutaneous use
Chanectin 0.5% w/v Pour-on Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/154/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Topical use
Chanectin 1 % Solution for Injection for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/149/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Chanil 34 mg/ml oral suspension for cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/114/001	Oral suspension	- QP52AG06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytocanide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chanimec 0.5% w/v Pour-on Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/155/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Topical use
CHANIMEC 0.8 mg/ml Oral Solution for Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/081/001	Oral solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Chanimec 10 mg/ml solution for injection for Cattle, Pigs and Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/145/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Chanonil Combo 134 mg/120.6 mg Spot-on Solution for Medium Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/128/002	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Chanonil Combo 268 mg/241.2 mg Spot-on Solution for Large Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/128/003	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Chanonil Combo 402 mg/361.8 mg Spot-on Solution for Extra Large Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/128/004	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Chanonil Combo 50 mg/60 mg Spot-on Solution for Cats and Ferrets	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/127/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Chanonil Combo 67 mg/60.3 mg Spot-on Solution for Small Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/128/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Chanox Multi 50 mg/ml oral suspension for Piglets, Calves and Lambs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/132/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chloromed 150 mg/g Oral Powder for Calves	Univet Limited	VPA10990/041/001	Oral powder	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chloromed 150 mg/g Oral Powder for Pigs	Univet Limited	VPA10990/042/001	Oral powder	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chloromed 150 mg/g Premix for medicated feeding stuff for calves	Univet Limited	VPA10990/040/001	Premix for medicated feeding stuff	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chloromed 150 mg/g premix for medicated feeding stuff for pigs	Univet Limited	VPA10990/043/001	Premix for medicated feeding stuff	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Chlorsol 50 % Powder for Oral Solution	Vetoquinol Ireland Limited	VPA10983/047/001	Powder for oral solution	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Chorulon 1500 IU Powder and solvent for solution for injection	Intervet Ireland Limited	VPA10996/021/001	Powder and solvent for solution for injection	- QG03GA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Chorionic gonadotrophin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Chronogest CR 20 mg controlled release vaginal sponge for sheep	Intervet Ireland Limited	VPA10996/011/001	Medicated sponge	- QG03D	POM: Prescription Only Medicine as defined in relevant national legislation	- Flugestone acetate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Vaginal use
CIDR 1.38 g Vaginal Delivery System for Cattle	Zoetis Belgium S.A.	VPA10387/006/001	Vaginal delivery system	- QG03DA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Progesterone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Vaginal use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Cirbloc emulsion for injection for pigs	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/001/001	Emulsion for injection	- QI09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated antigen of pcv type 2b, strain rm	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Citramox 1000 mg/g powder for use in drinking water for chickens, ducks, turkeys and pigs	Laboratorios Karizoo S.A.	VPA10786/005/002	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Hybrid application (Article 10(3) of Directive No 2001/83/EC)	- In drinking water use
Citramox 500 mg/g powder for use in drinking water for chickens, turkeys, ducks and pigs	Laboratorios Karizoo S.A.	VPA10786/005/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
CITRAMOX L.A. 150 mg/ml suspension for injection for cattle and pigs	Laboratorios Karizoo S.A.	VPA10786/006/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Cladaxxa 200 mg/50 mg chewable tablets for cats and dogs	Krka, d.d., Novo mesto	VPA10774/071/002	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cladaxxa 40 mg/10 mg chewable tablets for cats and dogs	Krka, d.d., Novo mesto	VPA10774/071/001	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cladaxxa 400 mg/100 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/071/003	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clavaseptin 250 mg palatable tablets for dogs	Vetoquinol Ireland Limited	VPA10983/048/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid		- Oral use
Clavaseptin 50 mg palatable tablets for dogs and cats	Vetoquinol Ireland Limited	VPA10983/048/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid		- Oral use
Clavaseptin 500 mg palatable tablets for dogs	Vetoquinol Ireland Limited	VPA10983/048/003	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid		- Oral use
Clavaseptin 62.5 mg Palatable tablets for dogs and cats	Vetoquinol Ireland Limited	VPA10983/048/004	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Clavaseptin 750 mg palatable tablets for dogs	Vetoquinol Ireland Limited	VPA10983/048/005	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - Clavulanic acid	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Clavubactin 250/62.5 mg tablets for dogs	Le Vet Beheer B.V	VPA10475/014/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clavubactin 50/12.5 mg tablets for cats and dogs	Le Vet Beheer B.V	VPA10475/014/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clavubactin 500/125 mg tablets for dogs	Le Vet Beheer B.V	VPA10475/014/003	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clavucill 200mg/50mg, tablets for dogs	V.M.D. n.v/s.a.	VPA10817/002/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - Potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Clavucill 40mg/10mg, tablets for dogs and cats	V.M.D. n.v/s.a.	VPA10817/002/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - Potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Clavudale 200 mg/50 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/005/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Clavudale 40 mg/10 mg tablets for cats and dogs	Dechra Regulatory B.V.	VPA22622/005/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Clavudale 400 mg/100 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/005/003	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Clavusan 250 mg + 62.5 mg tablets for dogs and cats	Alfasan Nederland B.V	VPA10980/026/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Clavusan 50 mg + 12.5 mg tablets for dogs and cats	Alfasan Nederland B.V	VPA10980/026/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Clavusan 500 mg + 125 mg tablets for dogs	Alfasan Nederland B.V	VPA10980/026/003	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
CLIK 50 mg/ml Pour-on Suspension for Sheep	Elanco GmbH	VPA22020/021/001	Pour-on suspension	- QP53AX24	POM: Prescription Only Medicine as defined in relevant national legislation	- Dicyclanil	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
CLiK Extra 65 mg/ml Pour-On Suspension for Sheep	Elanco GmbH	VPA22020/022/001	Pour-on suspension	- QP53AX24	POM: Prescription Only Medicine as defined in relevant national legislation	- Dicyclanil	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
CLiKZIN 12.5 mg/ml Pour-On Suspension for Sheep	Elanco GmbH	VPA22020/023/001	Pour-on suspension	- QP53AX24	POM: Prescription Only Medicine as defined in relevant national legislation	- Dicyclanil	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Clinacin 150 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/144/003	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Clinacin 25 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/144/002	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Clinacin 300 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/144/005	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Clinacin 75 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/144/001	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Clindabactin 220 mg chewable tablets for dogs	Dechra Regulatory B.V.	VPA22622/028/001	Chewable tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clindabactin 440 mg chewable tablets for dogs	Dechra Regulatory B.V.	VPA22622/028/002	Chewable tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clindabactin 55 mg chewable tablets for dogs and cats	Dechra Regulatory B.V.	VPA22622/027/001	Chewable tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Clindacutin 10 mg/g ointment for dogs	Dechra Regulatory B.V.	VPA22622/031/001	Ointment	- QD06AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
Clindacyl 150 mg Tablets for Dogs	Vetoquinol Ireland Limited	VPA10983/049/003	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Clindacyl 25 mg Tablets for dogs and cats	Vetoquinol Ireland Limited	VPA10983/049/001	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Clindacyl 300 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/161/001	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin (as clindamycin hydrochloride)	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Clindacyl 75 mg Tablets for dogs	Vetoquinol Ireland Limited	VPA10983/049/002	Tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Clindaseptin 150 mg capsules for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/163/003	Capsule	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Clindaseptin 25 mg capsules for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/163/001	Capsule	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Clindaseptin 25 mg/ml oral solution for cats and dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/097/001	Oral solution	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Clindaseptin 300 mg capsules for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/163/004	Capsule	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Clindaseptin 75 mg capsules for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/163/002	Capsule	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Closamectin 5 mg/ml + 200 mg/ml Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/088/001	Pour-on solution	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Closantel sodium	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Closamectin 5 mg/ml/125 mg/ml Solution for Injection for Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/084/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Closantel sodium dihydrate	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Subcutaneous use
Closamectin Solution for Injection for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/083/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Closantel sodium dihydrate	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Subcutaneous use
Closivet 5 mg/ml + 200 mg/ml Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/102/001	Pour-on solution	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Closantel sodium dihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Cobactan 2.5% w/v Suspension for Injection	Intervet Ireland Limited	VPA10996/104/001	Suspension for injection	- QJ01DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome sulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Cobactan LC, 75 mg, intramammary ointment for lactating cattle	Intervet Ireland Limited	VPA10996/105/001	Intramammary ointment	- QJ51DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome sulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Cobalt Super Oral Solution 2.1mg/ml	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/032/001	Oral solution	- QV06D	LR: Licensed Retailer as defined in national legislation	- Cobalt sulphate heptahydrate	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Coccibal 400 mg/ml solution for use in drinking water for chickens and turkeys	SP Veterinaria, S.A.	VPA10790/012/002	Solution for use in drinking water	- QP51AX09	POM: Prescription Only Medicine as defined in relevant national legislation	- Amprolium hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Coccibal, 200 mg/ml solution for use in drinking water for chicken and turkeys	SP Veterinaria, S.A.	VPA10790/012/001	Oral solution	- QP51AX09	POM: Prescription Only Medicine as defined in relevant national legislation	- Amprolium hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Coglapix suspension for injection for pigs.	Ceva Santé Animale	VPA10815/030/001	Suspension for injection	- QI09AB07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Actinobacillus pleuropneumoniae strain nt3 - Actinobacillus pleuropneumoniae strain szii - Actinobacillus pleuropneumoniae strain po - Actinobacillus pleuropneumoniae strain u3 - Actinobacillus pleuropneumoniae strain b4	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Colfive 5,000,000 IU/ml concentrate for oral solution for calves, pigs, lambs, chickens and turkeys	LIVISTO Int'l, S.L.	VPA10425/001/001	Oral solution	- QA07AA10	POM: Prescription Only Medicine as defined in relevant national legislation	- Colistin sulfate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Coliscour 2 000 000 IU/ml, concentrate for oral solution, pigs, poultry	Ceva Santé Animale	VPA10815/006/001	Oral solution	- QA07AA10	POM: Prescription Only Medicine as defined in relevant national legislation	- Colistin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
COLMYC 25 mg/ml ORAL SOLUTION for calves	SP Veterinaria, S.A.	VPA10790/003/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Colombovac PMV	Zoetis Belgium S.A.	VPA10387/007/001	Suspension for injection	- QI01EA01	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Inactivated newcastle disease virus strain Ia sota	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Colvasone 2 mg/ml Solution for injection	Norbrook Laboratories (Ireland) Limited	VPA22664/028/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Combiclav Intramammary Suspension for Lactating Cows	Norbrook Laboratories (Ireland) Limited	VPA22664/143/001	Intramammary suspension	- QJ51RV01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate - Prednisolone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Combizole Oral Suspension	Bimeda Animal Health Limited	VPA22033/006/001	Oral suspension	- QP52A	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Levamisole hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Comfortan 10 mg/ml solution for injection for dogs and cats	Eurovet Animal Health B.V.	VPA10989/069/001	Solution for injection	- QN02AC90	POM: Prescription Only Medicine as defined in relevant national legislation	- Methadone hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
CONTINENCE 40 mg/ml syrup for dogs	FATRO S.p.A.	VPA10836/008/001	Syrup	- QG04BX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylpropanolamine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Copasure 2 g capsules	Carr's Supplements (ROI) Ltd, Dublin	VPA23127/001/001	Capsule	- QA12C	LR: Licensed Retailer as defined in national legislation	- Copper oxide	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Copasure 27g Capsules	Carr's Supplements (ROI) Ltd, Dublin	VPA23127/001/003	Capsule, hard	- QA12C	LR: Licensed Retailer as defined in national legislation	- Copper oxide	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Copasure 4g Capsules	Carr's Supplements (ROI) Ltd, Dublin	VPA23127/001/002	Capsule	- QA12C	LR: Licensed Retailer as defined in national legislation	- Copper oxide	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Copinox 27g Capsules	Carr's Supplements (ROI) Ltd, Dublin	VPA23127/002/001	Capsule, hard	- QA12C	LR: Licensed Retailer as defined in national legislation	- Copper oxide	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Copper 20 mg/ml Suspension for Injection	Ballinskelligs Vet. Products Ltd	VPA10956/005/002	Suspension for injection	- QA12CX	LR: Licensed Retailer as defined in national legislation	- Copper methionate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
CORTEXONAVET 2 mg/ml solution for injection for cattle, horses, pigs, dogs and cats	Laboratorios SYVA, S.A.U	VPA10495/005/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use
Cortico Veyxin 10 mg/ml suspension for injection for cattle, horses, dogs and cats	Veyx-Pharma GmbH	VPA10539/006/001	Suspension for injection	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone acetate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
Cortotic 0.584 mg/ml ear spray, solution for dogs	Virbac S.A.	VPA10988/117/001	Ear spray, solution	- QS02BA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Hydrocortisone Aceponate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Auricular use
Cosacthen 0.25 mg/ml solution for injection for dogs	Dechra Regulatory B.V.	VPA22622/001/001	Solution for injection	- QH01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tetracosactide hexaacetate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Cosecure Cattle Bolus Continuous Release Intraruminal Device	Bimeda Animal Health Limited	VPA22033/054/001	Continuous-release intraruminal device	- QA12CE99	LR: Licensed Retailer as defined in national legislation	- Copper - Cobalt - Sodium selenate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Co-Trimoxazole 240 mg/ml solution for injection for cattle.	Kela n.v.	VPA10981/001/001	Solution for injection	- QJ01EW	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfamethoxazole - Trimethoprim	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Covexin 10 Suspension for injection for sheep and cattle	Zoetis Belgium S.A.	VPA10387/008/001	Suspension for injection	- QI02AB01 - QI04AB01	LR: Licensed Retailer as defined in national legislation	- C. haemolyticum toxoid (strain cn 3629) - C. sordellii toxoid (strain 831) - C. tetani toxoid (strain cn 3911) - C. septicum toxoid (strain cn 368) - C. novyi type b toxoid (strain cn 6120) - C. chauvoei whole culture (strain cn 3796) - C. perfringens type d toxoid (strain cn 3688) - C. perfringens type c toxoid (strain cn 883) - C. perfringens type b toxoid (strain cn 1240) - C. perfringens type a toxoid (strain cn 1491)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Covexin 8 Suspension for injection for sheep and cattle	Zoetis Belgium S.A.	VPA10387/009/001	Suspension for injection	- QI02AB01 - QI04AB01	LR: Licensed Retailer as defined in national legislation	- C. novyi type B anaculture - C. septicum toxoid - C. tetani toxoid - C. haemolyticum anaculture - C. perfringens type b & c β toxoid - C. perfringens type d (e) toxoid - C. chauvoei whole culture	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Coxaclear 50 mg/ml oral suspension for pigs, cattle and sheep	Krka, d.d., Novo mesto	VPA10774/008/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Coxx-Kure 50 mg/ml oral suspension for piglets and calves	LAPROVET	VPA10483/002/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cronyxin 50 mg/g Oral paste for horses	Bimeda Animal Health Limited	VPA22033/034/001	Oral paste	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cronyxin Injection 50 mg/ml Solution for Injection	Bimeda Animal Health Limited	VPA22033/040/001	Solution for injection	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Cryomarex Rispens	Boehringer Ingelheim Vetmedica GmbH	VPA10454/030/001	Suspension for injection	- QI01AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Marek disease virus (rispens strain)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Cryptisel 0.5 mg/ml oral solution for calves	LIVISTO Int'l, S.L.	VPA10425/015/001	Oral solution	- QP51AX08	POM: Prescription Only Medicine as defined in relevant national legislation	- Halofuginone Lactate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
CTC 10 %w/w Oral Powder	Univet Limited	VPA10990/018/001	Oral powder	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
CTC 10 %w/w Premix for Medicated Feed	Univet Limited	VPA10990/039/001	Premix for medicated feeding stuff	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
CTC 15 %w/w Premix for Medicated Feed	Univet Limited	VPA10990/039/002	Premix for medicated feeding stuff	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
CTC 15% w/w Oral Powder	Univet Limited	VPA10990/034/001	Oral powder	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Curacef duo, 50 mg/ml / 150 mg/ml, Suspension for Injection for Cattle	Virbac S.A.	VPA10988/092/001	Suspension for injection	- QJ01DD	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride - Ketoprofen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Intramuscular use
Curafluke 10% w/v Oral Drench	Univet Limited	VPA10990/032/002	Oral suspension	- QP52AC30	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Rafoxanide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Curafluke 5% w/v Oral Drench	Univet Limited	VPA10990/032/001	Oral suspension	- QP52AC30	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Rafoxanide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Curazole 10 %w/v Oral Drench	Univet Limited	VPA10990/015/001	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Curazole 100 mg/ml oral suspension for horses	Univet Limited	VPA10990/015/004	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Curazole 2.5% w/v Oral Drench	Univet Limited	VPA10990/015/002	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Curazole 5 %w/v Oral Drench	Univet Limited	VPA10990/015/003	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Curazole 5% w/w Premix for Medicated Feed	Univet Limited	VPA10990/030/001	Premix for medicated feeding stuff	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Curazole 50 mg/g oral powder for pigs	Univet Limited	VPA10990/044/001	Oral powder	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Curofen 50 mg/g oral powder for pigs	Univet Limited	VPA10990/045/001	Oral powder	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Curofen 50 mg/g Premix for Medicated Feeding Stuff for Pigs	Univet Limited	VPA10990/046/001	Premix for medicated feeding stuff	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cyclavance 100 mg/ml oral solution for dogs and cats	Virbac S.A.	VPA10988/094/001	Oral solution	- QL04A	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Cyclo 12 mg Spot-on Solution For Small Dogs	Virbac S.A.	VPA10988/061/001	Spot-on solution	- QP53AX23	POM: Prescription Only Medicine as defined in relevant national legislation	- Pyriproxyfen		- Topical use
Cyclo 30 mg Spot-on Solution for Medium Sized Dogs	Virbac S.A.	VPA10988/061/002	Spot-on solution	- QP53AX23	POM: Prescription Only Medicine as defined in relevant national legislation	- Pyriproxyfen		- Topical use
Cyclo 60 mg Spot-on Solution for Large Dogs	Virbac S.A.	VPA10988/061/003	Spot-on solution	- QP53AX23	POM: Prescription Only Medicine as defined in relevant national legislation	- Pyriproxyfen		- Topical use
Cyclix 250 microgram/ml solution for injection for cattle	Virbac S.A.	VPA10988/079/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Cyclix porcine 87.5 microgram/ml solution for injection	Virbac S.A.	VPA10988/080/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Cyclo Spray, 2.45 % w/w for cattle, sheep and pigs	Eurovet Animal Health B.V.	VPA10989/049/001	Cutaneous spray, suspension	- QD06A	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride		- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Cyclofin 300 mg/ml + 20 mg/ml solution for injection for cattle	Dechra Regulatory B.V.	VPA22622/040/001	Solution for injection	- QJ01AA56	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline - Flunixin	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use
Cyclosol LA 200 mg/ml solution for injection for cattle and pigs.	Eurovet Animal Health B.V.	VPA10989/026/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Cydectin 0.1% w/v oral solution for sheep	Zoetis Belgium S.A.	VPA10387/011/001	Oral solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
CYDECTIN 0.5% w/v Pour-On for cattle	Zoetis Belgium S.A.	VPA10387/012/001	Pour-on solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Cydectin 1 % w/v Solution for injection for cattle	Zoetis Belgium S.A.	VPA10387/013/001	Solution for injection	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Cydectin 1% w/v Injectable Solution for Sheep	Zoetis Belgium S.A.	VPA10387/014/001	Solution for injection	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Cydectin 10 % LA Solution for Injection for Cattle	Zoetis Belgium S.A.	VPA10387/015/001	Solution for injection	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Cydectin 20 mg/ml LA Solution for Injection for Sheep	Zoetis Belgium S.A.	VPA10387/095/001	Solution for injection	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Cydectin TriclaMox 1mg/ml + 50 mg/ml Oral Solution for sheep	Zoetis Belgium S.A.	VPA10387/016/001	Oral solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin - Triclabendazole	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Cydectin TriclaMox 5 mg/ml + 200 mg/ml Pour-on Solution for cattle	Zoetis Belgium S.A.	VPA10387/017/001	Pour-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin - Triclabendazole	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Cutaneous use
Cylanic 250 mg + 62.5 mg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/017/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cylanic 50 mg + 12.5 mg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/017/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
CyLANIC 500 mg + 125 mg tablets for dogs	LIVISTO Int'l, S.L.	VPA10425/017/003	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Cypercare 2.5%w/v Pour-on Solution	Bimeda Animal Health Limited	VPA22033/081/001	Pour-on solution	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin technical (93%) (cis: trans 50:50)	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Cyperguard Concentrate for Dip Emulsion	Bimeda Animal Health Limited	VPA22033/007/001	Concentrate for dip emulsion	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin (Cis:Trans 80:20)	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
CZV Avian Tuberculin PPD	CZ Vaccines S.A.U.	VPA10784/001/001	Solution for injection	- QI02AR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Purified protein derivative from culture of Mycobacterium avium, subsp. avium strain D4 ER	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use
CZV BOVINE TUBERCULIN PPD, solution for injection	CZ Vaccines S.A.U.	VPA10784/002/001	Solution for injection	- QI02AR01	POM: Prescription Only Medicine as defined in relevant national legislation	- Purified protein derivative from culture of mycobacterium bovis, strain an-5	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use
DACLOTRIX 1250 mg/250 mg spot-on solution for dogs over 10 kg up to 25 kg	Krka, d.d., Novo mesto	VPA10774/074/003	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
DACLOTRIX 200 mg/40 mg spot-on solution for dogs up to 4 kg	Krka, d.d., Novo mesto	VPA10774/074/001	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
DACLOTRIX 2000 mg/400 mg spot-on solution for dogs over 25 kg	Krka, d.d., Novo mesto	VPA10774/074/004	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
DACLOTRIX 500 mg/100 mg spot-on solution for dogs over 4 kg up to 10 kg	Krka, d.d., Novo mesto	VPA10774/074/002	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Dalmaprost 0.075 mg/ml solution for injection for cattle, pigs and horses	FATRO S.p.A.	VPA10836/009/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- D-cloprostenol sodium salt	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
DALMARELIN, 25 micrograms/ml, solution for injection for cattle and rabbits	FATRO S.p.A.	VPA10836/002/001	Solution for injection	- QH01CA92	POM: Prescription Only Medicine as defined in relevant national legislation	- Lecirelin acetate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Dalmazin 75 micrograms/ml solution for injection for cows and sows	FATRO S.p.A.	VPA10836/001/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- R-cloprostenol		- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Damtix 1250 mg/250 mg spot-on solution for dogs over 10 kg up to 25 kg	Krka, d.d., Novo mesto	VPA10774/073/003	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Damtix 200 mg/40 mg spot-on solution for dogs up to 4 kg	Krka, d.d., Novo mesto	VPA10774/073/001	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Damtix 2000 mg/400 mg spot-on solution for dogs over 25 kg	Krka, d.d., Novo mesto	VPA10774/073/004	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Imidacloprid for veterinary use	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Damtix 500 mg/100 mg spot-on solution for dogs over 4 kg up to 10 kg	Krka, d.d., Novo mesto	VPA10774/073/002	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid for veterinary use - Permethrin (Cis:Trans 40:60)	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Danilon Equidos NF 1.5 g/sachet granules in sachet for horses and ponies	Ecuphar NV	VPA10491/014/001	Granules in sachet	- QM01AA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Suxibuzone	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Deccox 60.6 g/kg Premix for Medicated Feeding Stuff	Zoetis Belgium S.A.	VPA10387/018/001	Premix for medicated feeding stuff	- QP51AX14	POM: Prescription Only Medicine as defined in relevant national legislation	- Decoquinat		- Oral use
DECTOMAX 10 mg/ml Solution for Injection for Cattle, Sheep and Pigs	Zoetis Belgium S.A.	VPA10387/019/001	Solution for injection	- QP54AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Doramectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Dectomax 5 mg/ml Pour-On Solution for Cattle	Zoetis Belgium S.A.	VPA10387/020/001	Pour-on solution	- QP54AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Doramectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Dectospot 10 mg/ml Pour-on Solution for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/058/001	Pour-on solution	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Defendog Cutaneous solutio	Virbac S.A.	VPA10988/053/001	Cutaneous solutio	- QP53AC04	CAM: Companion Animal Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60)	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Defixopzyl 200 mg/ml solution for injection, pig (piglet) and cattle (calf)	Pharmacosmos A/S	VPA10794/002/001	Solution for injection	- QB03AC	LR: Licensed Retailer as defined in national legislation	- Iron dextran	Bibliographic application (Article 22 of Regulation (EU) 2019/6)	- Intramuscular use
Deltadot 10 mg/ml Pour-on Solution for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/008/001	Pour-on solution	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
Deltanil 10 mg/ml Pour-on Solution for cattle and sheep	Virbac S.A.	VPA10988/087/001	Pour-on solution	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Delvosteron 100 mg/ml Suspension for Injection	Intervet Ireland Limited	VPA10996/065/001	Suspension for injection	- QG03DA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Proligestone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Depocillin 300 mg/ml Suspension for Injection	Intervet Ireland Limited	VPA10996/068/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use
Depo-Medrone V 40 mg/ml Suspension for Injection	Zoetis Belgium S.A.	VPA10387/021/001	Suspension for injection	- QH02AB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Methylprednisolone acetate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use
Dermanolon 1.77 mg/ml + 17.7 mg/ml cutaneous spray, solution for dogs and cats	Le Vet Beheer B.V	VPA10475/026/001	Cutaneous spray, solution	- QD07XB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Triamcinolone acetonide - Salicylic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Dermipred 10 mg tablets for dogs	Ceva Santé Animale	VPA10815/029/002	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dermipred 20 mg tablets for dogs	Ceva Santé Animale	VPA10815/029/003	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Dermipred 5 mg tablets for dogs	Ceva Santé Animale	VPA10815/029/001	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
DETOGESIC 10 mg/ml Solution for Injection for Horses	Vetcare Limited,	VPA10789/001/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intravenous use
Detonervin 10 mg/ml, solution for injection for Horses and Cattle	Le Vet BV	VPA10816/010/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Dexacortone 0.5 mg chewable tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/035/001	Chewable tablet	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dexacortone 2.0 mg chewable tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/035/002	Chewable tablet	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dexadreson 2 mg/ml solution for injection	Intervet Ireland Limited	VPA10996/027/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Dexafast 2 mg/ml solution for injection for horses, cattle, pigs, dogs and cats	LIVISTO Int'l, S.L.	VPA10425/008/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use
Dexafort Suspension for Injection	Intervet Ireland Limited	VPA10996/028/001	Suspension for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate - Dexamethasone phenylpropionate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Dexa-ject 2 mg/ml solution for injection for cattle, horses, pigs, dogs and cats	Dopharma Research B.V.	VPA10791/004/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use
Dexameth 2mg/ml solution for injection	Chem-Pharm Limited	VPA10823/013/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Dexamethasone 2 mg/ml solution for injection for dogs, cats, cattle and horses	Alfasan Nederland B.V	VPA10980/002/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
DEXASHOT 2 mg/ml solution for injection for cattle, horses, pigs, dogs and cats	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/003/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use
Dexatad 2 mg/ml solution for Injection	aniMedica GmbH	VPA10826/002/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Dexdormostart	Alfasan Nederland B.V	VPA10980/034/001	Solution for injection	- QN05CM18	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexmedetomidine hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use
DEXMOPET 0.5 mg/ml solution for injection for dogs and cats	Vetpharma Animal Health, S.L.	VPA10516/013/001	Solution for injection	- QN05CM18	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexmedetomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Dexrapid 2 mg/ml solution for injection	VetViva Richter GmbH	VPA23462/016/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use
DFV DOXIVET 200 mg/ml, solution for use in drinking water for pigs and chickens	Divasa-Farmavic S.A.,	VPA10505/001/001	Solution for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
DFV DOXIVET 500 mg/g, powder for use in drinking water for pigs and chickens	Divasa-Farmavic S.A.,	VPA10505/002/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
DiarrVac RCE Emulsion for injection for cattle.	FORTE Healthcare Ltd	VPA10806/007/001	Emulsion for injection	- QI02AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Bovine rotavirus, Inactivated - Bovine coronavirus, Inactivated - Escherichia Coli (Inactivated)	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Diatrim 200 mg/ml + 40 mg/ml solution for injection	Eurovet Animal Health B.V.	VPA10989/070/001	Solution for injection	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine - Trimethoprim	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Diazedor 5 mg/ml solution for injection for dogs and cats	VetViva Richter GmbH	VPA23462/008/001	Solution for injection	- QN05BA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Diazepam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
DIB 1.0 g Vaginal Delivery System for Cattle	Syn Vet-Pharma Ireland Limited	VPA23174/003/001	Vaginal delivery system	- QG03DA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Progesterone	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Vaginal use
Diclazuril Karizoo 2.5 mg/ml Oral Suspension for lambs and calves	Laboratorios Karizoo S.A.	VPA10786/010/001	Oral suspension	- QP51AJ03	POM: Prescription Only Medicine as defined in relevant national legislation	- Diclazuril	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Oral use
Dihydrostreptomyc in 25% Solution for Injection	Alfasan Nederland B.V	VPA10980/004/001	Solution for injection	- QJ01GA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Dihydrostreptomyc in sulphate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Dilaterol 25 micrograms/ml syrup for horses	Le Vet Beheer B.V	VPA10475/002/001	Syrup	- QR03CC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Clenbuterol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dimazon 50 mg/ml Solution for Injection	Intervet Ireland Limited	VPA10996/109/001	Solution for injection	- QC03CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Furosemide - Monoethanolamine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
DINALGEN 300 mg/ml oral solution for use in drinking water for cattle and pigs	Ecuphar Veterinaria S.L.U.	VPA10389/001/001	Oral solution	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
DINALGEN 150 mg/ml solution for injection for cattle, pigs and horses	Ecuphar Veterinaria S.L.U.	VPA10389/002/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Dipen 100ml Suspension for Injection for cattle, sheep and pigs	Bimeda Animal Health Limited	VPA22033/009/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Dihydrostreptomyc in sulfate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Distocur 34 mg/ml Oral suspension for cattle and sheep	Dopharma Research B.V.	VPA10791/013/001	Oral suspension	- QP52AG06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytocanide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Diurizone Injectable	Vetoquinol Ireland Limited	VPA10983/011/001	Solution for injection	- QC03AX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Hydrochlorothiazide - Dexamethasone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Diurizone Powder	Vetoquinol Ireland Limited	VPA10983/010/001	Oral powder	- QC03AX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone - Hydrochlorothiazide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Dolethal 200 mg/ml Solution for Injection for dogs and cats	Vetoquinol Ireland Limited	VPA10983/015/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentobarbital sodium	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intracardiac use - Intravenous use
Dolocarp flavour, 100 mg, chewable tablet for dogs	aniMedica GmbH	VPA10826/014/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dolocarp flavour, 20 mg, chewable tablets for dogs	aniMedica GmbH	VPA10826/014/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dolocarp flavour, 50 mg, chewable tablet for dogs	aniMedica GmbH	VPA10826/014/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dolorex 10 mg/ml Solution for Injection for horse, dog and cat	Intervet Ireland Limited	VPA10996/185/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Domidine 10 mg/ml solution for injection, for horses and cattle	Eurovet Animal Health B.V.	VPA10989/053/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Domitor 1 mg/ml solution for injection	Orion Corporation	VPA10664/005/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Domosedan 10 mg/ml solution for injection for horses and cattle	Orion Corporation	VPA10664/004/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
DOMOSEDAN GEL 7.6 mg/ml oromucosal gel	Orion Corporation	VPA10664/001/001	Oromucosal gel	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Sublingual use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
DOPHACYL 1000 mg/g powder for use in drinking water for turkeys	Dopharma Research B.V.	VPA10791/018/001	Powder for use in drinking water	- QN02BA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium salicylate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dophacyl 1000 mg/g, powder for use in drinking water/milk for cattle and pigs	Dopharma Research B.V.	VPA10791/019/001	Powder for use in drinking water/milk	- QN02BA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium salicylate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Dophatyl-ject 200 000 IU/ml solution for injection for cattle, sheep, goats and pigs	Dopharma Research B.V.	VPA10791/022/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use
DOPHEXINE 20 mg/g powder for use in drinking water/milk	Dopharma Research B.V.	VPA10791/011/001	Powder for use in drinking water/milk	- QR05CB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Bromhexine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water/milk use
DORAFLOX 100 mg/ml solution for injection for cattle and pigs	Dopharma Research B.V.	VPA10791/009/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Doramax 10 mg/ml Solution for Injection for Cattle, Sheep and Pigs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/170/001	Solution for injection	- QP54AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Doramectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Doramax 5 mg/ml Pour-on Solution for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/166/001	Pour-on solution	- QP54AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Doramectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
DORAXX 100 mg/ml solution for injection for cattle, pigs and sheep	Dopharma Research B.V.	VPA10791/014/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
DORAXX 25 mg/ml solution for injection for pigs	Dopharma Research B.V.	VPA10791/015/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Dorbene vet 1 mg/ml solution for injection for dogs and cats	Laboratorios SYVA, S.A.U	VPA10495/002/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Dormazolam 5 mg/ml solution for injection for horses	Dechra Regulatory B.V.	VPA22622/048/001	Solution for injection	- QN05CD08	POM: Prescription Only Medicine as defined in relevant national legislation	- Midazolam	Full application - known active substance (Article 8 of Regulation (EU) 2019/6)	- Intravenous use
Dormostart 1 mg/ml solution for injection for dogs and cats	Alfasan Nederland B.V	VPA10980/033/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Dormostop 5 mg/ml solution for injection for dogs and cats	Alfasan Nederland B.V	VPA10980/031/001	Solution for injection	- QV03AB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Atipamezole hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use
Doxatib 500 mg/g powder for use in drinking water for pigs and chickens	Krka, d.d., Novo mesto	VPA10774/046/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Doxipulvis 500 mg/g powder for use in drinking water / milk replacer	SP Veterinaria, S.A.	VPA10790/008/001	Oral powder	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxivex, 100 mg/ml concentrate for oral solution for chickens and pigs	Duggan Veterinary Supplies Limited	VPA10400/002/001	Oral solution	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Doxx-Sol 500 mg/g powder for use in drinking water/milk replacer for pre-ruminant calves, pigs and chickens	Huvepharma NV	VPA10782/017/001	Powder for oral solution	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Doxybactin 200 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/044/002	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxybactin 400 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/044/003	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxybactin 50 mg tablets for dogs and cats	Dechra Regulatory B.V.	VPA22622/044/001	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxycare Flavour 200 mg Tablets for Cats and Dogs	Ecuphar NV	VPA10491/013/002	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxycare Flavour 40 mg Tablets for Cats and Dogs	Ecuphar NV	VPA10491/013/001	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxylin 500 mg/g, powder for use in drinking water/milk for pre-ruminant calves, pigs and chickens	Dopharma Research B.V.	VPA10791/021/001	Powder for use in drinking water/milk	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Full application - known active substance (Article 8 of Regulation (EU) 2019/6)	- Oral use
Doxylin, 433 mg/g, powder for use in drinking water for chickens and turkeys	Dopharma Research B.V.	VPA10791/007/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Doxytab vet. 15 mg Tablets for dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/020/001	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Doxytab vet. 200 mg Tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/020/003	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxytab vet. 400 mg Tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/020/004	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Doxytab vet. 50 mg Tablets for dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/020/002	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Dozuril 25 mg/ml solution for use in drinking water for chickens	Dopharma Research B.V.	VPA10791/002/001	Solution for use in drinking water	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dozuril 50 mg/ml oral suspension for pigs	Dopharma Research B.V.	VPA10791/016/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Draxxin Plus 100 mg/ml + 120 mg/ml solution for injection for cattle	Zoetis Belgium S.A.	VPA10387/099/001	Solution for injection	- QJ01FA	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin - Ketoprofen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Subcutaneous use
Droncit Tablets 50 mg	Vetoquinol SA	VPA10521/005/001	Tablet	- QP52AA01	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Drontal Cat Tablets	Vetoquinol SA	VPA10521/007/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Drontal Cat XL Film-coated Tablets	Vetoquinol SA	VPA10521/007/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Drontal Dog Tasty Bone 150/144/50 mg tablets	Vetoquinol SA	VPA10521/012/001	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Drontal Dog Tasty Bone XL 525/504/175 mg tablets	Vetoquinol SA	VPA10521/012/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Drontal Oral Suspension for Puppies	Vetoquinol SA	VPA10521/008/001	Oral suspension	- QP52AF02	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Drontal Plus Flavour Bone Shaped Tablets	Vetoquinol SA	VPA10521/006/003	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel - Febantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Drontal Plus Flavour Tablets for Dogs	Vetoquinol SA	VPA10521/011/001	Tablet	- QP52AF30	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Drontal Plus Tablets	Vetoquinol SA	VPA10521/006/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Drontal Plus XL Flavour Tablets for Dogs	Vetoquinol SA	VPA10521/009/001	Tablet	- QP52AF30	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Drontal Plus XL Tablets	Vetoquinol SA	VPA10521/006/002	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel - Febantel	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Drontal Tasty Bone Multi-worm 150/144/50 mg tablets	Vetoquinol SA	VPA10521/014/001	Tablet	- QP52AC55	POM: Prescription Only Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Drontal Tasty Bone Multi-worm XL 525/504/175 mg tablets	Vetoquinol SA	VPA10521/014/002	Tablet	- QP52AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Drontal Tasty Bone Wormer 150/144/50 mg tablets	Vetoquinol SA	VPA10521/015/001	Tablet	- QP52AC55	POM: Prescription Only Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Drontal Tasty Bone Wormer XL 525/504/175 mg tablets	Vetoquinol SA	VPA10521/015/002	Tablet	- QP52AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Dugmectin 18.7 mg/g Oral Paste for Horses	ECO Animal Health Europe Limited	VPA22693/010/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Dugnixon 50 mg/ml solution for injection for cattle, pigs and horses	GLOBAL VET HEALTH SL	VPA10477/004/001	Solution for injection	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Duocycline 10% Solution for Injection	Univet Limited	VPA10990/009/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Duocycline LA 200 mg/ml Solution for Injection	Univet Limited	VPA10990/016/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Duodip 3.1 %w/v Concentrated Teat Dip	Bimeda Animal Health Limited	VPA22033/011/001	Concentrate for dip solution	- QD08A	LR: Licensed Retailer as defined in national legislation	- Ammonium dodecyl sulfate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Duofast Intramammary Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/003/001	Intramammary suspension	- QJ51	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulphadiazine - Trimethoprim	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramammary use
DUOMYXIN, 3 400 IU/ml / 10 000 IU/ml, Eye drops, powder and solvent for solution for dogs and cats	Domes Pharma	VPA23340/007/001	Eye drops, powder and solvent for solution	- QS01AA30	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulfate - Polymyxin b sulfate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Ocular use
Duotech Oral Suspension for Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/057/001	Oral suspension	- QP52AC30	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxfendazole - Closantel sodium dihydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Duowin, Cutaneous spray, Solution	Virbac S.A.	VPA10988/054/001	Cutaneous spray, solution	- QP53AC	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (Cis:Trans 40:60) - Pyriproxyfen	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Duphalyte Solution for Injection	Zoetis Belgium S.A.	VPA10387/023/001	Solution for injection	- QB05BB	POM: Prescription Only Medicine as defined in relevant national legislation	- Monosodium glutamate monohydrate - dl-Valine - dl-Tryptophan - Threonine - Phenylalanine dl - Methionine - Lysine Hydrochloride - Leucine - Isoleucine - Histidine hydrochloride monohydrate - Cysteine hydrochloride monohydrate - Arginine hydrochloride - Glucose, anhydrous - Dexpantenol - Nicotinamide - Cyanocobalamin - Pyridoxine Hydrochloride - Riboflavin sodium phosphate - Thiamine hydrochloride - Potassium chloride - Magnesium sulphate heptahydrate - Calcium chloride hexahydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraperitoneal use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
DV8FLEA COMBO 50 mg / 60 mg spot-on solution for cats and ferrets	Duggan Veterinary Supplies Limited	VPA10400/004/001	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Spot-on use
DV8FLEA COMBO L 268 mg / 241.2 mg spot-on solution for dogs	Duggan Veterinary Supplies Limited	VPA10400/005/003	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Spot-on use
DV8FLEA COMBO M 134 mg / 120.6 mg spot-on solution for dogs	Duggan Veterinary Supplies Limited	VPA10400/005/002	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Spot-on use
DV8FLEA COMBO S 67 mg / 60.3 mg spot-on solution for dogs	Duggan Veterinary Supplies Limited	VPA10400/005/001	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Spot-on use
DV8FLEA COMBO XL 402 mg / 361.8 mg spot-on solution for dogs	Duggan Veterinary Supplies Limited	VPA10400/005/004	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Spot-on use
DV8WORM 50 mg/144 mg/200 mg Tablets for dogs	Duggan Veterinary Supplies Limited	VPA10400/001/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Fenbendazole	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Dycoxan 2.5 mg/ml Oral Suspension for sheep and cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/122/001	Oral suspension	- QP51AJ03	POM: Prescription Only Medicine as defined in relevant national legislation	- Diclazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Ecofleece 100 mg/g Concentrate for dip emulsion for sheep	Bimeda Animal Health Limited	VPA22033/012/001	Concentrate for dip emulsion	- QP53AC	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin (Cis:Trans 80:20)	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Ecomectin 10 mg/ml Solution for Injection	ECO Animal Health Europe Limited	VPA22693/001/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Subcutaneous use
Ecomectin 18.7 mg/g Oral Paste for Horses	ECO Animal Health Europe Limited	VPA22693/009/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ecomectin 5 mg/ml Pour-on Solution for Cattle	ECO Animal Health Europe Limited	VPA22693/003/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
Ecomectin 6 mg/g Oral Powder for pigs	ECO Animal Health Europe Limited	VPA22693/013/001	Oral powder	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Ecomectin 6 mg/g Premix for medicated feeding stuff for pigs	ECO Animal Health Europe Limited	VPA22693/011/001	Premix for medicated feeding stuff	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Ectoflits Summer and Winter Sheep Dip, 60 %w/w Concentrate for Dip Solution	Bimeda Animal Health Limited	VPA22033/013/001	Concentrate for dip solution	- QP53AF	POM: Prescription Only Medicine as defined in relevant national legislation	- Dimpylate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Ectofly 12.5 mg/ml Pour-On Solution for Sheep	Bimeda Animal Health Limited	VPA22033/059/001	Pour-on solution	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin high:cis (80:20)	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Ectospec 2.5% w/v Pour-On Solution	Bimeda Animal Health Limited	VPA22033/014/001	Pour-on solution	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin technical (93%) (cis: trans 50:50)	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Efex 10 mg chewable tablets for cats and dogs	Ceva Santé Animale	VPA10815/036/001	Chewable tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Efex 100 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/036/003	Chewable tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Efex 40 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/036/002	Chewable tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
EFFIPRO 134 mg spot-on solution for medium dogs	Virbac S.A.	VPA10988/076/002	Cutaneous solutio	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
EFFIPRO 2.5 mg/ml cutaneous spray, solution for cats and dogs	Virbac S.A.	VPA10988/072/001	Cutaneous spray, solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
EFFIPRO 268 mg spot-on solution for large dogs	Virbac S.A.	VPA10988/076/003	Cutaneous solutio	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
EFFIPRO 402 mg spot-on solution for very large dogs	Virbac S.A.	VPA10988/076/004	Cutaneous solutio	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
EFFIPRO 50 mg spot-on solution for cats	Virbac S.A.	VPA10988/075/001	Cutaneous solutio	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
EFFIPRO 67 mg spot-on solution for small dogs	Virbac S.A.	VPA10988/076/001	Cutaneous solutio	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Effipro duo 100 mg / 120 mg spot-on solution for very large cats	Virbac S.A.	VPA10988/100/006	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Pyriproxyfen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Effipro duo 134 mg / 40 mg spot-on solution for medium dogs	Virbac S.A.	VPA10988/100/002	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Pyriproxyfen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Effipro duo 268 mg / 80 mg spot-on solution for large dogs	Virbac S.A.	VPA10988/100/003	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Pyriproxyfen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Effipro duo 402 mg / 120 mg spot-on solution for very large dogs	Virbac S.A.	VPA10988/100/004	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Pyriproxyfen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Effipro duo 50 mg / 60 mg spot-on solution for cats	Virbac S.A.	VPA10988/100/005	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Pyriproxyfen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Effipro duo 67 mg / 20 mg spot-on solution for small dogs	Virbac S.A.	VPA10988/100/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Pyriproxyfen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Effitix 134 mg/1200 mg spot-on solution for medium dogs	Virbac S.A.	VPA10988/097/003	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Permethrin	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Cutaneous use
Effitix 26.8 mg/240 mg spot-on solution for very small dogs	Virbac S.A.	VPA10988/097/001	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Permethrin	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Cutaneous use
Effitix 268 mg/2400 mg spot-on solution for large dogs	Virbac S.A.	VPA10988/097/004	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Permethrin	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Cutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Effitix 402 mg/3600 mg spot-on solution for very large dogs	Virbac S.A.	VPA10988/097/005	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Permethrin	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Cutaneous use
Effitix 67 mg/600 mg spot-on solution for small dogs	Virbac S.A.	VPA10988/097/002	Spot-on solution	- QP53AC54	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - Permethrin	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Cutaneous use
EFICUR 50 mg/ml suspension for injection for pigs and cattle	Laboratorios Hipra S.A.	VPA10846/006/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
EKYFLOGYL 1.8mg/ml + 8.7mg/ml GEL FOR HORSES	Audevard	VPA10481/002/001	Gel	- QM02AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone - Lidocaine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Elivec 5 mg/ml pour-on solution for cattle	LIVISTO Int'l, S.L.	VPA10425/005/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
Embotape Oral Paste 400 mg/g	Bimeda Animal Health Limited	VPA22033/015/001	Oral paste	- QP52AF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pyrantel embonate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Emdofluxin 50 mg/ml solution for injection for cattle, pigs and horses	Emdoka	VPA10534/008/001	Solution for injection	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Emedog 1 mg/ml solution for injection for dogs	Domes Pharma	VPA23340/008/001	Solution for injection	- QN04BC07	POM: Prescription Only Medicine as defined in relevant national legislation	- Apomorphine hydrochloride hemihydrate	Bibliographic application (Article 22 of Regulation (EU) 2019/6)	- Subcutaneous use
Emeprid 1 mg/ml oral solution for dogs and cats	Ceva Santé Animale	VPA10815/017/001	Oral solution	- QA03FA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metoclopramide hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Emeprid 5 mg/ml solution for injection for dogs and cats	Ceva Santé Animale	VPA10815/018/001	Solution for injection	- QA03FA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metoclopramide hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Endofluke 100 mg/ml Oral Suspension	Bimeda Animal Health Limited	VPA22033/060/001	Oral suspension	- QP52AC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Endogard Plus Flavour Tablets for dogs	Krka, d.d., Novo mesto	VPA10774/004/001	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Endogard Plus XL Tablets for dogs	Krka, d.d., Novo mesto	VPA10774/004/002	Tablet	- QP52AC55	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Endospec 100 mg/ml SC Oral Suspension for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/016/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Endospec 25 mg/ml SC Oral Suspension for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/017/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Engemycin DD 100 mg/ml Solution for injection	Intervet Ireland Limited	VPA10996/071/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Engemycin Spray, 25 mg/mL, cutaneous spray, suspension for cattle, sheep and pigs	Intervet Ireland Limited	VPA10996/212/001	Cutaneous spray, suspension	- QD06AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
Enovex 0.5 %w/v Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/056/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Enovex 1% w/v Solution for Injection for cattle, sheep and pigs	Norbrook Laboratories (Ireland) Limited	VPA22664/055/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Enrobactin 25 mg/ml concentrate for oral solution for pet rabbits, rodents, ornamental birds and reptiles	Le Vet Beheer B.V	VPA10475/020/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrocare 100 mg/ml Solution for Injection for Cattle and Pigs	Emdoka bvba	VPA10534/007/003	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Enrocare 25 mg/ml Oral Solution for Pet Rabbits, Rodents, Ornamental Birds and Reptiles	Ecuphar NV	VPA10491/007/004	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrocare 25 mg/ml Solution for Injection for Dogs, Cats, Rabbits, Rodents, Reptiles and Ornamental birds	Emdoka bvba	VPA10534/007/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Enrocare 50 mg/ml Solution for Injection for Cattle, Pigs, Dogs and Cats	Emdoka bvba	VPA10534/007/002	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Enrocat flavour 25 mg/ml oral suspension for cats	LIVISTO Int'l, S.L.	VPA10425/010/001	Oral suspension	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
ENRODEXIL 100 mg/ml solution for injection for cattle and pigs	Industrial Veterinaria, S.A.	VPA10509/004/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
ENRO-K 100 mg/ml Solution for use in drinking water	Laboratorios Karizoo S.A.	VPA10786/001/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrotron 100 mg/ml Solution for injection for cattle, sheep, goats and pigs	aniMedica GmbH	VPA10826/026/003	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Enrotron 100 mg/ml solution for use in drinking water for chicken, turkeys and rabbits	aniMedica GmbH	VPA10826/018/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrotron 25 mg/ml Solution for injection for dogs, cats, rodents, reptiles and ornamental birds	aniMedica GmbH	VPA10826/026/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Enrotron 5 mg/ml oral solution for pigs	aniMedica GmbH	VPA10826/016/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrotron 50 mg/ml Solution for injection for cattle, sheep, goats, pigs, dogs and cats	aniMedica GmbH	VPA10826/026/002	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Enrotron Flavour 150 mg Tablets for dogs	aniMedica GmbH	VPA10826/011/002	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrotron Flavour 50 mg Tablets for dogs	aniMedica GmbH	VPA10826/011/001	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrox Flavour 15 mg Tablets for dogs and cats	Krka, d.d., Novo mesto	VPA10774/001/001	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrox Flavour 150 mg Tablets for dogs	Krka, d.d., Novo mesto	VPA10774/001/003	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Enrox Flavour 50 mg Tablets for dogs	Krka, d.d., Novo mesto	VPA10774/001/002	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Enroxil 100 mg/ml solution for injection for cattle and pigs	Krka, d.d., Novo mesto	VPA10774/002/003	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
ENROXIL 50 mg/ml solution for injection for calves, pigs and dogs	Krka, d.d., Novo mesto	VPA10774/002/002	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Enroxil Max 100 mg/ml solution for injection for cattle	Krka, d.d., Novo mesto	VPA10774/002/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Entericolix, emulsion for injection for pigs	CZ Vaccines S.A.U.	VPA10784/003/001	Emulsion for injection	- QI09AB08	POM: Prescription Only Medicine as defined in relevant national legislation	- E.coli strain p4 (f6 adhesins), inactivated - E.coli strain p5 (f18 adhesins), inactivated - E. coli strain p6 (f4ac adhesins), inactivated - E. coli strain P9 (F18ac adhesins), inactivated - E.coli strain p10 (f5 + f41 adhesins), inactivated - β toxoid of C. perfringens type C	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Enterisol Ileitis lyophilisate and solvent for oral suspension for pigs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/005/001	Lyophilisate and solvent for oral suspension	- QI09AE04	POM: Prescription Only Medicine as defined in relevant national legislation	- Attenuated live bacteria lawsonia intracellularis (ms b3903)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Enzaprost 5 mg/ml Solution for injection for cattle and pig	Ceva Santé Animale	VPA10815/002/001	Solution for injection	- QG02AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Dinoprost trometamol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Enzaprost Bovis 12.5 mg/ml solution for injection for cattle	Ceva Santé Animale	VPA10815/056/001	Solution for injection	- QG02AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Dinoprost tromethamine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Enzovax	Intervet Ireland Limited	VPA10996/079/001	Lyophilisate and solvent for suspension for injection	- QI04AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlamydomphila abortus live attenuated strain ts 1b	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Epityl 60mg Flavoured Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/100/001	Chewable tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Eprecis 20 mg/ml solution for injection for cattle, sheep and goats	Ceva Santé Animale	VPA10815/024/001	Solution for injection	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Eprecis 5 mg/ml pour-on solution for cattle, sheep and goats	Ceva Santé Animale	VPA10815/025/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
Eprinex 0.5% w/v Pour-on Solution for Beef and Dairy Cattle	Boehringer Ingelheim Vetmedica GmbH	VPA10454/033/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Eprinex Multi 5 mg/ml pour-on solution for cattle, sheep and goats	Boehringer Ingelheim Vetmedica GmbH	VPA10454/034/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
Eprivalan 5 mg/ml pour-on solution for cattle	Boehringer Ingelheim Vetmedica GmbH	VPA10454/035/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Eprizero 5 mg/ml Pour-On Solution for Beef and Dairy Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/103/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Epromec 5 mg/ml Pour-on Solution for beef and dairy cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/107/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
EQUEST ORAL GEL, 18.92 mg/g, oral gel for horses and ponies	Zoetis Belgium S.A.	VPA10387/025/001	Oral gel	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Equest Pramox 19.5 mg/g + 121.7 mg/g oral gel	Zoetis Belgium S.A.	VPA10387/026/001	Oral gel	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin - Praziquantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Equibactin 250 mg/g + 50 mg/g oral powder for horses	Le Vet Beheer B.V	VPA10475/037/001	Oral powder	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine - Trimethoprim	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Equibactin vet. (333 mg/g + 67 mg/g) Oral Paste for horses	Le Vet BV	VPA10816/004/001	Oral paste	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Equimax oral gel for horses	Virbac S.A.	VPA10988/091/001	Oral gel	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Praziquantel	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Equinor 370 mg/g Oral Paste for Horses	Norbrook Laboratories (Ireland) Limited	VPA22664/114/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Equip Artervac emulsion for injection for horses and ponies	Zoetis Belgium S.A.	VPA10387/027/001	Emulsion for injection	- QI05AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Equine arteritis virus inactivated, strain bucyrus	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equip EHV 1,4 Suspension for injection	Zoetis Belgium S.A.	VPA10387/028/001	Suspension for injection	- QI05AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Equine herpes virus 4, strain 405/76 inactivated - Equine herpes virus 1, strain 438/77 inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equip F	Zoetis Belgium S.A.	VPA10387/029/001	Suspension for injection	- QI05AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated equine influenza a newmarket 77 (H7 N7) - Inactivated equine influenza a borlonge 91 (H3 N8) - Inactivated equine influenza a Kentucky 98 (H3 N8)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equip FT	Zoetis Belgium S.A.	VPA10387/030/001	Suspension for injection	- QI05AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated equine influenza a newmarket 77 (H7 N7) - Inactivated equine influenza a borlonge 91 (H3 N8) - Inactivated equine influenza a Kentucky 98 (H3 N8) - Tetanus toxoid (immunopurified)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equip Rotavirus emulsion for injection for horses	Zoetis Belgium S.A.	VPA10387/031/001	Emulsion for injection	- QI05AA09	POM: Prescription Only Medicine as defined in relevant national legislation	- Equine rotavirus H2 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equip T	Zoetis Belgium S.A.	VPA10387/032/001	Suspension for injection	- QI05AB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Tetanus toxoid (immunopurified)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equipalazone 1 g Oral Paste	Dechra Regulatory B.V.	VPA22622/007/001	Oral paste	- QM01AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylbutazone	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Equipalazone 1 g Oral Powder	Dechra Regulatory B.V.	VPA22622/006/001	Oral powder	- QM01AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylbutazone	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Equiparin 5,000 IU/100 g gel for horses	aniMedica GmbH	VPA10826/006/001	Gel	- QM02AC99	POM: Prescription Only Medicine as defined in relevant national legislation	- Heparin sodium - Hydroxyethyl salicylate - Levomenthol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Equiparin 50,000 IU/100 g gel for horses	aniMedica GmbH	VPA10826/006/002	Gel	- QM02AC99	POM: Prescription Only Medicine as defined in relevant national legislation	- Heparin sodium - Hydroxyethyl Salicylate - Levomenthol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Equipred 50 mg tablets for horses	CP-Pharma Handelsgesellschaft mbH	VPA10810/017/001	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
EquiShield EHV emulsion for injection for horses	Dechra Regulatory B.V.	VPA22622/025/001	Emulsion for injection	- QI05AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated equine herpes virus ehv msv bio 82S	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Equizol 400 mg gastro-resistant granules for horse	CP-Pharma Handelsgesellschaft mbH	VPA10810/014/001	Gastro-resistant granules	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
EQVALAN DUO, oral paste	Boehringer Ingelheim Vetmedica GmbH	VPA10454/036/001	Oral paste	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Praziquantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
EQVALAN Oral Paste for Horses 18.7 mg/g	Boehringer Ingelheim Vetmedica GmbH	VPA10454/037/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
ERADIA 125 mg/ml oral suspension for dogs	Virbac S.A.	VPA10988/109/001	Oral suspension	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
ERAQUELL 18.7 mg/g Oral Paste	Virbac S.A.	VPA10988/104/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Eraquell Tabs, 20 mg Chewable tablets for Horses	Virbac S.A.	VPA10988/077/001	Chewable tablet	- QP54AA01	LR: Licensed Retailer as defined in national legislation	- Ivermectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Espacox 50 mg/ml oral suspension for pigs	Industrial Veterinaria, S.A.	VPA10509/005/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Estrumate	Intervet Ireland Limited	VPA10996/227/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Eurican DAP lyophilisate and solvent for suspension for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/038/001	Lyophilisate and solvent for suspension for injection	- QI07AD02	POM: Prescription Only Medicine as defined in relevant national legislation	- Attenuated canine distemper virus, strain ba5 - Attenuated canine adenovirus type 2, strain dk13 - Attenuated canine parvovirus, strain cgf	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Eurican DAPPi lyophilisate and solvent for suspension for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/039/001	Lyophilisate and solvent for suspension for injection	- QI07AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Attenuated canine distemper virus, strain ba5 - Attenuated canine adenovirus type 2, strain dk13 - Attenuated canine parvovirus, strain cag2 - Attenuated canine parainfluenza virus type 2, strain cgf 2004/75	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Eurican DHPPI lyophilisate for suspension for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/040/001	Lyophilisate for suspension for injection	- QI07AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Attenuated canine distemper virus, strain ba5 - Attenuated canine adenovirus type 2, strain dk13 - Attenuated canine parvovirus, strain cag2 - Attenuated canine parainfluenza virus type 2, strain cgf 2004/75	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Eurican L multi Suspension for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/042/001	Suspension for injection	- QI07AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated leptospira interrogans serogroup canicola strain 16070 - Inactivated leptospira interrogans serogroup icterohaemorrhagiae strain 16069 - Inactivated leptospira interrogans serogroup grippityphosa strain mal 1540	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Eurofen 100 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/117/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Eurofen 20 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/117/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Eurofen 50 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/117/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Euthanimal 200 mg/ml, solution for injection	Alfasan Nederland B.V	VPA10980/014/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium pentobarbital	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Euthanimal 400 mg/ml, solution for injection	Alfasan Nederland B.V	VPA10980/014/002	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium pentobarbital	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Euthasol vet. 400 mg/ml, solution for injection	Le Vet BV	VPA10816/011/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentobarbital sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intracardiac use - Intraperitoneal use - Intravenous use
EUTHATAL solution for injection 200 mg in 1 ml	Dopharma Research B.V.	VPA10791/012/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentobarbital sodium	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Euthoxin 500 mg/ml solution for injection.	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/115/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentobarbital sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intracardiac use - Intraperitoneal use - Intrapulmonary use - Intravenous use
Excenel Flow, 50 mg/ml, suspension for injection for pigs and cattle	Zoetis Belgium S.A.	VPA10387/033/001	Suspension for injection	- QJ01DD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ceftiofur hydrochloride	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use
Exidot 100 mg Spot-on solution for Medium Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/138/003	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Exidot 250 mg Spot-on solution for Large Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/138/004	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Exidot 40 mg Spot-on solution for Small Cats, Small Pet Rabbits & Small Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/138/001	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Exidot 400 mg Spot-on solution for Extra Large Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/138/005	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Exidot 80 mg Spot-on solution for Large Cats and Large Pet Rabbits	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/138/002	Spot-on solution	- QP53AX17	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Exitel 230/20 mg Flavoured Film-Coated Tablets for Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/103/001	Film-coated tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Exitel Plus Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/078/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 10(3) of Directive No 2001/83/EC)	- Oral use
Exitel Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/078/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Exodus Oral Paste	Bimeda Animal Health Limited	VPA22033/018/001	Oral paste	- QP52AF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pyrantel embonate	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Ezeepour 2.5% w/v Pour on Solution	Bimeda Animal Health Limited	VPA22033/019/001	Pour-on solution	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin technical (93%) (cis: trans 50:50)	Informed consent (abridged application) - Council Directive 81/851/EEC	- Topical use
Fasifree 10% w/v Oral Suspension	Bimeda Animal Health Limited	VPA22033/020/001	Oral suspension	- QP52AC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Fasinex 240 mg/ml oral suspension for cattle	Elanco GmbH	VPA22020/003/001	Oral suspension	- QP52AC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Fasinex 5% w/v Oral Suspension	Elanco GmbH	VPA22020/004/001	Oral suspension	- QP52AC	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
FATROBENDAN 1.25 mg, chewable tablets for dogs	FATRO S.p.A.	VPA10836/011/001	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
FATROBENDAN 10 mg, chewable tablets for dogs	FATRO S.p.A.	VPA10836/011/003	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
FATROBENDAN 5 mg, chewable tablets for dogs	FATRO S.p.A.	VPA10836/011/002	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fatromectin 5 mg/ml pour-on solution for cattle.	ECO Animal Health Europe Limited	VPA22693/006/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
Fatroseal 2.6 g intramammary suspension for dry cows	FATRO S.p.A.	VPA10836/012/001	Intramammary suspension	- QG52X	LR: Licensed Retailer as defined in national legislation	- Bismuth subnitrate, heavy	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Felimazole 1.25 mg Coated tablets for cats	Dechra Regulatory B.V.	VPA22622/009/003	Coated tablet	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Felimazole 2.5 mg Coated Tablets for Cats	Dechra Regulatory B.V.	VPA22622/009/001	Coated tablet	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Felimazole 5 mg Coated Tablets for Cats	Dechra Regulatory B.V.	VPA22622/009/002	Coated tablet	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Felimazole 5 mg/ml oral solution for cats	Dechra Regulatory B.V.	VPA22622/009/004	Oral solution	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Full application - known active substance (Article 8 of Regulation (EU) 2019/6)	- Oral use
FELIMINTIC, 80/20 mg tablets for cats	Domes Pharma	VPA23340/004/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Fenafluke 5% w/v Oral Suspension	Pharvet (Ireland) Limited	VPA10462/003/001	Oral suspension	- QP52AC13 - QP52AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Rafoxanide	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Fenben 10 Oral Suspension	Ancare Ireland Ltd.	VPA10915/002/001	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	ZZZ Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Fenbenor 10 % Oral Drench	Pharvet (Ireland) Limited	VPA10462/002/001	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Fenbenor 2.5% w/v Oral Drench	Pharvet (Ireland) Limited	VPA10462/002/002	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Fencovis	Boehringer Ingelheim Vetmedica GmbH	VPA10454/080/001	Suspension for injection	- QI02AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Escherichia coli, strain 08:K35, fimbrial adhesin F5, Inactivated - Bovine rotavirus, strain TM-91, Inactivated - Bovine coronavirus strain c-197 (inactivated)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Fenflor 300 mg/ml solution for injection for cattle	Krka, d.d., Novo mesto	VPA10774/010/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Fenflor 300 mg/ml solution for injection for pigs	Krka, d.d., Novo mesto	VPA10774/009/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Fenoflox 100 mg/ml Solution for Injection for Cattle and Pigs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/072/002	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Fenoflox 50 mg/ml Solution for Injection for Cattle, Pigs, Dogs and Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/072/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Fermectin 1 % Solution for Injection for Pigs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/148/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Fertigest 0.004 mg/ml Solution for Injection	Vetpharma Animal Health, S.L.	VPA10516/016/001	Solution for injection	- QH01CA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Buserelin acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Ficoxil 227 mg chewable tablets for dogs	LIVISTO Int'l, S.L.	VPA10425/016/002	Chewable tablet	- QM01AH90	POM: Prescription Only Medicine as defined in relevant national legislation	- Firocoxib	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Ficoxil 57 mg chewable tablets for dogs	LIVISTO Int'l, S.L.	VPA10425/016/001	Chewable tablet	- QM01AH90	POM: Prescription Only Medicine as defined in relevant national legislation	- Firocoxib	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Finadyne 50 mg/ml Solution for Injection	Intervet Ireland Limited	VPA10996/228/001	Solution for injection	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Finadyne Transdermal 50 mg/ml pour-on solution for cattle	Intervet Ireland Limited	VPA10996/272/001	Pour-on solution	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Finilac 50 microgram/ml oral solution for dogs and cats	Le Vet Beheer B.V	VPA10475/015/001	Oral solution	- QG02CB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Cabergoline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fipnil 134 mg Spot-on Solution for medium dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/095/002	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fipnil 268 mg Spot-on Solution for large dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/095/003	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fipnil 402 mg Spot-on Solution for extra large dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/095/004	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fipnil 50 mg Spot-on solution for Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/096/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Fipnil 67 mg Spot-on Solution for small dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/095/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
FIPREX DUO 50 mg+ 60 mg spot-on solution for cats and ferrets	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/005/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fiprex Duo L 268 mg + 241.2 mg spot-on solution for dogs	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/004/003	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- (S)-Methoprene - Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fiprex Duo M 134 mg + 120.6 mg spot-on solution for dogs	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/004/002	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- (S)-Methoprene - Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
FIPREX DUO S 67 mg + 60.3 mg spot-on solution for dogs	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/004/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- (S)-Methoprene - Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fiprex Duo XL 402 mg + 361.8 mg spot-on solution for dogs	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/004/004	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- (S)-Methoprene - Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
FiprocLEAR 134 mg Spot-On Solution for Medium Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/107/002	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR 268 mg Spot-On Solution for Large Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/107/003	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR 402 mg Spot-On Solution for Very Large Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/107/004	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR 50 mg Spot-On Solution for Cats	Norbrook Laboratories (Ireland) Limited	VPA22664/108/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR 67 mg Spot-On Solution for Small Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/107/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR Combo 134 mg / 120.6 mg spot-on solution for medium dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/137/002	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR Combo 268 mg / 241.2 mg spot-on solution for large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/137/003	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
FiprocLEAR Combo 402 mg / 361.8 mg spot-on solution for very large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/137/004	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR Combo 50 mg / 60 mg spot-on solution for cats and ferrets	Norbrook Laboratories (Ireland) Limited	VPA22664/134/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
FiprocLEAR Combo 67 mg / 60.3 mg spot-on solution for small dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/137/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Firodyl 250 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/057/002	Chewable tablet	- QM01AH90	POM: Prescription Only Medicine as defined in relevant national legislation	- Firocoxib	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Firodyl 62.5 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/057/001	Chewable tablet	- QM01AH90	POM: Prescription Only Medicine as defined in relevant national legislation	- Firocoxib	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Fixplan 200 IU/ml lyophilisate and solvent for solution for injection	Syn Vet-Pharma Ireland Limited	VPA23174/002/001	Lyophilisate and solvent for solution for injection	- QG03GA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadotrophin, Equine Serum, For Veterinary Use	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Fleanil Combo 134 mg / 120.6 mg spot-on solution for medium dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/136/002	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - S-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Fleanil Combo 268 mg / 241.2 mg spot-on solution for large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/136/003	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Fleanil Combo 402 mg / 361.8 mg spot-on solution for very large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/136/004	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - S-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Fleanil Combo 50 mg / 60 mg spot-on solution for cats and ferrets	Norbrook Laboratories (Ireland) Limited	VPA22664/132/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Fleanil Combo 67 mg / 60.3 mg spot-on solution for small dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/136/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Fleaway 134 mg Spot-on Solution for medium dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/002	Spot-on solution	- QP53AX15	LR: Licensed Retailer as defined in national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fleaway 268 mg Spot-on Solution for large dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/003	Spot-on solution	- QP53AX15	LR: Licensed Retailer as defined in national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fleaway 402 mg Spot-on Solution for extra large dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/004	Spot-on solution	- QP53AX15	LR: Licensed Retailer as defined in national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Fleaway 50 mg Spot on solution for cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/105/001	Spot-on solution	- QP53AX15	LR: Licensed Retailer as defined in national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fleaway 67 mg Spot-on Solution for small dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/001	Spot-on solution	- QP53AX15	LR: Licensed Retailer as defined in national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Fleaway Plus 134 mg/120.6 mg Spot-on Solution for Medium Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/008	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fleaway Plus 268 mg/241.2 mg Spot-on Solution for Large Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/007	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fleaway Plus 402 mg/361.8 mg Spot-on Solution for Extra Large Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/006	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fleaway Plus 50 mg/60 mg Spot-on Solution for Cats and Ferrets	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/009	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Fleaway Plus 67 mg/60.3 mg Spot-on Solution for Small Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/106/005	Spot-on solution	- QP53AX65	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Electron Fly Tags 935 mg	Zoetis Belgium S.A.	VPA10387/034/001	Ear tag	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Flexiben 100 mg/ml SC Oral Suspension for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/021/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
FLIMABEND 100 mg/g suspension for use in drinking water for chickens and pigs	Krka, d.d., Novo mesto	VPA10774/015/001	Oral suspension	- QP52AC12	POM: Prescription Only Medicine as defined in relevant national legislation	- Flubendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use - Oral use
Flordofen 300 mg/ml Solution for injection for cattle and pigs	Dopharma Research B.V.	VPA10791/006/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
FLORFENIKEL 300 mg/ml solution for injection for cattle and pigs	Kela n.v.	VPA10981/013/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
FLORFENIS 300 mg/ml solution for injection for cattle, sheep and pigs	Laboratorios SYVA, S.A.U	VPA10495/007/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Florgane 300 mg/ml Suspension for Injection for Cattle and Pigs	Emdoka bvba	VPA10534/001/001	Suspension for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
FLORINJECT 300 mg/ml solution for injection for cattle and pigs	LABORATORIOS CALIER S.A.	VPA10665/006/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Florkem 300 mg/ml solution for injection for cattle and pigs	Ceva Santé Animale	VPA10815/008/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
FLOROLAB 100 mg/ml solution for use in drinking water for pigs	Labiana Life Sciences, S.A.	VPA10402/003/001	Solution for use in drinking water	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Flortekxin 300 mg/ml + 16.5 mg/ml solution for injection for cattle	Laboratorios Karizoo S.A.	VPA10786/009/001	Solution for injection	- QJ01BA99	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol - Flunixin	Generic application (Article 18 of Regulation (EU) 2019/6)	- Subcutaneous use
Floxabactin 15 mg tablets for cats and dogs	Le Vet BV	VPA10816/006/001	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Floxabactin 150 mg tablets for dog	Le Vet BV	VPA10816/006/003	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Floxabactin 50 mg tablets for dogs	Le Vet BV	VPA10816/006/002	Tablet	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Floxamax 100 mg/ml concentrate for oral solution for chickens and turkeys	SP Veterinaria, S.A.	VPA10790/002/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Floxibac 100 mg/ml Solution for Injection for Cattle and Pigs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/071/002	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Floxibac 50 mg/ml Solution for Injection for Cattle, Pigs, Dogs and Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/071/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Flubendazole Elanco 50 mg/g oral powder for pigs	Elanco GmbH	VPA22020/037/001	Oral powder	- QP52AC12	POM: Prescription Only Medicine as defined in relevant national legislation	- Flubendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Flubenol 5 % w/w Premix for Medicated Feeding Stuff	Elanco GmbH	VPA22020/006/001	Premix for medicated feeding stuff	- QP52AC12	POM: Prescription Only Medicine as defined in relevant national legislation	- Flubendazole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Flubenol 5 % w/w Oral Powder for Pigs	Elanco GmbH	VPA22020/028/001	Oral powder	- QP52AC12	POM: Prescription Only Medicine as defined in relevant national legislation	- Flubendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Fluboral 200 mg/ml, suspension for use in drinking water for pigs and chickens	Dechra Regulatory B.V.	VPA22622/036/001	Suspension for use in drinking water	- QP52AC12	POM: Prescription Only Medicine as defined in relevant national legislation	- Flubendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Fludosol 200 mg/ml Suspension for use in drinking water for pigs and chickens	Dopharma Research B.V.	VPA10791/017/001	Suspension for use in drinking water	- QP52AC12	POM: Prescription Only Medicine as defined in relevant national legislation	- Flubendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Flukiver 5% w/v Oral Suspension	Elanco GmbH	VPA22020/001/001	Oral suspension	- QP52AG09	POM: Prescription Only Medicine as defined in relevant national legislation	- Closantel sodium	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Flukiver 50 mg/ml Solution for Injection	Elanco GmbH	VPA22020/002/001	Solution for injection	- QP52AG09	POM: Prescription Only Medicine as defined in relevant national legislation	- Closantel sodium	Complete application (stand-alone) - Council Directive 81/851/EEC	- Subcutaneous use
Flukiver Combi 50 mg/ml + 75 mg/ml oral suspension	Elanco GmbH	VPA22020/039/001	Oral suspension	- QP52A	POM: Prescription Only Medicine as defined in relevant national legislation	- Closantel sodium dihydrate - Mebendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Flunazine 50 mg/ml Solution for Injection for cattle, horses and pigs	Bimeda Animal Health Limited	VPA22033/061/001	Solution for injection	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intravenous use
Flunixin Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/046/001	Solution for injection	- QM01AG90	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Fly and Lice Spot On Insecticide 1% w/v	Zoetis Belgium S.A.	VPA10387/048/001	Spot-on solution	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Folligon PMSG 200 IU/ml lyophilisate and solvent for solution for injection	Intervet Ireland Limited	VPA10996/055/001	Lyophilisate and solvent for solution for injection	- QG03GA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadotropin, equine, serum	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Folltropin 700 IU Powder and Solvent for solution for injection	Vetoquinol Ireland Limited	VPA10983/050/001	Powder and solvent for solution for injection	- QG03GA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine follicle stimulating hormone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Footvax Emulsion for Injection for Sheep	Intervet Ireland Limited	VPA10996/232/001	Emulsion for injection	- QI04AB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Dichelobacter nodosus serotype I - Dichelobacter nodosus serotype H - Dichelobacter nodosus serotype G - Dichelobacter nodosus serotype F - Dichelobacter nodosus serotype E - Dichelobacter nodosus serotype D - Dichelobacter nodosus serotype C - Dichelobacter nodosus serotype B2 - Dichelobacter nodosus serotype B1 - Dichelobacter nodosus serotype A	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Forcyl 160 mg/ml solution for injection for cattle	Vetoquinol Ireland Limited	VPA10983/051/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
FORCYL swine 160 mg/ml solution for injection for pigs	Vetoquinol Ireland Limited	VPA10983/052/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Forespex 100 mg/ml solution for injection for cattle, pigs and sheep	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/006/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Formicpro 68.2g Beehive Strips for Honey Bees	NOD Apiary Ireland Limited	VPA22670/002/001	Bee-hive strip	- QP53AG01	LR: Licensed Retailer as defined in national legislation	- Formic acid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Inhalation use
Fortekor 2.5 mg tablets for cats and dogs	Elanco GmbH	VPA22020/017/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fortekor Flavour 20 mg Tablets for dogs	Elanco GmbH	VPA22020/018/002	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fortekor Flavour 5 mg Tablets for cats and dogs	Elanco GmbH	VPA22020/018/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Fortemec 1 % w/v Pour On Solution	Ancare Ireland Ltd.	VPA10915/011/001	Pour-on solution	- QP54AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Abamectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Frontline Combo Spot-on Cat	Boehringer Ingelheim Vetmedica GmbH	VPA10454/046/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene		- Topical use
Frontline Combo Spot-on Dog L	Boehringer Ingelheim Vetmedica GmbH	VPA10454/047/003	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene		- Topical use
Frontline Combo Spot-on Dog M	Boehringer Ingelheim Vetmedica GmbH	VPA10454/047/002	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene		- Topical use
Frontline Combo Spot-on Dog S	Boehringer Ingelheim Vetmedica GmbH	VPA10454/047/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene		- Topical use
Frontline Combo Spot-on Dog XL	Boehringer Ingelheim Vetmedica GmbH	VPA10454/047/004	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene		- Topical use
Frontline Spot On Cat	Boehringer Ingelheim Vetmedica GmbH	VPA10454/048/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Frontline Spot On Dog	Boehringer Ingelheim Vetmedica GmbH	VPA10454/049/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Frontline Spray 0.25 %w/v	Boehringer Ingelheim Vetmedica GmbH	VPA10454/050/001	Cutaneous spray, solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Full application (Article 12(3) of Directive No 2001/82/EC)	- Cutaneous use
Fugasol 10 mg/ml oral solution for cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/024/001	Oral solution	- QJ02AC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Itraconazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fungiconazol 200 mg tablets for dog	Dechra Regulatory B.V.	VPA22622/047/001	Tablet	- QJ02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoconazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fungiconazol 400 mg tablets for dog	Dechra Regulatory B.V.	VPA22622/047/002	Tablet	- QJ02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoconazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Furoresal 10 mg tablets for cats and dogs	Le Vet Beheer B.V	VPA10475/017/001	Tablet	- QC03CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Furosemide	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Furoresal 40 mg tablets for cats and dogs	Le Vet Beheer B.V	VPA10475/017/002	Tablet	- QC03CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Furosemide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Fuselieve 1 mg/g + 5 mg/g Gel for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/147/001	Gel	- QD07CC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Betamethasone valerate - Fusidic acid hemihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Gabbrovet 140 mg/ml solution for use in drinking water, milk or milk replacer for pre-ruminant cattle and pigs	Ceva Santé Animale	VPA10815/050/001	Solution for use in drinking water/milk	- QA07AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Gabbrovet Multi 140 mg/ml solution for use in drinking water/milk	Ceva Santé Animale	VPA10815/066/001	Solution for use in drinking water/milk	- QA07AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Gallifen 200 mg/ml suspension for use in drinking water for chickens and pheasants	Huvepharma NV	VPA10782/030/001	Suspension for use in drinking water	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Gallifen 40 mg/g premix for medicated feeding stuff for chickens and pheasants	Huvepharma NV	VPA10782/022/001	Premix for medicated feeding stuff	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
GALLIMUNE 302 ND+IB+EDS	Boehringer Ingelheim Vetmedica GmbH	VPA10454/051/001	Emulsion for injection	- QI01AA13	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated egg drop syndrome virus (eds76), v127 strain - Inactivated infectious bronchitis virus, mass41 strain - Inactivated newcastle disease virus, ulster 2c strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
GALLIMUNE 303 ND+IB+ART Emulsion for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/052/001	Emulsion for injection	- QI01AA21	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated newcastle disease virus, ulster 2c strain - Inactivated infectious bronchitis virus, mass41 strain - Inactivated avian rhinotracheitis virus (swollen head syndrome), vco3 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
GALLIMUNE 407 ND+IB+EDS+ART Emulsion for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/053/001	Emulsion for injection	- QI01AA18	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated newcastle disease virus, ulser 2C strain, at least - Inactivated infectious bronchitis virus, mass41 strain, at least - Inactivated egg drop syndrome virus (EDS76), V127 strain, at least - Inactivated avian rhinotracheitis virus (swollen head syndrome), vc03 strain, at least	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Gallimune Se + St, water-in-oil emulsion for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/054/001	Emulsion for injection	- QI01AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated Salmonella Enteritidis PT4 - Inactivated Salmonella Typhimurium DT 104	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
GALLIVAC IB88 NEO effervescent tablet for suspension for nebulisation for chickens	Boehringer Ingelheim Vetmedica GmbH	VPA10454/056/001	Effervescent tablet	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated coronavirus, CR88121 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nebulisation use
GALLIVAC IBD	Boehringer Ingelheim Vetmedica GmbH	VPA10454/057/001	Lyophilisate for ocular/nasal suspension/use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Infectious bursal disease virus, attenuated strain S706	Full application (Article 12(3) of Directive No 2001/82/EC)	- Inhalation use - Oral use
Gallivac IBD S706 NEO Effervescent tablet for use in drinking water for chickens	Boehringer Ingelheim Vetmedica GmbH	VPA10454/079/001	Effervescent tablet	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bursal disease virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
GalluDoxx 500 mg/g powder for use in drinking water/milk replacer for calves, chickens and turkeys	Huvepharma NV	VPA10782/023/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Gastazole 370 mg/g oral paste for horses	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/124/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Gastrobim 370 mg/g oral paste for horses	Bimeda Animal Health Limited	VPA22033/072/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
GastroGard 370 mg/g oral paste	Boehringer Ingelheim Vetmedica GmbH	VPA10454/058/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
GEFRIDERM cutaneous spray solution for dogs	ALPHA-VET Állatgyógyászati Kft.	VPA10391/003/001	Cutaneous spray, solution	- QD07CA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin - Ketoconazole - Prednisolone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Cutaneous use
Genesis 1% Pour-on Solution	Ancare Ireland Ltd.	VPA10915/007/001	Pour-on solution	- QP54AA	POM: Prescription Only Medicine as defined in relevant national legislation	- Abamectin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Genesis Sheep Drench 0.8 mg/ml abamectin oral solution	Ancare Ireland Ltd.	VPA10915/009/001	Oral solution	- QP54AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Abamectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Genestran 75 micrograms/ml solution for injection for cattle, horses and pigs	aniMedica GmbH	VPA10826/010/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- D-cloprostenol sodium salt	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use
Genta 50 mg/ml solution for injection	Kela n.v.	VPA10981/011/001	Solution for injection	- QJ01GB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Gentamicin sulfate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
GentaDug 85 mg/ml solution for injection for horses, cattle, pigs, dogs and cats	Bela-Pharm GmbH & Co. KG	VPA10445/008/001	Solution for injection	- QJ01GB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Gentamicin sulfate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use - Subcutaneous use
Gentaject 10% Solution for Injection for Horses	Franklin Pharmaceuticals Ltd.	VPA10976/002/001	Solution for injection	- QJ01GB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Gentamicin sulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
GESTAVET OXYTOCIN 10 IU/ml Synthetic Oxytocin, solution for injection	Biogenesis Global S.L.	VPA23501/001/001	Solution for injection	- QH01BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytocin synthetic	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Gleptoferron Labiana 200 mg/ml Solution for Injection	Labiana Life Sciences, S.A.	VPA10402/001/001	Solution for injection	- QB03AC91	LR: Licensed Retailer as defined in national legislation	- Gleptoferron	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Gleptolab 200 mg/ml Solution for Injection for pigs	Labiana Life Sciences, S.A.	VPA10402/006/001	Solution for injection	- QB03AC	LR: Licensed Retailer as defined in national legislation	- Iron (as gleptoferron)	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Gleptosil 200 mg/ml Solution for Injection	Ceva Santé Animale	VPA10815/027/001	Solution for injection	- QB03AC91	LR: Licensed Retailer as defined in national legislation	- Gleptoferron	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
GLEPTOVEX 200 mg/ml solution for injection for pigs	SP Veterinaria, S.A.	VPA10790/010/001	Solution for injection	- QB03AC91	LR: Licensed Retailer as defined in national legislation	- Gleptoferron	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
GLETVAX 6	Zoetis Belgium S.A.	VPA10387/035/001	Suspension for injection	- QI09AB08	LR: Licensed Retailer as defined in national legislation	- E.coli k88ab antigen - E.coli k88ac antigen - E.coli k99 antigen - E.coli 987p antigen - Purified toxoids of Cl. perfringens	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Glucadex 2 mg/ml solution for injection for horses, cattle, goats, pigs, dogs and cats	Kepro BV	VPA22633/001/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intramuscular use - Intravenous use - Periarticular use - Subcutaneous use
Glucobel 40 g/100 ml solution for infusion for horses, cattle, sheep, goats, pigs, dogs and cats	Bela-Pharm GmbH & Co. KG	VPA10445/009/001	Solution for infusion	- QB05BA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Glucose monohydrate	Bibliographic application (Article 22 of Regulation (EU) 2019/6)	- Intravenous use
Glucose 5g/100 ml B. Braun Vet Care solution for infusion for cattle, horses, sheep, goats, pigs, dogs and cats	B. Braun Melsungen AG.	VPA10465/001/001	Solution for infusion	- QB05B	POM: Prescription Only Medicine as defined in relevant national legislation	- Glucose monohydrate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
Gold Fleece Sheep Dip 60 % w/w Concentrate for Dip Solution	Bimeda Animal Health Limited	VPA22033/023/001	Concentrate for dip solution	- QP53AF03	POM: Prescription Only Medicine as defined in relevant national legislation	- Dimpylate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Golden Udder Gel	Collective Chemical Company Ltd.	VPA10914/001/001	Gel	- QD11AC08	LR: Licensed Retailer as defined in national legislation	- Sulphur for external use - Salicylic acid	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Gonavet Veyx 50 micrograms/ml solution for injection for cattle, pigs and horses	Veyx-Pharma GmbH	VPA10539/004/001	Solution for injection	- QH01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadorelin (6-D-phenylalanine) acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Halofusol 0.5 mg/ml oral solution for calves	Laboratorios Karizoo S.A.	VPA10786/007/001	Oral solution	- QP51AX08	POM: Prescription Only Medicine as defined in relevant national legislation	- Halofuginone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
HATCHPAK IB H120 NEO effervescent tablet for nebuliser suspension for chickens	Boehringer Ingelheim Vetmedica GmbH	VPA10454/061/001	Effervescent tablet	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Live avian infectious bronchitis virus (strain h120)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nebulisation use
Hedylon 25 mg tablets for dogs	LIVISTO Int'l, S.L.	VPA10425/009/002	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Hedylon 5 mg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/009/001	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Helodip 3.1 % w/v Teat Dip Concentrate	Bimeda Animal Health Limited	VPA22033/024/001	Concentrate for dip solution	- QD08AX	LR: Licensed Retailer as defined in national legislation	- Ammonium dodecyl sulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
HEMOSILATE 125 mg/ml Solution for injection	Ecuphar Veterinaria S.L.U.	VPA10389/004/001	Solution for injection	- QB02BX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Etamsylate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Heptavac P Plus	Intervet Ireland Limited	VPA10996/146/001	Suspension for injection	- QI04AB05	LR: Licensed Retailer as defined in national legislation	<ul style="list-style-type: none"> - Clostridium perfringens beta toxoid (strains 554 and 578) - Clostridium perfringens epsilon toxoid (strain 603) - Clostridium septicum toxoid (strain 505) - Clostridium tetani toxoid (strain s1123/91) - Clostridium novyi toxoid (strain 754) - Clostridium chauvoei cells and equivalent toxoid of strain 655 - Clostridium chauvoei cells and equivalent toxoid of strain 656 - Clostridium chauvoei cells and equivalent toxoid of strain 657 - Clostridium chauvoei cells and equivalent toxoid of strain 658 - Clostridium chauvoei cells and equivalent toxoid of strain 1048 - Formalin pasteurella haemolytica strain a1 (s1006/77) - Formalin pasteurella haemolytica strain a2 (s1126/92) - Formalin pasteurella haemolytica strain a6 (s1084/81) - Formalin pasteurella haemolytica strain a7 (s1078/81) - Formalin pasteurella haemolytica strain a9 (s994/77) - Formalin pasteurella trehalosi strain t3 (s1109/84) - Formalin pasteurella trehalosi strain t4 (s1085/81) - Formalin pasteurella trehalosi strain t10 (s1075/81) - Formalin pasteurella trehalosi strain t15 (s1105/84)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Veterinary Medicines Authorised/Transfer Pending Products								

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Hexasol LA Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/049/001	Solution for injection	- QJ01AA56	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate - Flunixin meglumine	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Intramuscular use
HIDROCOL, 4000000 IU/ml solution for use in drinking water/milk	SP Veterinaria, S.A.	VPA10790/009/001	Solution for use in drinking water/milk	- QA07AA10	POM: Prescription Only Medicine as defined in relevant national legislation	- Colistin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
HIPRABOVIS SOMNI/LktEmulsion for injection for cattle	Laboratorios Hipra S.A.	VPA10846/005/001	Emulsion for injection	- QI02AB	POM: Prescription Only Medicine as defined in relevant national legislation	- Mannheimia haemolytica biotype a, serotype a1 leukotoxoid - Haemophilus somnus bailie strain, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
HIPRABOVIS-4	Laboratorios Hipra S.A.	VPA10846/003/001	Powder and solvent for suspension for injection	- QI02AH	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated infectious bovine rhinotracheitis virus strain LA - Inactivated parainfluenza-3 virus, strain SF4 - Inactivated bovine diarrhoea virus strain NADL - Live bovine respiratory strain lym-56	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Hipracox Broilers Oral suspension for chicken	Laboratorios Hipra S.A.	VPA10846/009/001	Oral suspension	- QI01AN01	POM: Prescription Only Medicine as defined in relevant national legislation	- Eimeria acervulina, strain 003 - Eimeria maxima, strain 013 - Eimeria mitis, strain 006 - Eimeria praecox, strain 007 - Eimeria tenella, strain 004	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Hipragumboro CW Lyophilisate for use in drinking water	Laboratorios Hipra S.A.	VPA10846/017/001	Lyophilisate for use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bursal disease virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- In drinking water use
HIPRAGUMBOR O-G97	Laboratorios Hipra S.A.	VPA10846/014/001	Lyophilisate for ocular/nasal suspension/use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Live Infectious Bursal Disease Virus, strain GM97	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Histodine 10 mg/ml solution for injection for cattle	Le Vet Beheer B.V	VPA10475/029/001	Solution for injection	- QR06AB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlorphenamine maleate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Huvacillin 800 mg/g Powder for use in drinking water for chickens and pigs	Huvepharma NV	VPA10782/039/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Drinking Water
Huvamox 800 mg/g powder for use in drinking water for chickens, turkeys, ducks and pigs	Huvepharma NV	VPA10782/038/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Huvebiotic 330 mg/100 mg Intramammary solution	Huvepharma NV	VPA10782/037/001	Intramammary solution	- QJ51RF03 - QJ51RG01	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulfate - Lincomycin hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
HuveGuard MMAT suspension for oral suspension for chickens	Huvepharma NV	VPA10782/027/001	Oral suspension	- QI01AN	POM: Prescription Only Medicine as defined in relevant national legislation	- Eimeria acervulina - Eimeria maxima - Eimeria mitis - Eimeria tenella	Full application (Article 12(3) of Directive No 2001/82/EC)	- Ocular use - Oral use
HuveGuard NB suspension for oral suspension for chickens	Huvepharma NV	VPA10782/025/001	Oral suspension	- QI01AN01	POM: Prescription Only Medicine as defined in relevant national legislation	- Eimeria brunetti strain roybru 3+28 - Eimeria necatrix strain mednec 3+8	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Huvexxin 100 mg/ml solution for injection for cattle, pigs and sheep	Huvepharma NV	VPA10782/040/002	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Huvexxin 25 mg/ml solution for injection for pigs	Huvepharma NV	VPA10782/040/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
HY-50 Vet. 17 mg/ml solution for injection for horses	Dechra Regulatory B.V.	VPA22622/010/001	Solution for injection	- QM09AX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium hyaluronate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intravenous use
HydroDoxx 500 mg/g Powder for use in drinking water for chickens and pigs	Huvepharma NV	VPA10782/007/001	Powder for oral solution	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Hydrotrim 500 mg/g + 100 mg/g powder for use in drinking water/milk for cattle, sheep, pigs and chickens	Huvepharma NV	VPA10782/043/001	Powder for use in drinking water/milk	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine sodium - Trimethoprim	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Hymatil 300 mg/ml solution for injection for cattle and sheep	Industrial Veterinaria, S.A.	VPA10509/001/001	Solution for injection	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Hyogen emulsion for injection for pigs	Ceva Santé Animale	VPA10815/026/001	Emulsion for injection	- QI09AB13	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated bacterin of mycoplasma hyopneumoniae strain 2940	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Hyonate 10 mg/ml solution for injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/062/001	Solution for injection	- QM09AX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium hyaluronate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intraarticular use - Intravenous use
HyperCard 10 mg Coated Tablets for Cats	Dechra Regulatory B.V.	VPA22622/011/001	Coated tablet	- QC08DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Diltiazem hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Hypersol 500 mg/g Powder for use in Drinking water	HUVEPHARMA SA	VPA10453/001/001	Oral powder	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Hypophysin LA 35 microgram/ml solution for injection for cattle and pigs	Veyx-Pharma GmbH	VPA10539/003/001	Solution for injection	- QH01BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Carbetocin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Hypophysin LA 70 microgram/ml solution for injection for cattle and pigs	Veyx-Pharma GmbH	VPA10539/003/002	Solution for injection	- QH01BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Carbetocin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Imaverol 100 mg/ml Concentrate for Cutaneous Emulsion	Audevard	VPA10481/001/001	Cutaneous emulsion	- QD01AC90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enilconazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Imec 10 mg/ml Solution for Injection	ECO Animal Health Europe Limited	VPA22693/007/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Imec 5 mg/ml pour-on solution for cattle	ECO Animal Health Europe Limited	VPA22693/005/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
Imidokal 85 mg/ml solution for injection for cattle and dogs	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/009/001	Solution for injection	- QP51E	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidocarb dipropionate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use - Subcutaneous use
Imizol 85 mg/ml Solution for Injection	Intervet Ireland Limited	VPA10996/234/001	Solution for injection	- QP51AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidocarb dipropionate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Subcutaneous use
Imoxicate 100 mg/25 mg spot-on solution for medium dogs	Krka, d.d., Novo mesto	VPA10774/067/002	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Imoxicate 250 mg/62.5 mg spot-on solution for large dogs	Krka, d.d., Novo mesto	VPA10774/067/003	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Imoxicate 40 mg/10 mg spot-on solution for small dogs	Krka, d.d., Novo mesto	VPA10774/067/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Imoxicate 40 mg/4 mg spot-on solution for small cats and ferrets	Krka, d.d., Novo mesto	VPA10774/065/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Imoxicate 400 mg/100 mg spot-on solution for extra-large dogs	Krka, d.d., Novo mesto	VPA10774/067/004	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Imoxicate 80 mg/8 mg spot-on solution for large cats	Krka, d.d., Novo mesto	VPA10774/066/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
INDUPART 75 micrograms /mL solution for injection for cattle, pigs and horses	Vetpharma Animal Health, S.L.	VPA10516/010/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- D-cloprostenol sodium salt	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Ingelvac Ery emulsion for injection for pigs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/081/001	Emulsion for injection	- QI09AB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Erysipelothrix rhusiopathiae, serotype 2, Inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Ingelvac MycoFLEX suspension for injection for pigs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/007/001	Suspension for injection	- QI09AB13	LR: Licensed Retailer as defined in national legislation	- Inactivated mycoplasma hyopneumoniae, j strain isolate b-3745	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Ingelvac PRRSFLEX EU lyophilisate and solvent for suspension for injection for pigs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/008/001	Lyophilisate and solvent for suspension for injection	- QI09AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Attenuated prrs 94881 virus	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
INMEVA, suspension for injection	Laboratorios Hipra S.A.	VPA10846/018/001	Suspension for injection	- QI04AB	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlamydophila abortus strain A22 inactivated - Salmonella enterica subsp. enterica serovar Abortusovis strain Sao	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Insecinor 10 mg/ml Spot-on Solution for cattle and sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/119/001	Spot-on solution	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Insistor 10 mg/ml solution for injection for dogs and cats	VetViva Richter GmbH	VPA23462/009/001	Solution for injection	- QN02AC90	POM: Prescription Only Medicine as defined in relevant national legislation	- Methadone hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Interclox DC Intramammary Suspension	Chem-Pharm Limited	VPA10823/011/001	Intramammary suspension	- QJ51RC	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine - Ampicillin trihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramammary use
Interject 15% Injection	Interchem Ireland Ltd	VPA10555/006/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Intertrim Solution for Injection	Chem-Pharm Limited	VPA10823/005/001	Solution for injection	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
INTRA DYSOVINOL 499 mg/ml solution for use in drinking water for pigs	Intracare B.V.	VPA10409/001/001	Solution for use in drinking water	- QA07XA	POM: Prescription Only Medicine as defined in relevant national legislation	- Disodium zinc edetate	Full application (Article 12(3) of Directive No 2001/82/EC)	- In drinking water use
Intra-Epicaine 20 mg/ml solution for injection for horses	Dechra Regulatory B.V.	VPA22622/013/001	Solution for injection	- QN01BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Mepivacaine hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Epidural use - Intraarticular use - Intrabursal use - Perineural use
Intubeaze 20 mg/ml laryngopharyngeal spray, solution for cats	Dechra Regulatory B.V.	VPA22622/014/001	Laryngopharyngeal spray, solution	- QR02AD02	POM: Prescription Only Medicine as defined in relevant national legislation	- Lidocaine Hydrochloride Monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Laryngopharyngeal use
Isaderm 5 mg/g + 1 mg/g gel for dog	Dechra Veterinary Products A/S	VPA10803/006/001	Gel	- QD07CC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Fusidic acid - Betamethasone valerate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Isathal 10 mg/g eye drops, suspension for dogs, cats and rabbits	Dechra Veterinary Products A/S	VPA10803/004/001	Eye drops, suspension	- QS01AA13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fusidic acid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Ocular use
ISOFLURIN 1000 mg/g Inhalation Vapour, Liquid	Vetpharma Animal Health, S.L.	VPA10516/012/001	Inhalation vapour, liquid	- QN01AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Isoflurane	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Inhalation use
Isothesia 1000 mg/g inhalation vapour, liquid	Piramal Critical Care B.V.	VPA22583/002/001	Inhalation vapour, liquid	- QN01AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Isoflurane	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Inhalation use
Iso-Vet 1000 mg/g Inhalation Vapour, liquid	Piramal Critical Care B.V.	VPA22583/001/001	Inhalation vapour, liquid	- QN01AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Isoflurane	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Inhalation use
Itrafungol 10 mg/ml Oral Solution	Virbac S.A.	VPA10988/116/001	Oral solution	- QJ02AC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Itraconazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Iverpraz, 18.7 mg/g + 140.3 mg/g Oral Paste for Horses	Norbrook Laboratories (Ireland) Limited	VPA22664/148/001	Oral paste	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Ivomec Classic Injection for Cattle and Sheep 10 mg/ml	Boehringer Ingelheim Vetmedica GmbH	VPA10454/064/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Ivomec Classic Pour-On for Cattle 5 mg/ml	Boehringer Ingelheim Vetmedica GmbH	VPA10454/065/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ivomec Super Injection for Cattle	Boehringer Ingelheim Vetmedica GmbH	VPA10454/068/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Clorsulon	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Subcutaneous use
Kabergovet 50 microgram/ml oral solution for dogs and cats	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/007/001	Oral solution	- QG02CB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Cabergoline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Kali Sulphuricum 200c	Galway Homoeopathics (Manufacturing) Limited	HOVR10537/011/001	Oral solution		LR: Licensed Retailer as defined in national legislation	- Kali sulphuricum	Registered homeopathic medicinal products (Article 17 of Directive No 2001/82/EC)	- Oral use
Kanacef M.C. Intramammary Suspension	Interchem Ireland Ltd	VPA10555/001/001	Intramammary suspension	- QJ51RD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate - Kanamycin monosulfate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramammary use
KARIFLOX 100 mg/ml Oral Solution for Chickens and Turkeys	Laboratorios Karizoo S.A.	VPA10786/002/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
KARIFLOX 25 mg/ml oral solution for calves	Laboratorios Karizoo S.A.	VPA10786/004/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
KARIFLOX 5 mg/ml oral solution for piglets	Laboratorios Karizoo S.A.	VPA10786/003/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Keelogane SC 25 mg/ml Oral suspension for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/025/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
KEFAMAST Dry Cow Intramammary Suspension	Bimeda Animal Health Limited	VPA22033/041/001	Intramammary suspension	- QJ51RD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin - Dihydrostreptomycin sulfate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramammary use
Kefloril 300 mg/ml Solution for injection for cattle and pigs	Vetoquinol Ireland Limited	VPA10983/053/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Kelamoxil LA 150 mg/ml suspension for injection for cattle and pigs	Kela n.v.	VPA10981/016/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use
Kelaprogen 100 mg/ml, solution for injection for cattle, horses and pigs	Kela n.v.	VPA10981/012/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Kelevo 200 µg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/018/001	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Kelevo 400 µg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/018/002	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Kelevo 800 µg tablets for dogs	LIVISTO Int'l, S.L.	VPA10425/018/003	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Kenocidin Chlorhexidine digluconate 5 mg/ml, Teat dip solution for cattle (dairy)	CID LINES N.V.	VPA10792/003/001	Oral solution	- QD08AC02	LR: Licensed Retailer as defined in national legislation	- Chlorhexidine digluconate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Kenocidin SPRAY AND DIP Chlorhexidine digluconate 5 mg/ml, Teat Dip / Teat Spray solution for cattle (dairy)	CID LINES N.V.	VPA10792/004/001	Teat dip/spray solution	- QD08AC02	LR: Licensed Retailer as defined in national legislation	- Chlorhexidine digluconate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Kenostart 3 mg/g teat dip solution for cattle (dairy).	CID LINES N.V.	VPA10792/001/001	Teat dip solution	- QD08AG03	LR: Licensed Retailer as defined in national legislation	- Iodine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
KENOSTART SPRAY AND DIP 3 mg/g Teat Dip or Spray Solution for cattle (dairy)	CID LINES N.V.	VPA10792/002/001	Teat dip solution	- QD08AG03	LR: Licensed Retailer as defined in national legislation	- Iodine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Kesium 200 mg / 50 mg Chewable tablets for dogs	Ceva Santé Animale	VPA10815/034/003	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Kesium 40 mg / 10 mg Chewable tablets for cats and dogs	Ceva Santé Animale	VPA10815/034/001	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Kesium 400 mg / 100 mg Chewable tablets for dogs	Ceva Santé Animale	VPA10815/034/004	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Kesium 50 mg / 12.5 mg Chewable tablets for cats and dogs	Ceva Santé Animale	VPA10815/034/002	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Kesium 500 mg / 125 mg Chewable tablets for dogs	Ceva Santé Animale	VPA10815/034/005	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin - Clavulanic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ketabel 100 mg/ml solution for injection	Bela-Pharm GmbH & Co. KG	VPA10445/005/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intraperitoneal use - Intravenous use
Ketamidor 100 mg/ml solution for injection	VetViva Richter GmbH	VPA23462/004/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Ketavet 100 mg/ml solution for injection for dogs, cats and horses	Zoetis Belgium S.A.	VPA10387/036/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Ketexx 100 mg/ml solution for injection	Alfasan Nederland B.V	VPA10980/016/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intraperitoneal use - Intravenous use
Ketink 100 mg/ml solution for injection for cattle, horses and pigs	Industrial Veterinaria, S.A.	VPA10509/002/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Ketodolor 100 mg/ml solution for injection for horses, cattle, pigs	Le Vet Beheer B.V	VPA10475/008/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Ketofen 10 % Solution for Injection	Ceva Santé Animale	VPA10815/051/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Ketosol 100 mg/ml solution for injection for cattle, pigs and horses	Interchemie Werken De Adelaar Eesti AS.	VPA22812/004/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
KEYTIL 300 mg/ml + 90 mg/ml solution for injection	Vetpharma Animal Health, S.L.	VPA10516/019/001	Solution for injection	- QJ01FA99	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin - Ketoprofen	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Subcutaneous use
Kilo-mec 0.5 % Pour-On Solution for Cattle	ECO Animal Health Europe Limited	VPA22693/018/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Kilo-mec 1% Solution for Injection	ECO Animal Health Europe Limited	VPA22693/020/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Labiprofen 150 mg/ml solution for injection for cattle, pigs and horses	Labiana Life Sciences, S.A.	VPA10402/005/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Lactatrim MC Lactating Cow Intramammary Suspension.	Norbrook Laboratories (Ireland) Limited	VPA22664/042/001	Intramammary suspension	- QJ51E	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulphadiazine	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Intramammary use
Lamoxsan 150 mg/ml suspension for injection for cattle and pigs	Alfasan Nederland B.V	VPA10980/032/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use
Laurabolin 25 mg/ml solution for injection	Intervet Ireland Limited	VPA10996/002/001	Solution for injection	- QA14AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Nandrolone laurate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Laxatract 667mg/ml syrup for dogs and cats	Le Vet Beheer B.V	VPA10475/041/001	Syrup	- QA06AD11	POM: Prescription Only Medicine as defined in relevant national legislation	- Lactulose, liquid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
LECTADE Plus Powder for Oral Solution	Elanco GmbH	VPA22020/030/001	Powder for oral solution	- QA07CQ02	LR: Licensed Retailer as defined in national legislation	- Sodium chloride - Glycine - Potassium dihydrogen phosphate - Sodium acid citrate - Potassium citrate - Sodium citrate - Glucose monohydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Levacide Injection 75 mg/ml	Norbrook Laboratories (Ireland) Limited	VPA22664/025/001	Solution for injection	- QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Levacide Low Volume Worm Drench 75 mg/ml	Norbrook Laboratories (Ireland) Limited	VPA22664/026/001	Oral solution	- QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Levacide Pour-on 200 mg/ml	Norbrook Laboratories (Ireland) Limited	VPA22664/047/001	Pour-on solution	- QP52AE01	LR: Licensed Retailer as defined in national legislation	- Levamisole hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Topical use
Levafas Diamond Fluke and Worm Drench	Norbrook Laboratories (Ireland) Limited	VPA22664/024/001	Oral suspension	- QP52AE51	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride - Oxyclozanide	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Levapharm Injection 75 mg/ml	Chem-Pharm Limited	VPA10823/010/001	Solution for injection	- QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Leventa 1 mg/ml oral solution for dogs	Intervet Ireland Limited	VPA10996/199/001	Oral solution	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Levicare Hi-Mineral Oral Solution	Ancare Ireland Ltd.	VPA10915/004/001	Oral solution	- QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	ZZZ Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Libeo 10 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/037/001	Chewable tablet	- QC03CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Furosemide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Libeo 40 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/037/002	Chewable tablet	- QC03CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Furosemide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Libromide 325 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/015/001	Tablet	- QN05CM11	POM: Prescription Only Medicine as defined in relevant national legislation	- Potassium bromide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Liceban 2.5% w/v Pour on Solution	Bimeda Animal Health Limited	VPA22033/026/001	Pour-on solution	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin technical (93%) (cis: trans 50:50)	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
LidoBel 20 mg/ml solution for injection for horses, dogs, and cats.	Bela-Pharm GmbH & Co. KG	VPA10445/004/001	Solution for injection	- QN01BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Lidocaine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Perineural use - Subcutaneous use - Submucosal use
Lincocin Soluble Powder, 400 mg/g powder for use in drinking water	Zoetis Belgium S.A.	VPA10387/038/001	Powder for use in drinking water	- QJ01FF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Lincocin Sterile Solution	Zoetis Belgium S.A.	VPA10387/039/001	Solution for injection	- QJ01FF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Lincoral-S 222 mg/g + 444.7 mg/g powder for use in drinking water	Huvepharma NV	VPA10782/041/001	Powder for use in drinking water	- QJ01FF52	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride monohydrate - Spectinomycin sulfate tetrahydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Linco-Spectin 100, 222/444.7 mg/g Powder for use in drinking water for pigs and chickens	Zoetis Belgium S.A.	VPA10387/040/001	Powder for use in drinking water	- QJ01FF52	POM: Prescription Only Medicine as defined in relevant national legislation	- Spectinomycin - Lincomycin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Linco-Spectin 100, 222/444.7 mg/g Powder for use in drinking water for pigs and chickens	Kernfarm BV	PVPA22031/001/001	Powder for oral solution	- QJ01FF52	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin - Spectinomycin	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Linco-Spectin Sterile Solution	Zoetis Belgium S.A.	VPA10387/041/001	Solution for injection	- QJ01FF52	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride - Spectinomycin sulfate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Lincovex 100 mg/ml solution for injection for pigs, cats and dogs	SP Veterinaria, S.A.	VPA10790/015/001	Solution for injection	- QJ01FF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride monohydrate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use
Linspec 50/100 mg/ml Solution for injection for dogs, cats, pigs and pre-ruminant calves	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/079/001	Solution for injection	- QJ01FF52	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin hydrochloride - Spectinomycin sulfate tetrahydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Liquid Life Aid Concentrate for Oral Solution for Cattle, Pigs and Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/023/001	Oral solution	- QA07CQ02	LR: Licensed Retailer as defined in national legislation	- Glucose monohydrate - Sodium chloride - Sodium propionate - Potassium dihydrogen orthophosphate - Glycine	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Lismay 444.7 mg/g + 222.0 mg/g powder for use in drinking water for pigs	Laboratorios Maymó, S.A.	VPA10436/004/001	Powder for use in drinking water	- QJ01FF52	POM: Prescription Only Medicine as defined in relevant national legislation	- Spectinomycin - Lincomycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Lodisure 1 mg tablets for cats	Dechra Regulatory B.V.	VPA22622/032/001	Tablet	- QC08CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amlodipine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Longocilline 150 mg/ml suspension for injection for cattle and pigs	Ceva Santé Animale	VPA10815/023/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Lutalyse	Zoetis Belgium S.A.	VPA10387/042/001	Solution for injection	- QG02AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Dinoprost trometamol	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
Lutalyse High Concentration 12.5 mg/ml solution for injection for cattle	Zoetis Belgium S.A.	VPA10387/042/002	Solution for injection	- QG02AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Dinoprost trometamol	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Luteoplan 0.25 mg/ml solution for injection for cattle and horses	Syn Vet-Pharma Ireland Limited	VPA23174/004/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
M+PAC	Intervet Ireland Limited	VPA10996/236/001	Emulsion for injection	- QI09AB13	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated mycoplasma hyopneumoniae	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Macromectin 0.5% w/v Pour-On Solution	Norbrook Laboratories (Ireland) Limited	VPA22664/076/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Macromectin 0.8 mg/ml oral solution for sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/075/001	Oral solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Macrosyn 100 mg/ml solution for injection for cattle, pigs and sheep	Bimeda Animal Health Limited	VPA22033/073/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Magnesium Sulphate 25% Solution for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/037/001	Solution for injection	- QA12CC02	LR: Licensed Retailer as defined in national legislation	- Magnesium sulphate heptahydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intravenous use - Subcutaneous use
Magniject 25% Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/030/001	Solution for injection	- QA12CC02	LR: Licensed Retailer as defined in national legislation	- Magnesium sulphate heptahydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Subcutaneous use
Malaseb shampoo for dogs and cats	Dechra Veterinary Products A/S	VPA10803/005/001	Shampoo	- QD01AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlorhexidine digluconate - Miconazole nitrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Mamyzin 269.5 mg/ml Powder and Solvent for Suspension for Injection for cattle	Boehringer Ingelheim Vetmedica GmbH	VPA10454/009/001	Powder and solvent for suspension for injection	- QJ01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Penethamate hydroiodide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Maprelin 75 microgram/ml solution for injection for pigs	Veyx-Pharma GmbH	VPA10539/001/001	Solution for injection	- QH01CA	POM: Prescription Only Medicine as defined in relevant national legislation	- Peforelin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Maracycline 500 mg/g Premix for Medicated Feedin	Univet Limited	VPA10990/029/001	Premix for medicated feeding stuff	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Maracycline Powder 100 % w/w Premix for Medicated Feed	Univet Limited	VPA10990/031/001	Premix for medicated feeding stuff	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Marbim 100 mg/ml Solution for Injection for cattle and pigs	Bimeda Animal Health Limited	VPA22033/062/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Marbocare flavour 20 mg tablets for dogs	Emdoka	VPA10534/004/002	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Marbocare flavour 5 mg tablets for dogs and cats	Emdoka	VPA10534/004/001	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Marbocare flavour 80 mg tablets for dogs	Emdoka	VPA10534/004/003	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
MARBOCYL 1% SA, powder and solvent for solution for injection, for cats and dogs	Vetoquinol Ireland Limited	VPA10983/037/001	Powder and solvent for solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin		- Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Marbocyl 10 % Solution for Injection	Vetoquinol Ireland Limited	VPA10983/034/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
Marbocyl 2 % w/v Solution for Injection	Vetoquinol Ireland Limited	VPA10983/032/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
Marbocyl P 20 mg Tablets	Vetoquinol Ireland Limited	VPA10983/054/002	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Marbocyl P 5 mg Tablets	Vetoquinol Ireland Limited	VPA10983/054/001	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Marbocyl P 80 mg Tablets	Vetoquinol Ireland Limited	VPA10983/054/003	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Marbodug 100 mg/ml Solution for Injection for Cattle and Pigs	Emdoka	VPA10534/006/002	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Marbodug 20 mg/ml solution for injection for cattle and pigs	Emdoka	VPA10534/006/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Marbonor 100 mg/ml Solution for Injection for cattle and pig	Norbrook Laboratories (Ireland) Limited	VPA22664/100/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Marbosyva 100 mg/ml solution for injection for cattle and pigs	Laboratorios SYVA, S.A.U	VPA10495/003/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Marbotis 3mg/ml + 10mg/ml + 1mg/ml ear drops, suspension for dogs	Vet-Agro Multi-Trade Company Sp z o.o.	VPA20742/010/001	Ear drops, suspension	- QS02CA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin - Clotrimazole - Dexamethasone acetate	Hybrid application – differences in raw materials or in manufacturing processes of biological VMPs (Article 19(1)(c) of Regulation (EU) 2019/6)	- Auricular use
Marbox 100 mg/ml solution for injection for cattle and pigs	Ceva Santé Animale	VPA10815/014/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Marfloxin 100 mg/ml solution for injection for cattle and pigs	Krka, d.d., Novo mesto	VPA10774/014/002	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Marfloxin 20 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/016/002	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Marfloxin 5 mg tablets for cats and dogs	Krka, d.d., Novo mesto	VPA10774/016/001	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Marfloxin 80 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/016/003	Tablet	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
MASTERFLOX 40 mg/ml solution for injection for pigs	FATRO S.p.A.	VPA10836/003/001	Solution for injection	- QJ01MA93	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
Mastermectin 0.5% Pour-On Solution for Cattle	ECO Animal Health Europe Limited	VPA22693/022/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Mastermectin 10 mg/ml Solution for injection for cattle, sheep and pigs	ECO Animal Health Europe Limited	VPA22693/021/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Mastic Seal 2.6 g intramammary suspension for cattle	Bioveta, a.s.	VPA22028/006/001	Intramammary suspension	- QG52X	LR: Licensed Retailer as defined in national legislation	- Bismuth subnitrate, heavy	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Intramammary use
Mastiplan LC, 300mg/20mg (Cefapirin/Prednisolone), intramammary suspension for lactating cows	Intervet Ireland Limited	VPA10996/205/001	Intramammary suspension	- QJ51RV01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefapirin - Prednisolone	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Intramammary use
Maximec 10 mg/ml solution for injection for pigs	Bimeda Animal Health Limited	VPA22033/063/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Maximec Horse Oral Paste 18.7 mg/g	Bimeda Animal Health Limited	VPA22033/028/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Maxoject LA 200 mg/ml Solution for Injection	Chem-Pharm Limited	VPA10823/007/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
MAXYL 500 mg/g POWDER FOR USE IN DRINKING WATER FOR CHICKENS, TURKEYS, DUCKS AND PIG	Vetpharma Animal Health, S.L.	VPA10516/011/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Mectaject 10 mg/ml solution for injection for cattle, sheep and pigs	Bimeda Animal Health Limited	VPA22033/064/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Mectaject Plus Solution for Injection	Bimeda Animal Health Limited	VPA22033/029/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Clorsulon	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Subcutaneous use
Medesedan 10 mg/ml, Solution for Injection for Horses and Cattle	CP-Pharma Handelsgesellschaft mbH	VPA10810/003/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Medetor 1 mg/ml Solution for Injection for Dog and Cat	CP-Pharma Handelsgesellschaft mbH	VPA10810/002/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Medimec 0.5 %w/v Pour-on Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/153/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Topical use
Megacal-M Injection	Ballinskelligs Vet. Products Ltd	VPA10956/001/001	Solution for injection	- QA12A	LR: Licensed Retailer as defined in national legislation	- Calcium borogluconate - Magnesium hypophosphite	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intravenous use - Subcutaneous use
Megapen - Strep Injection	Franklin Pharmaceuticals Ltd.	VPA10976/008/001	Suspension for injection	- QJ01RA	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Dihydrostreptomycin sulphate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Mektix 12.5 mg/125 mg chewable tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/061/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Mektix 12.5 mg/125 mg film-coated tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/061/004	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Mektix 16 mg/40 mg chewable tablets for cats weighing at least 2 kg	Krka, d.d., Novo mesto	VPA10774/062/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Mektix 2.5 mg/25 mg chewable tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/061/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Mektix 2.5 mg/25 mg film-coated tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/061/003	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Mektix 4 mg/10 mg chewable tablets for small cats and kittens weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/062/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Meloxyl 0.5 mg/ml oral suspension for cats	C&H Generics Limited	VPA23184/001/001	Oral suspension	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Menbutil 100 mg/ml solution for injection for cattle, pigs, horses, sheep and goats	aniMedica GmbH	VPA10826/023/001	Solution for injection	- QA05AX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Menbutone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Mepiblock 20 mg/ml solution for injection for horses	Dechra Regulatory B.V.	VPA22622/012/001	Solution for injection	- QN01BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Mepivacaine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Epidural use - Intraarticular use
Mepidor 20 mg/ml solution for injection for horses	VetViva Richter GmbH	VPA23462/007/001	Solution for injection	- QN01BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Mepivacaine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Epidural use - Intraarticular use
Merilym 3, suspension for injection for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/069/001	Suspension for injection	- QI07AB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Borrelia garinii - Borrelia afzelii - Borrelia burgdorferi sensu stricto	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Metaxol 20/100 mg/ml solution for use in drinking water for pigs and chickens	Eurovet Animal Health B.V.	VPA10989/066/001	Oral solution	- QJ01EW11	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfamethoxazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Metaxx 0.25 mg chewable tablets for cats	Alfasan Nederland B.V	VPA10980/025/001	Chewable tablet	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Metaxx 0.5 mg/ml oral suspension for cats and guinea pigs	Alfasan Nederland B.V	VPA10980/036/001	Oral suspension	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Metaxx 1.5 mg/ml oral suspension for dogs	Alfasan Nederland B.V	VPA10980/035/001	Oral suspension	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Metaxx 15 mg/ml oral suspension for horses	Alfasan Nederland B.V	VPA10980/023/001	Oral suspension	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Metaxx 20 mg/ml solution for injection for cattle, pigs and horses	Alfasan Nederland B.V	VPA10980/021/001	Solution for injection	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Metaxx 5 mg/ml solution for injection for cattle, pigs, dogs and cats	Alfasan Nederland B.V	VPA10980/022/001	Solution for injection	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Methadyne 10 mg/ml solution for injection for dogs and cats	Zoetis Belgium S.A.	VPA10387/106/001	Solution for injection	- QN02AC90	POM: Prescription Only Medicine as defined in relevant national legislation	- Methadone hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use - Subcutaneous use
Metomotyl 2.5 mg/ml solution for injection for cats and dogs	Le Vet Beheer B.V	VPA10475/009/001	Solution for injection	- QA03FA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metoclopramide hydrochloride monohydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Metomotyl 5 mg/ml solution for injection for cats and dogs	Le Vet Beheer B.V	VPA10475/009/002	Solution for injection	- QA03FA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metoclopramide hydrochloride monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Metricure 500 mg Intrauterine Suspension	Intervet Ireland Limited	VPA10996/053/001	Intrauterine suspension	- QG51AA	POM: Prescription Only Medicine as defined in relevant national legislation	- Cephapirin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intrauterine use
Metrobactin 250 mg tablets for dogs and cats	Dechra Regulatory B.V.	VPA22622/037/001	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Metrobactin 500 mg tablets for dogs and cats	Dechra Regulatory B.V.	VPA22622/037/002	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Metrocare Flavour 250 mg tablets for dogs and cats	Ecuphar NV	VPA10491/012/001	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Metrocare Flavour 500 mg tablets for dogs and cats	Ecuphar NV	VPA10491/012/002	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Metrotab vet. Flavoured 1000 mg tablets for dog	CP-Pharma Handelsgesellschaft mbH	VPA10810/021/003	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Metrotab vet. Flavoured 250 mg tablets for dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/021/001	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Metrotab vet. Flavoured 500 mg tablets for dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/021/002	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Metrovis 100 mg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/011/001	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Metrovis 250 mg tablets for dogs and cats	LIVISTO Int'l, S.L.	VPA10425/011/002	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Metrovis 750 mg tablets for dogs	LIVISTO Int'l, S.L.	VPA10425/011/003	Tablet	- QP51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Micotil 300 mg/ml Solution for Injection	Elanco GmbH	VPA22020/019/001	Solution for injection	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Subcutaneous use
Milaxyn Plus Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/083/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Milaxyn Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/083/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Milbactor 12.5 mg/125 mg tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/030/002	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milbactor 16 mg/40 mg film-coated tablets for cats weighing at least 2 kg	Krka, d.d., Novo mesto	VPA10774/032/002	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milbactor 2.5 mg/25 mg tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/030/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milbactor 4 mg/10 mg film-coated tablets for small cats and kittens weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/032/001	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milbeguard Duo 12.5 mg / 125 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/067/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Milbeguard Duo 16 mg / 40 mg film-coated tablets for cats	Ceva Santé Animale	VPA10815/068/002	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Milbeguard Duo 2.5 mg / 25 mg chewable tablets for small dogs and puppies	Ceva Santé Animale	VPA10815/067/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Milbeguard Duo 25 mg / 250 mg chewable tablets for large dogs	Ceva Santé Animale	VPA10815/067/003	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Milbeguard Duo 4 mg / 10 mg film-coated tablets for small cats and kittens	Ceva Santé Animale	VPA10815/068/001	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
MILBEMAX chewable tablets for dogs	Elanco GmbH	VPA22020/008/004	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
MILBEMAX chewable tablets for small dogs and puppies	Elanco GmbH	VPA22020/008/003	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
MILBEMAX film-coated tablets for cats	Elanco GmbH	VPA22020/009/002	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
MILBEMAX film-coated tablets for small cats and kittens	Elanco GmbH	VPA22020/009/001	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
MILBEMAX tablets for small dogs and puppies	Elanco GmbH	VPA22020/008/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
MILBEMAX® tablets for dogs	Elanco GmbH	VPA22020/008/002	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Milbemycin oxime Praziquantel Chew Alfamed 12.5 mg / 125.0 mg chewable tablets for dogs	Alfamed	VPA25201/001/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Milbemycin oxime Praziquantel Chew Alfamed 2.5 mg / 25.0 mg chewable tablets for small dogs and puppies	Alfamed	VPA25201/001/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Milbemycin oxime Praziquantel Chew Alfamed 25.0 mg / 250.0 mg chewable tablets for large dogs	Alfamed	VPA25201/001/003	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Milbetab 12.5 mg/125 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/135/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milbetrin 12.5 mg/125 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/137/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milbotyl 300 mg/ml solution for injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/075/001	Solution for injection	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Milgusto 12.5 mg/125 mg film-coated tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/063/004	Film-coated tablet	- QP54AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milgusto 16 mg/40 mg chewable tablets for cats weighing at least 2 kg	Krka, d.d., Novo mesto	VPA10774/064/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milgusto 2.5 mg/25 mg film-coated tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/063/003	Film-coated tablet	- QP54AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milgusto 4 mg/10 mg chewable tablets for small cats and kittens weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/064/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milpraz 12.5 mg/125 mg Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/136/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milprazon 12.5 mg/125 mg tablets for dogs weighing at least 5 kg	Krka, d.d., Novo mesto	VPA10774/029/002	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milprazon 16 mg/40 mg film-coated tablets for cats weighing at least 2 kg	Krka, d.d., Novo mesto	VPA10774/031/002	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milprazon 2.5 mg/25 mg tablets for small dogs and puppies weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/029/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Milprazon 4 mg/10 mg film-coated tablets for small cats and kittens weighing at least 0.5 kg	Krka, d.d., Novo mesto	VPA10774/031/001	Film-coated tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Milpro 12.5 mg/125 mg film-coated tablets for dogs	Virbac S.A.	VPA10988/095/002	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Milpro 16 mg/40 mg film-coated tablets for cats	Virbac S.A.	VPA10988/096/002	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Milpro 2.5 mg/25 mg film-coated tablets for small dogs and puppies	Virbac S.A.	VPA10988/095/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Milpro 4 mg/10 mg film-coated tablets for small cats and kittens	Virbac S.A.	VPA10988/096/001	Tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Milpro Chewy 12.5 mg / 125.0 mg chewable tablets for dogs	Virbac S.A.	VPA10988/118/002	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Milpro Chewy 2.5 mg / 25.0 mg chewable tablets for small dogs and puppies	Virbac S.A.	VPA10988/118/001	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Milpro Chewy 25.0 mg / 250.0 mg chewable tablets for large dogs	Virbac S.A.	VPA10988/118/003	Chewable tablet	- QP54AB51	POM: Prescription Only Medicine as defined in relevant national legislation	- Milbemycin oxime - Praziquantel	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Modulis 100 mg/ml oral solution for dogs	Ceva Santé Animale	VPA10815/043/001	Oral solution	- QL04AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Morlam Intravaginal Sponge	Laboratories Ovejero S.A	VPA10396/001/001	Medicated sponge	- QG03DA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Medroxyprogesterone acetate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Vaginal use
Morphasol 10 mg/ml solution for injection for horses	aniMedica GmbH	VPA10826/009/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intravenous use
Morphasol 4 mg/ml solution for injection for dogs and cats	aniMedica GmbH	VPA10826/007/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
MOXAPULVIS 500 mg/g powder for use in drinking water	V.M.D. n.v/s.a.	VPA10817/003/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Moxiclear 100 mg + 25 mg spot-on solution for medium dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/140/002	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Moxiclear 250 mg + 62.5 mg spot-on solution for large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/140/003	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Moxiclear 40 mg + 10 mg spot-on solution for small dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/140/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Moxiclear 40 mg + 4 mg spot-on solution for small cats and ferrets	Norbrook Laboratories (Ireland) Limited	VPA22664/139/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Moxiclear 400 mg + 100 mg spot-on solution for very-large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/140/004	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Moxiclear 80 mg + 8 mg spot-on solution for large cats	Norbrook Laboratories (Ireland) Limited	VPA22664/139/002	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Moxisolv LA 100 mg/ml Solution for Injection for Cattle	Bimeda Animal Health Limited	VPA22033/079/001	Solution for injection	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Moxodex 1 mg/ml oral solution for sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/111/001	Oral solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Moxodex 5 mg/ml Pour-on solution for cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/129/001	Pour-on solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical
Moxodex LA 100 mg/ml Solution for Injection for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/171/001	Solution for injection	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Multiject IMM Intramammary Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/008/001	Intramammary suspension	- QJ51RV01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Streptomycin sulphate - Neomycin sulphate - Prednisolone	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramammary use
Multimast Dry Cow Intramammary Suspension	Bimeda Animal Health Limited	VPA22033/030/001	Intramammary suspension	- QJ51RC	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulphate - Penethamate hydriodide - Procaine benzylpenicillin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramammary use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Multimin Solution for Injection for Cattle	Warburton Technology Limited	VPA10431/001/001	Solution for injection	- QA12CX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Zinc oxide - Manganese carbonate - Copper(II) carbonate - Sodium selenite	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Multishield DC Intramammary Suspension for Cows	Bimeda Animal Health Limited	VPA22033/065/001	Intramammary suspension	- QJ51RC22	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulphate - Penethamate hydriodide - Procaine benzylpenicillin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
MUSTELIGEN D lyophilisate and solvent for suspension for injection for ferrets	Virbac S.A.	VPA10988/113/001	Lyophilisate and solvent for suspension for injection	- QI20DD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine Distemper Virus, Strain Lederle, Live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
MYCOFLOR 200 mg/ml solution for use in drinking water for pigs	SP Veterinaria, S.A.	VPA10790/007/001	Solution for use in drinking water	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
MYCOFLOR, 300 mg/ml solution for injection for cattle and pigs	SP Veterinaria, S.A.	VPA10790/004/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Mycomas 100 mg/ml Solution for use in drinking water	Univet Limited	VPA10990/047/001	Solution for use in drinking water	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- In drinking water use
Myodine 25 mg/ml solution for injection for dogs and cats	Le Vet Beheer B.V	VPA10475/027/001	Solution for injection	- QA14AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Nandrolone laurate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Myolone 25 mg/ml solution for injection for dogs and cats	Le Vet Beheer B.V	VPA10475/042/001	Solution for injection	- QA14AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Nandrolone laurate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
MYPRAVAC SUISSuspension for injection	Laboratorios Hipra S.A.	VPA10846/004/001	Suspension for injection	- QI09AB13	LR: Licensed Retailer as defined in national legislation	- Inactivated Mycoplasma hyopneumoniae strain J	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Intramuscular use
Nandrosol 25 mg/ml solution for injection for dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/015/001	Solution for injection	- QA14AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Nandrolone laurate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Narketan-10 100 mg/ml Solution for Injection	Vetoquinol Ireland Limited	VPA10983/055/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
NEFOTEK 100 mg/ml solution for injection for cattle, horses and pigs	Vetpharma Animal Health, S.L.	VPA10516/005/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Nelio 2.5 mg Tablet for Cats	Ceva Santé Animale	VPA10815/031/002	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Nelio 20 mg Tablet for dogs	Ceva Santé Animale	VPA10815/032/002	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Nelio 5 mg tablet for cats	Ceva Santé Animale	VPA10815/031/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Nelio 5 mg Tablet for Dogs	Ceva Santé Animale	VPA10815/032/001	Tablet	- QC09AA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Benazepril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Nematel-P 439 mg/g oral paste for horses	Le Vet Beheer B.V	VPA10475/005/001	Oral paste	- QP52AF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pyrantel embonate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
NEMOVAC	Boehringer Ingelheim Vetmedica GmbH	VPA10454/070/001	Lyophilisate for ocular/nasal suspension/use in drinking water	- QI01AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Live pneumovirus, PL21 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
NEOMAY 500 000 IU/g powder for use in drinking water/milk replacer	Laboratorios Maymo S.A.U.	VPA10436/003/001	Powder for use in drinking water/milk	- QA07AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Neopen Suspension for Injection	Intervet Ireland Limited	VPA10996/006/002	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulphate - Procaine benzylpenicillin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
NEOPRINIL POUR-ON 5 mg/ml pour-on solution for cattle	Virbac S.A.	VPA10988/090/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
NEOSKILAB 1.5 mg/ml solution for injection for cattle, sheep, goats and horses	Labiana Life Sciences, S.A.	VPA10402/004/001	Solution for injection	- QN07AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Neostigmine Metilsulfate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Nerfasin 100 mg/ml, solution for injection for cattle and horses	Le Vet BV	VPA10816/013/002	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine Hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Nerfasin 20 mg/ml, solution for injection for cattle, horses, dogs and cats	Le Vet BV	VPA10816/013/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine Hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Nexmectin 18.7 mg/g Oral Paste for Horses	ECO Animal Health Europe Limited	VPA22693/015/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Nextmune concentrate and solvent for suspension for injection for chickens	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/009/001	Concentrate and solvent for suspension for injection	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated IBD virus, serotype 1, strain G-61	Full application (Article 12(3) of Directive No 2001/82/EC)	- In ovo - Subcutaneous use
NIFENCOL 100 mg/ml Solution for use in Drinking Water for Pigs	Vetpharma Animal Health, S.L.	VPA10516/009/001	Solution for use in drinking water	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Nifencol 300 mg/ml solution for injection for cattle and pigs	Vetpharma Animal Health, S.L.	VPA10516/007/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
NIMATEK 100 mg/ml, Solution for injection for dogs, cats and horses	Eurovet Animal Health B.V.	VPA10989/062/001	Solution for injection	- QN01AX03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketamine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Nobilis CAV P4	Intervet Ireland Limited	VPA10996/131/001	Lyophilisate and solvent for suspension for injection	- QI01AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Chick anaemia agent virus strain 26p4	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Nobilis E.coli inac emulsion for injection for chickens	Intervet Ireland Limited	VPA10996/083/001	Emulsion for injection	- QI01AB05	POM: Prescription Only Medicine as defined in relevant national legislation	- F11-antigen (E. coli fimbrial antigen) - FT-antigen (E. coli flagellar toxin antigen)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Nobilis Gumboro 228E	Intervet Ireland Limited	VPA10996/134/001	Powder for oral solution	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Gumboro disease virus strain 228e	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Nobilis Gumboro D78 lyophilisate for use in drinking water for chickens	Intervet Ireland Limited	VPA10996/133/001	Lyophilisate for ocularnasal suspension/use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Gumboro disease virus strain D78	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Nobilis IB Ma5	Intervet Ireland Limited	VPA10996/136/001	Lyophilisate for suspension for ocularnasal or spray app	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated IB virus strain Ma5	Full application (Article 12(3) of Directive No 2001/82/EC)	- Ocularnasal use - Oral use
Nobilis IB+ND+EDS emulsion for injection	Intervet Ireland Limited	VPA10996/094/001	Emulsion for injection	- QI01AA13	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated ND virus strain clone 30 inducing - Inactivated egg drop syndrome 76 inducing - Infectious bronchitis virus strain m41 inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Nobilis ND C2 lyophilisate for ocularnasal suspension for chickens	Intervet Ireland Limited	VPA10996/187/001	Lyophilisate for ocularnasal suspension	- QI01AD06	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated newcastle disease virus (ndv) strain c2	Full application (Article 12(3) of Directive No 2001/82/EC)	- Ocularnasal use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Nobilis ND Clone 30 live lyophilisate for oculonasal suspension/use in drinking water for chickens and turkeys.	Intervet Ireland Limited	VPA10996/091/001	Lyophilisate for oculonasal suspension/use in drinking water	- QI01AD06	POM: Prescription Only Medicine as defined in relevant national legislation	- Live newcastle disease virus clone 30	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Nobilis Rhino CV	Intervet Ireland Limited	VPA10996/190/001	Lyophilisate for suspension for oculonasal or spray app	- QI01AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated avian rhinotracheitis virus strain trt 11/94	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nasal use - Ocular use - Oral use
Nobilis RT+IBmulti+G+ND	Intervet Ireland Limited	VPA10996/087/001	Emulsion for injection	- QI01AA18	POM: Prescription Only Medicine as defined in relevant national legislation	- Infectious bronchitis virus strain M41 - Infectious bronchitis virus strain 249g - Avian rhinotracheitis virus strain But1 #8544 (subgroup A) - Infectious bursal disease virus strain D78 - Newcastle disease virus strain clone 30	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Nobilis RT+IBmulti+ND+EDS	Intervet Ireland Limited	VPA10996/181/001	Emulsion for injection	- QI01AA18	POM: Prescription Only Medicine as defined in relevant national legislation	- Infectious bronchitis virus strain M41 (pre-inactivation) - Infectious bronchitis virus strain 249g - Avian rhinotracheitis strain But1 #8544 - Egg drop syndrome 76 strain bc14 - Newcastle disease virus strain clone 30	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Nobilis TRT inac emulsion for injection for chickens and turkeys	Intervet Ireland Limited	VPA10996/180/001	Emulsion for injection	- QI01AA17	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated avian rhinotracheitis virus (BUT1#8544) subtype A		- Intramuscular use
Nobivac DHP	Intervet Ireland Limited	VPA10996/174/001	Lyophilisate and solvent for suspension for injection	- QI07AD02	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine distemper virus, strain onderstepoort - Canine adenovirus type 2 strain manhattan lpv3 (live) - Canine parvovirus strain 154 (live)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Nobivac DHPPi	Intervet Ireland Limited	VPA10996/166/001	Lyophilisate for solution for injection	- QI07AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine distemper virus strain onderstepoort (live) - Canine adenovirus type 2 strain manhattan lpv3 (live) - Canine parvovirus strain 154 (live) - Canine parainfluenza virus strain Cornell (Live)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac Ducat lyophilisate and solvent for suspension for injection, for cats	Intervet Ireland Limited	VPA10996/182/001	Lyophilisate and solvent for suspension for injection	- QI06AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Live feline calicivirus, strain F9 - Live feline rhinotracheitis virus strain G2620A	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac KC nasal drops, lyophilisate and solvent for suspension for dogs	Intervet Ireland Limited	VPA10996/129/001	Nasal drops, lyophilisate and solvent for suspension	- QI07AF	POM: Prescription Only Medicine as defined in relevant national legislation	- Bordetella bronchiseptica - Canine parainfluenza	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intranasal use - Nasal use
Nobivac Lepto 2 Suspension for Injection for Dogs	Intervet Ireland Limited	VPA10996/169/001	Suspension for injection	- QI07AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Leptospira interrogans serogroup Canicola; serovar portland-vere, strain Ca-12-000 - Leptospira interrogans serogroup icterohaemorrhagiae strain 820k	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac Parvo-C	Intervet Ireland Limited	VPA10996/167/001	Lyophilisate and solvent for suspension for injection	- QI07AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine parvovirus attenuated strain 154	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac Pi lyophilisate and solvent for suspension for injection for dogs	Intervet Ireland Limited	VPA10996/289/001	Lyophilisate and solvent for suspension for injection	- QI07AD08	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine parainfluenza virus strain Cornell (Live)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac Rabies	Intervet Ireland Limited	VPA10996/170/001	Suspension for injection	- QI07AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated rabies virus antigen suspension	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Nobivac Respira Bb suspension for injection for dogs	Intervet Ireland Limited	VPA10996/277/002	Suspension for injection	- QI07AB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Bordetella Bronchiseptica Fimbriae	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac Respira Bb suspension for injection in pre-filled syringe for dogs	Intervet Ireland Limited	VPA10996/277/001	Suspension for injection in pre-filled syringe	- QI07AB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Bordetella Bronchiseptica Fimbriae	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Nobivac Solvent	Intervet Ireland Limited	VPA10996/177/001	Solvent for parenteral use	- QV07AB	POM: Prescription Only Medicine as defined in relevant national legislation		Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Nobivac Tricat Trio, lyophilisate and solvent for suspension for injection, for cats	Intervet Ireland Limited	VPA10996/204/001	Lyophilisate and solvent for suspension for injection	- QI06AD04	POM: Prescription Only Medicine as defined in relevant national legislation	- Feline calicivirus, strain f9 live attenuated - Feline herpes virus type 1, strain g2620a live attenuated - Feline panleucopenia virus, strain mw-1 live attenuated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Norbrook Fipronil 134 mg Spot-On Solution for Medium Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/097/002	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil 268 mg Spot-On Solution for Large Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/097/003	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil 402 mg Spot-On Solution for Very Large Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/097/004	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil 50 mg Spot-On Solution for cats	Norbrook Laboratories (Ireland) Limited	VPA22664/096/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil 67 mg Spot-On Solution for Small Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/097/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil and (S)-Methoprene 134 mg / 120.6 mg spot-on solution for medium dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/138/002	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil and (S)-Methoprene 268 mg / 241.2 mg spot-on solution for large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/138/003	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil and (S)-Methoprene 402 mg / 361.8 mg spot-on solution for very large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/138/004	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil and (S)-Methoprene 50 mg / 60 mg spot-on solution for cats and ferrets	Norbrook Laboratories (Ireland) Limited	VPA22664/133/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Norbrook Fipronil and (S)-Methoprene 67 mg / 60.3 mg spot-on solution for small dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/138/001	Spot-on solution	- QP53AX65	LR: Licensed Retailer as defined in national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Norfenicol 300 mg/ml Solution for Injection for Cattle and Pigs	Norbrook Laboratories (Ireland) Limited	VPA22664/093/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Normazole 5 mg/ml Oral Solution for Cats	Norbrook Laboratories (Ireland) Limited	VPA22664/145/001	Oral solution	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Norocarp 50 mg/ml Solution for Injection for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/073/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Norocillin 300 mg/ml Suspension for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/012/001	Suspension for injection	- QJ01CE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Noroclav 250 mg Tablets for dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/072/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Noroclav 50 mg Tablets for Dogs and Cats	Norbrook Laboratories (Ireland) Limited	VPA22664/072/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Noroclav 500 mg Palatable Tablets for Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/082/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Noroclav Injection for Cattle and Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/058/001	Suspension for injection	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use
Noroclav Intramammary Suspension for Lactating Cows	Norbrook Laboratories (Ireland) Limited	VPA22664/090/001	Intramammary suspension	- QJ51RV01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate - Prednisolone	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Noroclox DC Intramammary Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/011/001	Intramammary suspension	- QJ51CF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramammary use
Noroclox DC Xtra Intramammary Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/043/001	Intramammary suspension	- QJ51CF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramammary use
Norodine 24 % Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/021/001	Solution for injection	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Norodine Equine Oral Paste	Norbrook Laboratories (Ireland) Limited	VPA22664/019/001	Oral paste	- QJ01E	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Noromectin 0.5% w/v Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/052/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Noromectin 1% w/v Solution for Injection for Cattle and Pigs	Norbrook Laboratories (Ireland) Limited	VPA22664/051/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Noromectin 1.0 % w/v Solution for Injection for Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/059/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Noromectin 1.87% Oral Paste for Horses	Norbrook Laboratories (Ireland) Limited	VPA22664/062/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Noromectin Drench 0.8 mg/ml Oral Solution for Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/053/001	Oral solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Noromectin Multi Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/068/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent (abridged application) - Council Directive 81/851/EEC	- Subcutaneous use
Noropraz, 18.7 mg/g + 140.3 mg/g Oral Paste for Horses	Norbrook Laboratories (Ireland) Limited	VPA22664/117/001	Oral paste	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Noroseal 2.6 g Intramammary Suspension for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/115/001	Intramammary suspension	- QG52X	LR: Licensed Retailer as defined in national legislation	- Bismuth subnitrate, heavy	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Norvax compact PD emulsion for injection for Atlantic salmon	Intervet Ireland Limited	VPA10996/213/001	Emulsion for injection	- QI10AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Salmon pancreas disease virus (spdv) strain f93-125	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intraperitoneal use
Novamune concentrate and solvent for suspension for injection for chickens	CEVA-Phylaxia Veterinary Biologicals Co. Ltd	VPA10463/006/001	Concentrate and solvent for suspension for injection	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bursal disease virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Novocillin LC 1000 mg intramammary suspension for lactating cows	Pharmanovo Veterinärarzneimittel GmbH	VPA10420/003/001	Intramammary suspension	- QJ01CF04	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxacillin sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Novomate 277.8 mg/ml powder and solvent for suspension for injection for cattle	Lohmann Pharma Herstellung GmbH	VPA22931/001/001	Powder and solvent for suspension for injection	- QJ01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Penethamate hydriodide	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
NUFLOR 300 mg/ml solution for injection for cattle and sheep	Intervet Ireland Limited	VPA10996/268/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Nufkor 40 mg/g Premix for Medicated Feeding Stuff for Swine	Intervet Ireland Limited	VPA10996/238/001	Premix for medicated feeding stuff	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Nufkor Minidose 450 mg/ml solution for injection for cattle	Intervet Ireland Limited	VPA10996/207/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
NUFLOR Swine 300 mg/ml Solution for injection	Intervet Ireland Limited	VPA10996/241/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Nullamec 5 mg/ml pour-on solution for cattle	Bimeda Animal Health Limited	VPA22033/066/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Pour-on use
OCNIL 400 mg/g powder for use in drinking water	Vetpharma Animal Health, S.L.	VPA10516/015/001	Powder for use in drinking water	- QJ01FF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Lincomycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Octacillin 697 mg/g powder for use in drinking water for chickens	Eurovet Animal Health B.V.	VPA10989/051/001	Powder for oral solution	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin		- Oral use
Octacillin 800 mg/g powder for use in drinking water for pigs	Eurovet Animal Health B.V.	VPA10989/073/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Oestraxton 52.4 microgram/ml solution for injection for cattle, horses, pigs	Vetoquinol SA	VPA10521/003/001	Solution for injection	- QH01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadorelin (6-D-phenylalanine) acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Olab Sultrim 21% premix for medicated feed	Old Castle Laboratories Limited	VPA10892/001/001	Premix for medicated feeding stuff	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Omeprazole 370 mg/g oral paste for horses	Boehringer Ingelheim Vetmedica GmbH	VPA10454/071/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ophthocycline 10 mg/g eye ointment for dogs, cats and horses	Le Vet Beheer B.V	VPA10475/028/001	Eye ointment	- QS01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Ocular use
Opticlox Eye Ointment 16.7% w/w	Norbrook Laboratories (Ireland) Limited	VPA22664/007/001	Eye ointment	- QS01AA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Conjunctival use
Optimmune 2 mg/g Eye Ointment	Intervet Ireland Limited	VPA10996/242/001	Eye ointment	- QS01XA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Ocular use
Optomease Vet 200 mg/ml concentrate for solution for fish treatment	Virbac S.A.	VPA10988/114/001	Concentrate for solution for fish treatment	- QN01AX92	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzocaine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Water-borne use
Orafluke 10 % w/v Oral Suspension	Interchem Ireland Ltd	VPA10555/003/002	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Rafoxanide	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Orafluke 5 % w/v Oral Suspension	Interchem Ireland Ltd	VPA10555/003/001	Oral suspension	- QP52AC13 - QP52AG05	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole - Rafoxanide	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
ORAMEC Drench for Sheep 0.8 mg/ml	Boehringer Ingelheim Vetmedica GmbH	VPA10454/072/001	Oral solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Orazole 10% w/v Oral Drench	Foran Healthcare Unlimited Company	VPA10484/012/001	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Orbenin Dry Cow 500 mg Intramammary Suspension	Zoetis Belgium S.A.	VPA10387/045/001	Intramammary suspension	- QJ51CF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Orbenin Extra Dry Cow 600 mg Intramammary Suspension	Zoetis Belgium S.A.	VPA10387/046/001	Intramammary suspension	- QJ51CF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Oridermyl ear gel	Vetoquinol Ireland Limited	VPA10983/040/001	Gel	- QS02CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulphate - Nystatin - Triamcinolone acetanide - Permethrin (25:75) technical	Full application (Article 12(3) of Directive No 2001/82/EC)	- Auricular use
Orniflox 25 mg/ml concentrate for oral solution for pet rabbits, rodents, ornamental birds and reptiles	Avimedical B.V.	VPA10442/001/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Osmonds Dry Cow Intramammary Suspension	Bimeda Animal Health Limited	VPA22033/010/001	Intramammary suspension	- QJ51RC	POM: Prescription Only Medicine as defined in relevant national legislation	- Neomycin sulphate - Penethamate hydriodide - Procaine benzylpenicillin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramammary use
Osmonds Lineout 0.5 % Pour-on	ECO Animal Health Europe Limited	VPA22693/017/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Osphos 51 mg/ml solution for injection for horses	Dechra Regulatory B.V.	VPA22622/016/001	Solution for injection	- QM05BA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Clodronate disodium tetrahydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Osteopen 100 mg/ml Solution for injection for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/131/001	Solution for injection	- QM01AX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentosan polysulphate sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Otimectin vet. 1 mg/g ear gel for cats	Le Vet BV	VPA10816/016/001	Gel	- QS02QA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Auricular use
Otisor	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/168/001	Ear drops, suspension	- QD01AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Miconazole nitrate - Prednisolone acetate - Polymyxin b sulfate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Auricular use - Cutaneous use
Otomax Ear Drops Suspension	Intervet Ireland Limited	VPA10996/244/001	Ear drops, suspension	- QS02CA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Gentamicin - Betamethasone - Clotrimazole	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Topical use
Otomicol ear drops and cutaneous suspension for dogs, cats and guinea pigs	Krka, d.d., Novo mesto	VPA10774/077/001	Ear drops, suspension	- QS02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Miconazole nitrate - Prednisolone acetate - Polymyxin B sulfate	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Auricular use - Cutaneous use
Otoxolan ear drops, suspension for dogs	Krka, d.d., Novo mesto	VPA10774/047/001	Ear drops, suspension	- QS02CA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Marbofloxacin - Clotrimazole - Dexamethasone acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Auricular use
Ovarelin 50 ug/ml, solution for injection for cattle	Ceva Santé Animale	VPA10815/004/001	Solution for injection	- QH01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadorelin Diacetate Tetrahydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Ovarid Tablets 20 mg	Virbac S.A.	VPA10988/081/002	Tablet	- QG03AC05	POM: Prescription Only Medicine as defined in relevant national legislation	- Megestrol acetate		- Oral use
Ovarid Tablets 5 mg	Virbac S.A.	VPA10988/081/001	Tablet	- QG03AC05	POM: Prescription Only Medicine as defined in relevant national legislation	- Megestrol acetate		- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ovimec 0.8 mg/ml Oral Solution for Sheep	Ancare Ireland Ltd.	VPA10915/012/001	Oral solution	- QP54AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Abamectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Ovimectin 10 mg/ml Solution for Injection for Sheep	Bimeda Animal Health Limited	VPA22033/067/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Ovipast Plus	Intervet Ireland Limited	VPA10996/147/001	Suspension for injection	- QI04AB02	LR: Licensed Retailer as defined in national legislation	- Mannheimia haemolyticastrains - Mannheimia haemolyticastrains - Mannheimia haemolyticastrains - Mannheimia haemolyticastrains - Mannheimia haemolyticastrains - Mannheimia haemolyticastrains - Pasteurella trehalosistrains - Pasteurella trehalosistrains - Pasteurella trehalosistrains - Pasteurella trehalosistrains	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Ovisect 12.5 mg/ml Pour-On Solution for Sheep	Bimeda Animal Health Limited	VPA22033/078/001	Pour-on solution	- QP53AC08	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin technical high-cis (80:20)	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
OVIVAC P PLUS	Intervet Ireland Limited	VPA10996/149/001	Suspension for injection	- QI04AB05	LR: Licensed Retailer as defined in national legislation	- Clostridium perfringens type d, strain 603 epsilon toxoid - Clostridium septicum s1110/85 toxoid - Clostridium tetani, strain 51123/91 toxoid - Clostridium chauvoei strain no. 655 - Clostridium chauvoei strain no. 656 - Clostridium chauvoei strain no. 657 - Clostridium chauvoei strain no. 658 - Clostridium chauvoei strain no. 1048 - Formalin killed cells of mannheimia haemolytica serotypes a1 - Formalin killed cells of mannheimia haemolytica serotypes a2 - Formalin killed cells of mannheimia haemolytica serotypes a6 - Formalin killed cells of mannheimia haemolytica serotypes a7 - Formalin killed cells of mannheimia haemolytica serotypes a9 - Formalin killed cells of pasteurilla trehalosi serotypes t3 - Formalin killed cells of pasteurilla trehalosi serotypes t4 - Formalin killed cells of pasteurilla trehalosi serotypes t10 - Formalin pasteurilla trehalosi strain t15 (s1105/84)	Immunological veterinary medicinal product application (Article 13d of Directive No 2001/82/EC)	- Subcutaneous use
Oxfencare Oral Suspension	Ancare Ireland Ltd.	VPA10915/001/001	Oral suspension	- QP52AC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxfendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
OXTRA DD 100 mg/ml solution for injection for cattle, sheep, pigs, horses, dogs and cats	FATRO S.p.A.	VPA10836/010/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Oxycomplex NS Solution for Injection	Bimeda Animal Health Limited	VPA22033/042/001	Solution for injection	- QJ01AA56	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine - Oxytetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Oxyfluke 34 mg/ml Oral Suspension for Cattle and Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/141/001	Oral suspension	- QP52AG06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxyclozanide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Oxytetracycline 200 mg/ml L.A. solution for injection for cattle	Kela n.v.	VPA10981/005/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Oxytetracycline Injection 10%	Alfasan Nederland B.V	VPA10980/001/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Oxytobel 10 IU/ml solution for injection for Horses, Cattle, Pigs, Sheep, Goats, Dogs and Cats	Bela-Pharm GmbH & Co. KG	VPA10445/001/001	Solution for injection	- QH01BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytocin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Oxytocin aniMedica	aniMedica GmbH	VPA10826/004/001	Solution for injection	- QH01BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytocin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Oxytocin Solution for Injection	Eurovet Animal Health B.V.	VPA10989/044/001	Solution for injection	- QH01BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytocin synthetic	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use
Panacur 10 % w/v Oral Suspension	Intervet Ireland Limited	VPA10996/111/001	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Panacur Equine Oral Paste 18.75 %w/w	Intervet Ireland Limited	VPA10996/118/001	Oral paste	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Panacur PetPaste 187.5 mg/g oral paste for dogs and cats	Intervet Ireland Limited	VPA10996/188/001	Oral paste	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Panomec 10 mg/ml Solution for Injection for Cattle, Sheep and Pigs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/073/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Veterinary medicinal products intended for animals exclusively kept as pets (article 5(6) of Reg 2019/6)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Paracox-5, suspension for oral suspension for chickens	Intervet Ireland Limited	VPA10996/215/001	Suspension for oral suspension	- QI01AN01	POM: Prescription Only Medicine as defined in relevant national legislation	- Eimeria acervulina hp - Eimeria maxima cp - Eimeria maxima mfp - Eimeria mitis hp - Eimeria tenella hp	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Paracox-8, suspension for oral suspension for chickens	Intervet Ireland Limited	VPA10996/245/001	Suspension for oral suspension	- QI01AN01	POM: Prescription Only Medicine as defined in relevant national legislation	- Eimeria acervulina hp - Eimeria brunetti hp - Eimeria maxima cp - Eimeria maxima mfp - Eimeria mitis hp - Eimeria necatrix hp - Eimeria praecox hp - Eimeria tenella hp	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Parafend 2.265 % Oral Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/040/001	Oral suspension	- QP52AC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxfendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Parafend Plus Oral Suspension	Norbrook Laboratories (Ireland) Limited	VPA22664/070/001	Oral suspension	- QP52AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxfendazole - Closantel	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Paramectin 0.08% w/v Drench for Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/061/001	Oral suspension	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Paramectin 0.5 % Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/066/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent (abridged application) - Council Directive 81/851/EEC	- Topical use
Paramectin 1% Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/065/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Parazole 10% w/v Oral Suspension	Foran Healthcare Unlimited Company	VPA10484/021/001	Oral suspension	- QP52AC13	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fenbendazole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Parazole Dog/Cat 100 mg/ml Oral Suspension	Foran Healthcare Unlimited Company	VPA10484/022/001	Oral suspension	- QP52AC13	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fenbendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Parofo 140 mg/ml solution for use in drinking water, milk or milk replacer for pre-ruminant cattle and pigs	Huvepharma NV	VPA10782/026/001	Oral solution	- QA07AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Parofor 175 mg/ml solution for injection for pigs.	Huvepharma NV	VPA10782/031/001	Solution for injection	- QJ01GB92	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin sulfate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Parofor 70000 IU/g powder for use in drinking water, milk or milk replacer for pre-ruminant cattle and pigs	Huvepharma NV	VPA10782/014/001	Powder for use in drinking water	- QA07AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Parofor crypto 140 000 IU/ml oral solution for pre-ruminant cattle	Huvepharma NV	VPA10782/035/001	Oral solution	- QA07AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Parofor crypto 140 000 IU/ml oral solution for sheep and goats	Huvepharma NV	VPA10782/033/001	Oral solution	- QA07AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Paromomycin sulfate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
PARVORUVAX	Ceva Santé Animale	VPA10815/052/001	Suspension for injection	- QI09AL01	LR: Licensed Retailer as defined in national legislation	- Porcine parvovirus inactivated k-22 strain - Erysipelothrix rhusiopathiae, serotype 2, Inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
PARVOVAX	Ceva Santé Animale	VPA10815/053/001	Emulsion for injection	- QI09AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine parvovirus inactivated k-22 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Pen & Strep Suspension for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/009/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Dihydrostreptomycin sulfate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
PEN/STREP Injection	Chem-Pharm Limited	VPA10823/002/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Dihydrostreptomycin sulfate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Penethaone 236.3 mg/ml powder and solvent for suspension for injection for cattle	Divasa-Farmavic S.A.	VPA10505/004/001	Powder and solvent for suspension for injection	- QJ01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Penethamate hydriodide - Penethamate hydriodide - Penethamate hydriodide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Pen-Strep 20/20 Suspension for Injection	Alfasan Nederland B.V	VPA10980/009/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin - Streptomycin sulphate - Procaine hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Pentomycin Suspension for Injection	Univet Limited	VPA10990/005/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine - Dihydrostreptomycin sulphate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Peptaleve 370 mg/g Oral Paste for Horses	Norbrook Laboratories (Ireland) Limited	VPA22664/149/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Peptizole 370 mg/g Oral Paste for Horses	Norbrook Laboratories (Ireland) Limited	VPA22664/113/001	Oral paste	- QA02BC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Omeprazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Pergoquin 1 mg tablets for horses	VetViva Richter GmbH	VPA23462/014/001	Tablet	- QN04BC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pergolide	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Pergosafe 0.5 mg film-coated tablets for horses	Alfasan Nederland B.V	VPA10980/042/001	Film-coated tablet	- QN04BC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pergolide mesilate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Pergosafe 1 mg film-coated tablets for horses	Alfasan Nederland B.V	VPA10980/042/002	Film-coated tablet	- QN04BC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pergolide mesilate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Pergosafe 2 mg film-coated tablets for horses	Alfasan Nederland B.V	VPA10980/042/003	Film-coated tablet	- QN04BC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pergolide mesilate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Permacyl 236.3 mg/ml powder and solvent for suspension for injection for cattle	Divasa-Farmavic S.A.,	VPA10505/005/001	Powder and solvent for suspension for injection	- QJ01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Penethamate hydriodide - Penethamate hydriodide - Penethamate hydriodide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
PERMAWAY 600 mg intramammary suspension for cattle	Vetoquinol Ireland Limited	VPA10983/062/001	Intramammary suspension	- QJ51CF02	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin Benzathine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Pestigon 134 mg Spot-On Solution for Medium Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/095/002	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Pestigon 268 mg Spot-On Solution for large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/095/003	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Pestigon 402 mg Spot-On Solution for very large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/095/004	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Pestigon 50 mg Spot-On Solution for Cats	Norbrook Laboratories (Ireland) Limited	VPA22664/098/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Pestigon 67 mg Spot-On Solution for Small Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/095/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
PestiGon Combo 134 mg / 120.6 mg spot-on solution for medium dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/135/002	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
PestiGon Combo 268 mg / 241.2 mg spot-on solution for large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/135/003	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
PestiGon Combo 402 mg / 361.8 mg spot-on solution for very large dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/135/004	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
PestiGon Combo 50 mg / 60 mg spot-on solution for cats and ferrets	Norbrook Laboratories (Ireland) Limited	VPA22664/131/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
PestiGon Combo 67 mg / 60.3 mg spot-on solution for small dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/135/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
PG 600 Powder and solvent for solution for injection	Intervet Ireland Limited	VPA10996/025/001	Powder and solvent for solution for injection	- QG03GA99	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadotrophin equine serum - Gonadotrophin chorionic	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
PGF Veyx 0.0875 mg/ml solution for injection for cattle and pigs	Veyx-Pharma GmbH	VPA10539/002/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
PGF Veyx forte 0.250 mg/ml solution for injection for cattle and pigs	Veyx-Pharma GmbH	VPA10539/002/002	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Pharmasin 1 g/g Granules for Use in Drinking Water for Pigs, Chickens, Turkeys and Calves	Huvepharma NV	VPA10782/012/001	Granules for use in drinking water	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Pharmasin 100 000 IU/g Premix for medicated feeding stuff for pigs, broilers and pullets	Huvepharma NV	VPA10782/006/002	Premix for medicated feeding stuff	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Pharmasin 20 000 IU/g Oral Granules for pigs	Huvepharma NV	VPA10782/001/002	Granules	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Pharmasin 200 mg/ml solution for injection for cattle, sheep, goats and pigs	Huvepharma NV	VPA10782/015/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Pharmasin 250 000 IU/g Premix for medicated feeding stuff for pigs, broilers and pullets	Huvepharma NV	VPA10782/006/003	Premix for medicated feeding stuff	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin (base)	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Phenocillin 800 mg/g powder for use in drinking water for chickens	Eurovet Animal Health B.V.	VPA10989/065/001	Powder for use in drinking water	- QJ01CE02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenoxymethylpenicillin potassium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenoleptil 100 mg Tablets for dogs	Dechra Regulatory B.V.	VPA22622/045/004	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenoleptil 12.5 mg tablets for dog	Dechra Regulatory B.V.	VPA22622/045/001	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenoleptil 25 mg Tablets for dogs	Dechra Regulatory B.V.	VPA22622/045/003	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenoleptil 50 mg tablets for dogs	Dechra Regulatory B.V.	VPA22622/045/002	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenotab Flavoured 100 mg Tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/019/003	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Phenotab Flavoured 25 mg Tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/019/001	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenotab Flavoured 60 mg Tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/019/002	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Phenovet 60 mg tablets for dogs	Domes Pharma	VPA23340/005/001	Tablet	- QN03AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenobarbital	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Phenoxypen Water Soluble Powder, 325 mg/g powder for oral solution for chickens	Dopharma Research B.V.	VPA10791/001/001	Powder for oral solution	- QJ01CE02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenoxymethylpenicillin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Phenylarthritis solution for injection	Vetoquinol Ireland Limited	VPA10983/013/001	Solution for injection	- QM01AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylbutazone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Pigfen 200 mg/ml suspension for use in drinking water for pigs	Huvepharma NV	VPA10782/029/001	Suspension for use in drinking water	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Pigfen 40 mg/g granules for pigs	Huvepharma NV	VPA10782/019/001	Granules	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Pigfen 40 mg/g premix for medicated feeding stuff for pigs	Huvepharma NV	VPA10782/021/001	Premix for medicated feeding stuff	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimocard 1.25 mg flavoured tablets for dogs	Eurovet Animal Health B.V.	VPA10989/067/001	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Pimocard 10 mg flavoured tablets for dogs	Eurovet Animal Health B.V.	VPA10989/067/004	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimocard 2.5 mg flavoured tablets for dogs	Eurovet Animal Health B.V.	VPA10989/067/002	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimocard 5 mg flavoured tablets for dogs	Eurovet Animal Health B.V.	VPA10989/067/003	Tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Pimotab 1.25 mg chewable tablets for dogs	CP-Pharma Handelsgesellsch aft mbH	VPA10810/018/001	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimotab 10 mg chewable tablets for dogs	CP-Pharma Handelsgesellsch aft mbH	VPA10810/018/004	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimotab 15 mg chewable tablets for dogs	CP-Pharma Handelsgesellsch aft mbH	VPA10810/018/005	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimotab 2.5 mg chewable tablets for dogs	CP-Pharma Handelsgesellsch aft mbH	VPA10810/018/002	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Pimotab 5 mg chewable tablets for dogs	CP-Pharma Handelsgesellsch aft mbH	VPA10810/018/003	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
PIRESOL 300 mg/ml solution for use in drinking water for pigs	SP Veterinaria, S.A.	VPA10790/014/001	Solution for use in drinking water	- QN02BE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Paracetamol	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Planate 0.0875 mg/ml Solution for injection	Intervet Ireland Limited	VPA10996/246/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Planipart Solution for Injection 30 microgram/ml	Boehringer Ingelheim Vetmedica GmbH	VPA10454/017/001	Solution for injection	- QG02CA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Clenbuterol hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Plenix LC 75 mg, intramammary ointment for lactating cows	Ceva Santé Animale	VPA10815/044/001	Intramammary ointment	- QJ51DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
Pluset powder and solvent for solution for injection	LABORATORIOS CALIER S.A.	VPA10665/001/001	Powder and solvent for solution for injection	- QG03GA	POM: Prescription Only Medicine as defined in relevant national legislation	- Luteinizing hormone (lh) - Follicle stimulating hormone (fshp) - Follicle stimulating hormone (fshp) - Luteinizing hormone (lh)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Pneumovac Plus suspension for injection for cattle	Animal Health Distributors Limite	VPA22715/002/001	Suspension for injection	- QI02AL04	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine respiratory syncytial virus, strain bio-24, inactivated - Bovine parainfluenza 3 virus, strain bio-23, inactivated - Mannheimia Haemolytica, serotype A1 strain dsm 5283, inactivated - Bovine Viral Diarrhoea Virus, Strain Bio-25, Inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Pneumovac suspension for injection for cattle	Animal Health Distributors Limite	VPA22715/001/001	Suspension for injection	- QI02AL04	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine Respiratory Syncytial Virus, Strain Bio-24 Inactivated - Bovine parainfluenza 3 virus, strain bio-23, inactivated - Mannheimia Haemolytica, serotype A1 strain dsm 5283, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Porcilis APP suspension for injection for pigs	Intervet Ireland Limited	VPA10996/100/001	Suspension for injection	- QI09AB07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Concentrate of actinobacillus pleuropneumoniae antigens containing - Omp (outer membrane protein) - Apxi (105 kilodalton type i toxoid) - Apxii (105 kilodalton type ii toxoid) - Apxiii (120 kilodalton macrophage toxoid)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Porcilis Ery + Parvo suspension for injection for pigs	Intervet Ireland Limited	VPA10996/097/001	Suspension for injection	- QI09AL01	LR: Licensed Retailer as defined in national legislation	- Inactivated porcine parvovirus strain 014 - Inactivated erysipelothrix rhusiopathiae strain M2 (Serotype 2)	Immunological veterinary medicinal product application (Article 13d of Directive No 2001/82/EC)	- Intramuscular use
Porcilis ERY suspension for injection for pigs	Intervet Ireland Limited	VPA10996/096/001	Suspension for injection	- QI09AB	LR: Licensed Retailer as defined in national legislation	- Erysipelothrix rhusiopathiae strain m2 (serotype 2)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Porcilis Ery+Parvo+Lepto suspension for injection for pigs	Intervet Ireland Limited	VPA10996/279/001	Suspension for injection	- QI09AL07	LR: Licensed Retailer as defined in national legislation	- E.rhusiopathiae strain m2 - Porcine parvovirus - Leptospira canicola - Leptospira icterohaemorrhagiae - Leptospira australis - Leptospira grippityphosa - Leptospira pomona - Leptospira tarassovi	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Porcilis Glässer Suspension for injection for pigs	Intervet Ireland Limited	VPA10996/179/001	Suspension for injection	- QI09AB07	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated whole cells of Haemophilus parasuis serotype 5, strain 4800	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Porcilis Lawsonia ID lyophilisate and solvent for emulsion for injection for pigs	Intervet Ireland Limited	VPA10996/280/001	Lyophilisate and solvent for suspension for injection	- QI09AB	POM: Prescription Only Medicine as defined in relevant national legislation	- Lawsonia intracellularis strain spah-08 inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use
Porcilis Lawsonia lyophilisate and solvent for emulsion for injection for pigs	Intervet Ireland Limited	VPA10996/278/001	Lyophilisate and solvent for emulsion for injection	- QI09AB	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated Lawsonia intracellularis strain SPAH-08	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Porcilis M Hyo ID ONCE emulsion for injection for pigs	Intervet Ireland Limited	VPA10996/264/001	Emulsion for injection	- QI09AB13	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated whole cell concentrate of m. hyopneumoniae strain 11	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Porcilis Parvo	Intervet Ireland Limited	VPA10996/098/001	Suspension for injection	- QI09AA02	LR: Licensed Retailer as defined in national legislation	- Inactivated porcine parvovirus strain 014	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Porcilis PRRS lyophilisate and solvent for suspension for injection for pigs	Intervet Ireland Limited	VPA10996/128/001	Lyophilisate and solvent for suspension for injection	- QI09AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine reproductive respiratory syndrome (prrs) virus strain dv live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use - Intramuscular use
Porcimec 10 mg/ml solution for injection for pigs	Bimeda Animal Health Limited	VPA22033/052/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Porcimectin 10 mg/ml Solution for Injection for pigs	Bimeda Animal Health Limited	VPA22033/053/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Poulvac Bursa Plus Lyophilisate for suspension in drinking water	Zoetis Belgium S.A.	VPA10387/049/001	Lyophilisate for use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Live infectious bursal disease virus, strain V877	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Poulvac Bursine 2 lyophilisate for suspension for spray vaccination or for use in drinking water for chickens	Zoetis Belgium S.A.	VPA10387/091/001	Lyophilisate for ocular/nasal suspension/use in drinking water	- QI01AD09	POM: Prescription Only Medicine as defined in relevant national legislation	- Infectious bursal disease virus strain lukert	Full application (Article 12(3) of Directive No 2001/82/EC)	- Coarse spray - In drinking water use
Poulvac IB QX lyophilisate for ocular/nasal suspension for chickens	Zoetis Belgium S.A.	VPA10387/051/001	Lyophilisate for suspension for spray administration	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated avian infectious bronchitis virus strain L1148	Full application (Article 12(3) of Directive No 2001/82/EC)	- Coarse spray
POULVAC IBMM + ARK Lyophilisate for suspension for spray administration for chickens	Zoetis Belgium S.A.	VPA10387/053/001	Lyophilisate for suspension for spray administration	- QI01AD07	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian infectious bronchitis virus strain massachusetts 1263 - Avian infectious bronchitis virus strain arkansas 3168	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Powdox Doxycycline 500 mg/g powder for use in drinking water for pigs, chickens and turkeys	Vetpharma Animal Health, S.L.	VPA10516/006/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Prascend 1 mg tablets for horses	Boehringer Ingelheim Vetmedica GmbH	VPA10454/011/001	Tablet	- QN04BC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pergolide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Prasequine 1 mg tablets for horses	CP-Pharma Handelsgesellschaft mbH	VPA10810/030/001	Tablet	- QN04BC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Pergolide mesilate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Prazitel 230/20 mg Flavoured Film-Coated Tablets for Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/101/001	Film-coated tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Prazitel Plus Tablets for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/076/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 10(3) of Directive No 2001/83/EC)	- Oral use
Prazitel Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/076/002	Tablet	- QP52AA01 - QP52AC05 - QP52AF02	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Prednicortone 20 mg tablets for dogs and cats	Dechra Regulatory B.V.	VPA22622/038/002	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Prednicortone 5 mg tablets for dogs and cats	Dechra Regulatory B.V.	VPA22622/038/001	Tablet	- QH02AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Prednisolone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Presedine 10 mg/ml solution for injection for horses and cattle	Alfasan Nederland B.V	VPA10980/030/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use
PREVENDOG 0.636 g medicated collar for very small dogs	Vetpharma Animal Health, S.L.	VPA10516/021/001	Medicated collar	- QP53AC11	CAM: Companion Animal Medicine as defined in relevant national legislation	- Deltamethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
PREVENDOG 1.056 g medicated collar for small to medium dogs	Vetpharma Animal Health, S.L.	VPA10516/021/002	Medicated collar	- QP53AC11	CAM: Companion Animal Medicine as defined in relevant national legislation	- Deltamethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
PREVENDOG 1.304 g medicated collar for large to very large dogs	Vetpharma Animal Health, S.L.	VPA10516/021/003	Medicated collar	- QP53AC11	CAM: Companion Animal Medicine as defined in relevant national legislation	- Deltamethrin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Cutaneous use
Previon 200 mg/ml solution for injection for pigs	Laboratorios Hipra S.A.	VPA10846/015/001	Solution for injection	- QB03AC	LR: Licensed Retailer as defined in national legislation	- Gleptoferron	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use
Prid delta 1.55 g vaginal delivery system for cattle	Ceva Santé Animale	VPA10815/013/001	Vaginal delivery system	- QG03DA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Progesterone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Vaginal use
PRID E 1.55 g vaginal delivery system for cattle	LAPROVET	VPA10483/001/001	Vaginal delivery system	- QG03DA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Progesterone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Vaginal use
Prilactone Next 10 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/035/001	Chewable tablet	- QC03DA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Spironolactone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Prilactone Next 100 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/035/003	Chewable tablet	- QC03DA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Spironolactone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Prilactone Next 50 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/035/002	Chewable tablet	- QC03DA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Spironolactone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Primectin 0.5% w/v Pour-On Solution	Norbrook Laboratories (Ireland) Limited	VPA22664/078/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Primidoxine Solution for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/022/001	Solution for injection	- QJ01EW13	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadoxine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
PRIMOPEN 300 mg/ml suspension for injection for cattle, pigs and horses	FATRO S.p.A.	VPA10836/007/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine monohydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
Prinocate 100 mg/25 mg spot-on solution for medium dogs	Krka, d.d., Novo mesto	VPA10774/070/002	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Prinocate 250 mg/62.5 mg spot-on solution for large dogs	Krka, d.d., Novo mesto	VPA10774/070/003	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Prinocate 40 mg/10 mg spot-on solution for small dogs	Krka, d.d., Novo mesto	VPA10774/070/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Prinocate 40 mg/4 mg spot-on solution for small cats and ferrets	Krka, d.d., Novo mesto	VPA10774/068/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Prinocate 400 mg/100 mg spot-on solution for extra-large dogs	Krka, d.d., Novo mesto	VPA10774/070/004	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Prinocate 80 mg/8 mg spot-on solution for large cats	Krka, d.d., Novo mesto	VPA10774/069/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Prinovox 100 mg + 25 mg spot-on solution for medium dogs	Elanco GmbH	VPA22020/057/002	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Prinovox 250 mg + 62.5 mg spot-on solution for large dogs	Elanco GmbH	VPA22020/057/003	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Prinovox 40 mg + 10 mg spot-on solution for small dogs.	Elanco GmbH	VPA22020/057/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Prinovox 40 mg + 4 mg spot-on solution for small cats and ferrets	Elanco GmbH	VPA22020/056/001	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Prinovox 400 mg + 100 mg spot-on solution for extra-large dogs	Elanco GmbH	VPA22020/057/004	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Prinovox 80 mg + 8 mg spot-on solution for large cats	Elanco GmbH	VPA22020/056/002	Spot-on solution	- QP54AB52	POM: Prescription Only Medicine as defined in relevant national legislation	- Imidacloprid - Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Pro Penstrep Suspension for Injection for Cattle, Sheep and Pigs	Interchem Ireland Ltd	VPA10555/007/001	Suspension for injection	- QJ01RA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine - Dihydrostreptomycin sulfate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Proactive 0.15 %w/w Teat Dip/Spray Solution	DeLaval NV	VPA10827/001/001	Teat dip/spray solution	- QD08AG03	LR: Licensed Retailer as defined in national legislation	- Available iodine, ph. eur. (as iodine/sodium iodide/poloxamer complex 0.86)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Coarse spray - Dipping
PROBENCIL 300 mg/ml suspension for injection for cattle and pigs	MEVET S.A.U.	VPA22009/001/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Proactive 300 mg/ml Suspension for injection for cattle, sheep and pigs	Laboratorios SYVA, S.A.U	VPA10495/006/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine monohydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
Procamidor Duo 40 mg/ml + 0.036 mg/ml solution for injection	VetViva Richter GmbH	VPA23462/011/001	Solution for haemofiltration	- QN01BA52	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine hydrochloride - Epinephrine bitartrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Perineural use - Subcutaneous use
Procapen Injector 3 g intramammary suspension for cattle	aniMedica GmbH	VPA10826/019/001	Intramammary suspension	- QJ51CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
Procillin 300 mg/ml Suspension for Injection for Cattle, Sheep and Pigs	Bimeda Animal Health Limited	VPA22033/043/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
Procipen 300 mg/ml suspension for injection for cattle, sheep and pigs	Bimeda Animal Health Limited	VPA22033/075/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Procycline LA 200 mg/ml solution for injection	Interchem Ireland Ltd	VPA10555/008/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Pro-Dynam Oral Powder 1 g phenylbutazone per sachet	Dechra Veterinary Products A/S	VPA10803/001/001	Oral powder	- QM01AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylbutazone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Profexx 50 mg/ml solution for injection for cattle	Alfasan Nederland B.V	VPA10980/039/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intravenous use - Subcutaneous use
Progressis Emulsion for injection for pigs (sows and gilts)	Ceva Santé Animale	VPA10815/054/001	Emulsion for injection	- QI09AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated porcine reproductive and respiratory syndrome (prrs) virus, p120 strain	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Proin 15 mg chewable tablets for dogs	Pegasus Laboratories Ireland Limited	VPA22713/001/001	Chewable tablet	- QG04BX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylpropranolamine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Proin 50 mg chewable tablets for dogs	Pegasus Laboratories Ireland Limited	VPA22713/001/002	Chewable tablet	- QG04BX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylpropranolamine hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Prolusyn 50 micrograms/ml solution for injection for cattle	Syn Vet-Pharma Ireland Limited	VPA23174/001/001	Solution for injection	- QH01CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Gonadorelin acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Promec 18.7 mg/g Oral Paste for Horses	ECO Animal Health Europe Limited	VPA22693/016/001	Oral paste	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Promox LA 150 mg/ml Suspension for Injection	Interchem Ireland Ltd	VPA10555/010/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Pronestestic 40 mg/ml + 0.036 mg/ml solution for injection for horses, cattle, pigs and sheep	FATRO S.p.A.	VPA10836/004/001	Solution for injection	- QN01BA52	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine hydrochloride - Epinephrine bitartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Perineural use - Subcutaneous use
Propalin Syrup	Vetoquinol Ireland Limited	VPA10983/056/001	Syrup	- QG04BX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylpropranolamine hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Propen 300 mg/ml Suspension for Injection for Cattle, Sheep and Pigs	Interchem Ireland Ltd	VPA10555/009/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Propodine 10 mg/ml emulsion for injection/infusion for dogs and cats	Dechra Regulatory B.V.	VPA22622/034/001	Emulsion for injection/infusion	- QN01AX10	POM: Prescription Only Medicine as defined in relevant national legislation	- Propofol	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
PropoFlo Plus 10 mg/ml, Emulsion for injection for dogs and cats	Zoetis Belgium S.A.	VPA10387/056/001	Emulsion for injection	- QN01AX10	POM: Prescription Only Medicine as defined in relevant national legislation	- Propofol	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Propomitor 10 mg/ml emulsion for injection/infusion for dogs and cats	Orion Corporation	VPA10664/008/001	Emulsion for injection/infusion	- QN01AX10	POM: Prescription Only Medicine as defined in relevant national legislation	- Propofol	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
Proposure 10 mg/ml emulsion for injection for dogs and cats	Axience	VPA22873/001/001	Emulsion for injection	- QN01AX10	POM: Prescription Only Medicine as defined in relevant national legislation	- Propofol	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
Prosolvin 7.5 mg/ml Solution for Injection	Virbac S.A.	VPA10988/078/001	Solution for injection	- QG02AD91	POM: Prescription Only Medicine as defined in relevant national legislation	- Luprostiol	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Protect Oral Suspension for New Born Calves	Provita Eurotech Ireland Limited	VPA23471/001/001	Oral suspension	- QA07	LR: Licensed Retailer as defined in national legislation	- Enterococcus faecium SF 101 - Lactobacillus acidophilus LA 107 - Lactobacillus acidophilus LA 101	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Protivity lyophilisate and solvent for suspension for injection for cattle	Zoetis Belgium S.A.	VPA10387/102/001	Lyophilisate and solvent for suspension for injection	- QI02AE	POM: Prescription Only Medicine as defined in relevant national legislation	- Mycoplasma bovis, strain N2805-1, Live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
PROWORMER Flavoured tablets for large dogs	Ceva Santé Animale	VPA10815/019/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
PROWORMER Flavoured tablets for medium and small dogs	Ceva Santé Animale	VPA10815/019/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
PULMODOX 5 % PREMIX	Virbac S.A.	VPA10988/062/001	Premix for medicated feeding stuff	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline		- Oral use
Pulmotil G100 Premix for medicated feedingstuff	Elanco GmbH	VPA22020/012/001	Premix for medicated feeding stuff	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin phosphate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Pulmotil G200 Premix for medicated feedingstuff	Elanco GmbH	VPA22020/012/002	Premix for medicated feeding stuff	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin phosphate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Pulmovet 250 mg/ml solution for use in drinking water or milk replacer for cattle, pigs, chickens and turkeys	Dopharma Research B.V.	VPA10791/010/001	Solution for use in drinking water/milk	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water/milk use - Oral use
Pyrocam 15 mg/ml oral suspension for pigs	Huvepharma NV	VPA10782/042/001	Oral suspension	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Hybrid application – bioavailability studies cannot be used to demonstrate bioequivalence (Article 19(1)(b) of Regulation (EU) 2019/6)	- Oral use
Pyrocam 20 mg/ml solution for injection	Huvepharma NV	VPA10782/045/001	Solution for injection	- QM01AC06	POM: Prescription Only Medicine as defined in relevant national legislation	- Meloxicam	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use - Subcutaneous use
Qivitan 25 mg/ml suspension for injection for cattle and pigs	LIVISTO Int'l, S.L.	VPA10425/003/001	Suspension for injection	- QJ01DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome sulphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Qivitan LC 75 mg intramammary ointment for lactating cows	LIVISTO Int'l, S.L.	VPA10425/006/001	Intramammary ointment	- QJ51DE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefquinome sulphate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Qualimec 10 mg/ml Solution for Injection.	ECO Animal Health Europe Limited	VPA22693/002/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Subcutaneous use
Qualimec Cattle Pour-on	ECO Animal Health Europe Limited	VPA22693/004/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
Quanifen (50 mg Praziquantel / 500 mg Fenbendazole) Tablets for Cats and Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/063/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Fenbendazole	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Quenazole (50 mg praziquantel / 500 mg Fenbendazole) Tablets for Cats and Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/062/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Fenbendazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Quinoflox 100 mg/ml solution for injection for cattle and pigs	GLOBAL VET HEALTH SL	VPA10477/001/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Rabisin	Boehringer Ingelheim Vetmedica GmbH	VPA10454/074/001	Suspension for injection	- QI07AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Rabies virus glycoprotein	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Rafazole Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/012/001	Oral suspension	- QP52AE51	POM: Prescription Only Medicine as defined in relevant national legislation	- Rafoxanide - Levamisole hydrochloride		- Oral use
Ranide 30 mg/ml Oral Drench	Univet Limited	VPA10990/027/001	Oral suspension	- QP52AG05	POM: Prescription Only Medicine as defined in relevant national legislation	- Rafoxanide	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Rapidexon 2 mg/ml solution for injection	Eurovet Animal Health B.V.	VPA10989/056/001	Solution for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone sodium phosphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intraarticular use - Intrabursal use - Intramuscular use - Intravenous use
Receptal 0.004 mg/ml Solution for injection	Intervet Ireland Limited	VPA10996/123/001	Solution for injection	- QH01CA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Buserelin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Recicort 1.77 mg/ml + 17.7 mg/ml ear drops, solution for dogs and cats	Le Vet Beheer B.V	VPA10475/025/001	Ear drops, solution	- QD07XB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Triamcinolone acetonide - Salicylic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Auricular use
Recudon 2.5 mg/ml + 0.125 mg/ml solution for injection for horses and dogs	Alfasan Nederland B.V	VPA10980/027/001	Solution for injection	- QN02AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Levomethadone hydrochloride - Fenpipramide hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use
Recudon 5.0 mg/ml + 0.25 mg/ml solution for injection for horses and dogs	Alfasan Nederland B.V	VPA10980/027/002	Solution for injection	- QN02AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Levomethadone hydrochloride - Fenpipramide hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use
Regumate Equine 2.2 mg/ml oral solution for horses	Intervet Ireland Limited	VPA10996/124/001	Oral solution	- QG03DX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Altrenogest	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Release 300 mg/ml, solution for injection	WDT - Wirtschaftsgenossenschaft deutscher Tierärzte eG,	VPA10660/001/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentobarbital sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intracardiac use - Intraperitoneal use - Intrapulmonary use - Intravenous use
Repidose Ready Pulse	Intervet Ireland Limited	VPA10996/254/001	Pulsatile-release intraruminal device	- QP52AC02	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxfendazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Repose 500 mg/ml solution for injection	Le Vet Beheer B.V	VPA10475/030/001	Solution for injection	- QN51AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Pentobarbital sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intracardiac use - Intraperitoneal use - Intravenous use
Reprocine 0.07 mg/ml solution for injection for cattle and pigs	Vetoquinol SA	VPA10521/002/001	Solution for injection	- QH01BB03	POM: Prescription Only Medicine as defined in relevant national legislation	- Carbetocin	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
ReproCyc PRRS EU lyophilisate and solvent for suspension for injection for pigs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/012/001	Lyophilisate and solvent for suspension for injection	- QI09AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated prrs 94881 virus	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Resflam 300/20 mg/ml Solution for Injection for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/085/001	Solution for injection	- QJ01AA56	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate - Flunixin meglumine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
RESFLOR 300/16.5 mg/mL Solution for Injection for Cattle	Intervet Ireland Limited	VPA10996/255/001	Solution for injection	- QJ01BA99	POM: Prescription Only Medicine as defined in relevant national legislation	- Flunixin meglumine - Florfenicol	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Subcutaneous use
RESPICHLOR 15% w/w Oral Powder	Interchem Ireland Ltd	VPA10555/004/001	Oral powder	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Revertor 5 mg/ml Solution for Injection for Dogs and Cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/004/001	Solution for injection	- QV03AB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Atipamezole hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Revozyn RTU 400 mg/ml suspension for injection for cattle	Eurovet Animal Health B.V.	VPA10989/071/001	Suspension for injection	- QJ01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Penethamate hydriodide	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use
Rhemox 500 mg/g powder for use in drinking water for pigs, chicken broilers, duck broilers and turkeys for meat production	Industrial Veterinaria S.A.	VPA10509/006/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Rhinovac IBR Marker live Lyophilisate and solvent for suspension for injection or nasal spray for cattle.	Animal Health Distributors Limite	VPA22715/004/001	Lyophilisate and solvent for suspension for injection	- QI02AD01	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine herpesvirus 1, strain bio-27 live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Nasal use
Ridacox 50 mg/ml oral suspension for cattle and sheep	J. & M. Veterinary Services Ltd	VPA10954/012/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 10(1) of Directive No 2001/83/EC)	- Oral use
Ridafluke 30 mg/ml Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/013/001	Oral suspension	- QP52AG05	POM: Prescription Only Medicine as defined in relevant national legislation	- Rafoxanide	ZZZ Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Ridamec 1 mg/ml oral solution for sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/112/001	Oral solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Ridomast	Galway Homeopathics (Manufacturing) Limited	HOVR10537/019/001	Oral liquid		LR: Licensed Retailer as defined in national legislation	- Bryonia - Carbo vegetabilis - Phytolacca americana - Acidum silicicum - Sulfur		- Oral use
Rifen 100 mg/ml solution for injection for horses, cattle and pigs	VetViva Richter GmbH	VPA23462/001/001	Solution for injection	- QM01AE03	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketoprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Rilexine 300 mg Tablets for dogs	Virbac S.A.	VPA10988/018/002	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Rilexine 600 mg Tablets for dogs	Virbac S.A.	VPA10988/018/003	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Rilexine 75 mg Tablets for dogs and cats	Virbac S.A.	VPA10988/018/001	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Rilexine DC 375 mg intramammary suspension for dry cows	Virbac S.A.	VPA10988/115/001	Intramammary suspension	- QJ51DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cephalexin benzathine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
RIMADYL Cattle 50 mg/ml Solution for Injection	Zoetis Belgium S.A.	VPA10387/058/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Rimadyl Palatable Tablets 100 mg	Zoetis Belgium S.A.	VPA10387/059/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rimadyl Palatable Tablets 20 mg	Zoetis Belgium S.A.	VPA10387/059/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rimadyl Palatable Tablets 50 mg	Zoetis Belgium S.A.	VPA10387/059/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rimifin 100 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/066/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rimifin 20 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/066/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Rimifin 50 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/066/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rispoval 2 / BRSV + Pi3 Lyophilisate and solvent for suspension for injection for cattle	Zoetis Belgium S.A.	VPA10387/100/001	Lyophilisate and solvent for suspension for injection	- QI02AD07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine Para Influenza 3 Virus, live - Bovine respiratory syncytial virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Rispoval 3 BRSV Pi3 BVD Lyophilisate and suspension for suspension for injection for cattle	Zoetis Belgium S.A.	VPA10387/060/001	Lyophilisate and suspension for suspension for injection	- QI02AH	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Parainfluenza 3 virus, modified live, strain rlb103 - Bovine respiratory syncytial virus, modified live, strain 375 - Inactivated bovine viral diarrhoea virus 1, strain 5960 (cytopathic) - Inactivated bovine viral diarrhoea virus type 1 strain 6309 (non cytopathic)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Rispoval IBR-Marker Inactivated	Zoetis Belgium S.A.	VPA10387/061/001	Suspension for injection	- QI02AA03	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine herpes virus type 1 (BHV-1), strain difivac	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Rispoval IBR-Marker Live	Zoetis Belgium S.A.	VPA10387/062/001	Lyophilisate and solvent for suspension for injection	- QI02AD01	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine herpes virus type 1 (BHV-1), strain difivac (gE-negative), modified live (attenuated) virus	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intranasal use
RISPOVAL RS	Zoetis Belgium S.A.	VPA10387/063/001	Powder for suspension for injection	- QI02AD04	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Live attenuated bovine respiratory syncytial virus; strain rb94	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Rispoval RS+Pi3 IntraNasal	Zoetis Belgium S.A.	VPA10387/064/001	pdr and diluent for intra-nasal soln	- QI02AD07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Bovine parainfluenza 3 virus (pi3v), rlb 103, attenuated - Bovine respiratory syncytial virus (brsv), strain 375 attenuated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intranasal use
Robexera 10 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/075/002	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Robexera 20 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/075/003	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Robexera 40 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/075/004	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Robexera 5 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/075/001	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Robonex 5 mg/ml Pour-On Solution for Beef and Dairy Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/104/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Rofeniflex 100 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/067/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rofeniflex 20 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/067/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rofeniflex 50 mg Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/067/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rogiola 10 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/076/002	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Rogiola 20 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/076/003	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Rogiola 40 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/076/004	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Rogiola 5 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/076/001	Chewable tablet	- QM01AH91	POM: Prescription Only Medicine as defined in relevant national legislation	- Robenacoxib	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Rokopig Entero	Bioveta, a.s.	VPA22028/004/001	Emulsion for injection	- QI09AL	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine rotavirus, strain OSU 6, inactivated - Escherichia coli, strain O149:K88, fimbrial adhesin F4, Inactivated - Escherichia coli, serotype O101, Inactivated - Escherichia coli, strain K85:987P, fimbrial adhesin F6, Inactivated - Clostridium perfringens beta toxoid	Full application (Article 8(3) of Directive No 2001/83/EC)	- Intramuscular use
Rokopig, emulsion for injection for pigs	Animal Health Distributors Limite	VPA22715/005/001	Emulsion for injection	- QI09AL02	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine rotavirus, strain OSU 6, inactivated - Escherichia Coli 0101:K(A-),K99 (F5), Inactivated - Escherichia Coli 0149:K91,K88 (F4), Inactivated - Escherichia Coli 0147:K88(F4), Inactivated - Escherichia Coli K85:987P (F6), Inactivated - Escherichia coli 0101:K99:F41 (F5,F41), Inactivated	Similar biological application (Article 13(4) of Directive No 2001/82/EC)	- Intramuscular use
Rominervin 10 mg/ml solution for injection for horses	Le Vet Beheer B.V	VPA10475/040/001	Solution for injection	- QN05CM93	POM: Prescription Only Medicine as defined in relevant national legislation	- Romifidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Ronaxan 100 mg tablets for dogs and cats	Boehringer Ingelheim Vetmedica GmbH	VPA10454/075/002	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Ronaxan 20 mg tablets for dogs and cats	Boehringer Ingelheim Vetmedica GmbH	VPA10454/075/001	Tablet	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
ROXACIN 100 mg/ml solution for injection for cattle and pigs	LABORATORIOS CALIER S.A.	VPA10665/002/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Rumenil 34 mg/ml oral suspension for cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/113/001	Oral suspension	- QP52AG05	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rycarfa 100 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/027/003	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Rycarfa 20 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/027/001	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rycarfa 50 mg tablets for dogs	Krka, d.d., Novo mesto	VPA10774/027/002	Tablet	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Rycarfa 50 mg/ml solution for injection for dogs and cats	Krka, d.d., Novo mesto	VPA10774/028/001	Solution for injection	- QM01AE91	POM: Prescription Only Medicine as defined in relevant national legislation	- Carprofen	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
Salmoporc lyophilisate and solvent for suspension for injection for pigs	Ceva Santé Animale	VPA10815/064/001	Lyophilisate and solvent for suspension for injection	- QI09AE02	POM: Prescription Only Medicine as defined in relevant national legislation	- Salmonella typhimurium mutant, strain 421/125	Similar biological application (Article 13(4) of Directive No 2001/82/EC)	- Oral use - Subcutaneous use
Salmoporc lyophilisate for oral suspension for pigs	Ceva Santé Animale	VPA10815/064/002	Lyophilisate for oral suspension	- QI09AE02	POM: Prescription Only Medicine as defined in relevant national legislation	- Salmonella typhimurium mutant, strain 421/125	Similar biological application (Article 13(4) of Directive No 2001/82/EC)	- Oral use
Seclaris DC 250 mg Intramammary Suspension for dry cows	Ceva Santé Animale	VPA10815/047/001	Intramammary suspension	- QJ51DB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalonium (as cefalonium dihydrate?)	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Sedalin Oral Gel 3.5 %w/v	Vetoquinol Ireland Limited	VPA10983/057/001	Oral gel	- QN05AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Acepromazine maleate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Sedanol 40 mg/ml solution for injection for pigs	VetViva Richter GmbH	VPA23462/012/001	Solution for injection	- QN05AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Azaperone	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Sedastart 1 mg/ml solution for injection for cats and dogs	Le Vet BV	VPA10816/008/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Sedastop 5 mg/ml solution for injection for cats and dogs	Le Vet BV	VPA10816/009/001	Solution for injection	- QV03AB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Atipamezole hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
SEDATOR, 1.0 mg/ml, solution for injection for cats and dogs	Eurovet Animal Health B.V.	VPA10989/057/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Sedaxylan, 20 mg/ml solution for injection for dogs, cats, horses and cattle	Eurovet Animal Health B.V.	VPA10989/050/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine Hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Sedecalm 1 mg/ml solution for injection for dogs and cats	Industrial Veterinaria, S.A.	VPA10509/007/001	Solution for injection	- QN05CM91	POM: Prescription Only Medicine as defined in relevant national legislation	- Medetomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Sedectin 20 mg/ml solution for injection for cattle, horses, dogs and cats	Interchemie Werken De Adelaar Eesti AS.	VPA22812/002/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Sedivet 10 mg/ml Solution for Injection for horses	Boehringer Ingelheim Vetmedica GmbH	VPA10454/013/001	Solution for injection	- QN05CM93	POM: Prescription Only Medicine as defined in relevant national legislation	- Romifidine hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Selames 120 mg spot-on solution for dogs 10.1–20.0 kg	Krka, d.d., Novo mesto	VPA10774/056/003	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 15 mg spot-on solution for cats and dogs = 2.5 kg	Krka, d.d., Novo mesto	VPA10774/055/001	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 240 mg spot-on solution for dogs 20.1–40.0 kg	Krka, d.d., Novo mesto	VPA10774/056/004	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 30 mg spot-on solution for dogs 2.6–5.0 kg	Krka, d.d., Novo mesto	VPA10774/056/001	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 360 mg spot-on solution for dogs 40.1–60.0 kg	Krka, d.d., Novo mesto	VPA10774/056/005	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 45 mg spot-on solution for cats 2.6–7.5 kg	Krka, d.d., Novo mesto	VPA10774/055/002	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 60 mg spot-on solution for cats 7.6–10.0 kg	Krka, d.d., Novo mesto	VPA10774/055/003	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
Selames 60 mg spot-on solution for dogs 5.1–10.0 kg	Krka, d.d., Novo mesto	VPA10774/056/002	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 120 mg spot-on solution for medium dogs (10.1–20.0 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/006	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
SELAPRO 15 mg spot-on solution for dogs and cats (< 2.5 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/001	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 240 mg spot-on solution for large dogs (20.1–40.0 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/007	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 30 mg spot-on solution for very small dogs (2.6–5.0 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/004	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 360 mg spot-on solution for very large dogs (40.1–60.0 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/008	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 45 mg spot-on solution for cats (2.6–7.5 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/002	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 60 mg spot-on solution for large cats (7.6–10.0 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/003	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELAPRO 60 mg spot-on solution for small dogs (5.1–10.0 kg)	Norbrook Laboratories (Ireland) Limited	VPA22664/144/005	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
SELECTAN 300 mg/ml solution for injection for cattle and swine	Laboratorios Hipra S.A.	VPA10846/008/001	Solution for injection	- QJ01BA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Florfenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Selehold 120 mg spot-on solution for dogs 10.1–20.0 kg	Krka, d.d., Novo mesto	VPA10774/054/003	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selehold 15 mg spot-on solution for cats and dogs = 2.5 kg	Krka, d.d., Novo mesto	VPA10774/053/001	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selehold 240 mg spot-on solution for dogs 20.1–40.0 kg	Krka, d.d., Novo mesto	VPA10774/054/004	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selehold 30 mg spot-on solution for dogs 2.6–5.0 kg	Krka, d.d., Novo mesto	VPA10774/054/001	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Selehold 360 mg spot-on solution for dogs 40.1–60.0 kg	Krka, d.d., Novo mesto	VPA10774/054/005	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selehold 45 mg spot-on solution for cats 2.6–7.5 kg	Krka, d.d., Novo mesto	VPA10774/053/002	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selehold 60 mg spot-on solution for cats 7.6–10.0 kg	Krka, d.d., Novo mesto	VPA10774/053/003	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selehold 60 mg spot-on solution for dogs 5.1–10.0 kg	Krka, d.d., Novo mesto	VPA10774/054/002	Spot-on solution	- QP54AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Selamectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Selgian 20 kg, Film coated tablets	Ceva Santé Animale	VPA10815/062/002	Film-coated tablet	- QN06A	POM: Prescription Only Medicine as defined in relevant national legislation	- Selegiline hydrochloride		- Oral use
Selgian 40 kg, Film coated tablets	Ceva Santé Animale	VPA10815/062/003	Film-coated tablet	- QN06A	POM: Prescription Only Medicine as defined in relevant national legislation	- Selegiline hydrochloride		- Oral use
Selgian 8 kg, Film coated tablets	Ceva Santé Animale	VPA10815/062/001	Film-coated tablet	- QN06A	POM: Prescription Only Medicine as defined in relevant national legislation	- Selegiline hydrochloride		- Oral use
SEMELCEF 1000 mg tablets for dog	FATRO S.p.A.	VPA10836/006/002	Tablet	- QJ01DB05	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefadroxil	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
SEMELCEF 200 mg tablets for dogs and cats	FATRO S.p.A.	VPA10836/006/001	Tablet	- QJ01DB05	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefadroxil	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Sensiblex 40 mg/ml solution for injection for cattle	Veyx-Pharma GmbH	VPA10539/005/001	Solution for injection	- QG02CX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Denaverine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Sergeants Pet Patrol Aerosol	The Bob Martin Company	VPA10881/016/001	Cutaneous spray, solution	- QP53AC	CAM: Companion Animal Medicine as defined in relevant national legislation	- Tetramethrin - Phenothrin - Piperonyl butoxide	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
SLICE 2 mg/g premix for medicated feeding stuff for Atlantic salmon	Intervet Ireland Limited	VPA10996/257/001	Premix for medicated feeding stuff	- QP54AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Emamectin benzoate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Sodium Chloride 0.9 g/100 ml B. Braun Vet Care solution for infusion for cattle, horse, sheep, goat, pig, dog and cat	B. Braun Melsungen AG.	VPA10465/004/001	Solution for infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium chloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
Sodium Salicyl 800 mg/g, powder for oral solution for cattle (calves) and pigs	Dopharma Research B.V.	VPA10791/003/001	Powder for oral solution	- QN02BA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium salicylate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Solacyl 1000 mg/g, powder for oral solution for cattle and pigs	Eurovet Animal Health B.V.	VPA10989/054/001	Powder for oral solution	- QN02BA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium salicylate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Solamocta 697 mg/g powder for use in drinking water for chickens, ducks and turkeys	Eurovet Animal Health B.V.	VPA10989/064/001	Powder for oral solution	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Solantel 200 mg/ml Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/150/001	Pour-on solution	- QP52AG09	POM: Prescription Only Medicine as defined in relevant national legislation	- Closantel sodium dihydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Pour-on use
Solantel 50 mg/ml Oral Suspension for Sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/128/001	Oral suspension	- QP52AG09	POM: Prescription Only Medicine as defined in relevant national legislation	- Closantel sodium dihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Soloxine 0.1 mg Tablet	Virbac S.A.	VPA10988/069/001	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium		- Oral use
Soloxine 0.2 mg Tablet	Virbac S.A.	VPA10988/069/002	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium		- Oral use
Soloxine 0.3 mg Tablet	Virbac S.A.	VPA10988/069/003	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium		- Oral use
Soloxine 0.5 mg Tablet	Virbac S.A.	VPA10988/069/004	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium		- Oral use
Soloxine 0.8 mg Tablet	Virbac S.A.	VPA10988/069/005	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium		- Oral use
Soluchlor 150 mg/g Oral Powder for Calves	Interchem Ireland Ltd	VPA10555/011/001	Oral powder	- QJ01AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Chlortetracycline hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Soluclin 25 mg/ml oral solution for cats and dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/027/001	Oral solution	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Soludox 500 mg/g powder for use in drinking water for pigs and chickens	Eurovet Animal Health B.V.	VPA10989/072/001	Powder for use in drinking water	- QJ01AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Doxycycline hyclate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Solupam 5 mg/ml solution for injection for dogs and cats	Dechra Regulatory B.V.	VPA22622/043/001	Solution for injection	- QN05BA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Diazepam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Solvasol Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/060/001	Suspension for injection	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin Sodium	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use
Solvent for cell associated poultry vaccines	Boehringer Ingelheim Vetmedica GmbH	VPA10454/031/001	Solution for injection	- QV07AB	POM: Prescription Only Medicine as defined in relevant national legislation		Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
SOMNIPRON 10 mg/ml Solution for injection for horses and cattle	Vetpharma Animal Health, S.L.	VPA10516/014/001	Solution for injection	- QN05CM90	POM: Prescription Only Medicine as defined in relevant national legislation	- Detomidine hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Somulose Solution for Injection	Dechra Regulatory B.V.	VPA22622/018/001	Solution for injection	- QN05CB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Secobarbital sodium - Cinchocaine Hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intravenous use
Spasmalgan compositum 500 mg/ml + 4 mg/ml Solution for injection for horses, cattle, pigs and dogs	Veyx-Pharma GmbH	VPA10539/007/001	Solution for injection	- QA03DB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Metamizole sodium monohydrate - Hyoscine butylbromide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Spasmipur 20 mg/ml solution for injection	VetViva Richter GmbH	VPA23462/010/001	Solution for injection	- QA03BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Hyoscine butylbromide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Spasmiu comp. 500 mg/ml + 4 mg/ml solution for injection	VetViva Richter GmbH	VPA23462/006/001	Solution for injection	- QA03DB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Metamizole sodium monohydrate - Hyoscine butylbromide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Spectam Injectable 10 % w/v	Ceva Santé Animale	VPA10815/060/001	Solution for injection	- QJ01XX04	POM: Prescription Only Medicine as defined in relevant national legislation	- Spectinomycin dihydrochloride pentahydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Spectam Scour Halt Oral Solution 50 mg/ml	Ceva Santé Animale	VPA10815/059/001	Oral solution	- QJ01XX04	POM: Prescription Only Medicine as defined in relevant national legislation	- Spectinomycin dihydrochloride pentahydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
SPECTRON 100 mg/ml solution for use in drinking water for chickens and turkeys	Laboratorios Hipra S.A.	VPA10846/011/001	Oral solution	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Spirovac	Zoetis Belgium S.A.	VPA10387/065/001	Suspension for injection	- QI02AB03	LR: Licensed Retailer as defined in national legislation	- Inactivated leptospira borgpetersenii serovar hardjo type hardjobovis	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Spizobactin 1,500,000 IU / 250 mg chewable tablets for dogs	Le Vet Beheer B.V	VPA10475/032/002	Chewable tablet	- QJ51RF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Spiramycin - Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Spizobactin 3,000,000 IU / 500 mg chewable tablets for dogs	Le Vet Beheer B.V	VPA10475/032/003	Chewable tablet	- QJ51RF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Spiramycin - Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Spizobactin 750,000 IU / 125 mg chewable tablets for dogs	Le Vet Beheer B.V	VPA10475/032/001	Chewable tablet	- QJ51RF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Spiramycin - Metronidazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Sporimune 50 mg/ml oral solution for cats and dogs	Le Vet Beheer B.V	VPA10475/004/001	Oral solution	- QL04AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ciclosporin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Spotinor 10 mg/ml Spot-on Solution for cattle and sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/118/001	Spot-on solution	- QP53AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Deltamethrin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Sputolosin Oral Powder 5 mg/g	Boehringer Ingelheim Vetmedica GmbH	VPA10454/014/001	Oral powder	- QR05CB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Dembrexine hydrochloride monohydrate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
STABOX 50 % w/w Powder for Oral Solution for Pigs	Virbac S.A.	VPA10988/052/002	Powder for oral solution	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Stabox 5g Premix for medicated feeding stuff	Virbac S.A.	VPA10988/052/001	Premix for medicated feeding stuff	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Startect Dual Active Oral Solution for Sheep	Zoetis Belgium S.A.	VPA10387/066/001	Oral solution	- QP54AA52	POM: Prescription Only Medicine as defined in relevant national legislation	- Derquantel - Abamectin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
STENOROL CRYPTO 0.5 mg/ml oral solution for calves	Huvepharma NV	VPA10782/036/001	Oral solution	- QP51AX08	POM: Prescription Only Medicine as defined in relevant national legislation	- Halofuginone Base (As lactate salt)	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Stimovar Injection	Laboratorios Ovejero S.A	VPA10396/002/001	Powder and solvent for solution for infusion	- QG03GA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Equine serum gonadotrophin for veterinary use	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Strantel Plus Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/082/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Strantel Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/082/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Stresnil 40 mg/ml Solution for Injection for Pigs	Elanco GmbH	VPA22020/007/001	Solution for injection	- QN05AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Azaperone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Stromease 25 mg/ml eye drops, solution for dogs and cats	Domes Pharma	VPA23340/002/001	Eye drops, solution	- QS01XA08	POM: Prescription Only Medicine as defined in relevant national legislation	- Acetylcysteine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Ocular use
SUBESTIN 25 microgram/ml oral solution for horses	Floris Holding BV	VPA22969/002/001	Oral solution	- QR03CC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Clenbuterol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Suifertil 4 mg/ml oral solution for pigs	aniMedica GmbH	VPA10826/021/001	Oral solution	- QG03DX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Altrenogest	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Suiseng Coli /C Suspension for injection for pigs	Laboratorios Hipra S.A.	VPA10846/019/001	Suspension for injection	- QI09AB08	LR: Licensed Retailer as defined in national legislation	- F4ab fimbrial adhesin of e.coli - F4ac fimbrial adhesin of e.coli - F5 fimbrial adhesin of e.coli - F6 fimbrial adhesin of e. coli - Lt enterotoxoid of e. coli - Clostridium perfringens, type C toxoid - Clostridium novyi, type B toxoid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Suiseng Suspension for injection for pigs	Laboratorios Hipra S.A.	VPA10846/010/001	Suspension for injection	- QI09AB08	LR: Licensed Retailer as defined in national legislation	- F4ab fimbrial adhesin of e.coli - F4ac fimbrial adhesin of e.coli - F5 fimbrial adhesin of e.coli - F6 fimbrial adhesin of e. coli - Lt enterotoxoid of e. coli - Clostridium perfringens, type C toxoid - Clostridium novyi, type B toxoid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Suivac APP emulsion for injection for pigs	ChemVet dk A/S	VPA10395/001/001	Emulsion for injection	- QI09AB07	POM (E): Prescription Only Exempt as defined in relevant national legislation	- Actinobacillus pleuropneumoniae serotype 2, strain app 2TR98, inactivated - APX I toxoid - APX II toxoid - APX III toxoid - Actinobacillus pleuropneumoniae serotype 9, strain app 9KL97, inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Sulfaprex Premix for medicated feeding stuff for pigs	LABORATORIOS CALIER S.A.	VPA10665/005/001	Premix for medicated feeding stuff	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine - Trimethoprim	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Sulfoprim 15% Premix for Medicated Feed	Univet Limited	VPA10990/033/001	Premix for medicated feeding stuff	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Sulfoprim 21% Premix for Medicated Feed	Univet Limited	VPA10990/025/001	Premix for medicated feeding stuff	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Sulpha No.2 Powder for Oral Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/018/001	Powder for oral solution	- QJ01EQ	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadimidine		- Oral use
Sulphamet 40/200 Solution for Injection	Interchem Ireland Ltd	VPA10555/005/001	Solution for injection	- QJ01E	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Sumex 1 %w/v solution for injection for cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/150/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Sumex 1% w/v solution for injection for pigs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/151/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Sumex 5 mg/ml Pour on Solution for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/160/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Summer Dip Concentrate for dip emulsion	Hygeia Chemicals Ltd	VPA10203/002/001	Concentrate for dip emulsion	- QP53AF03	POM: Prescription Only Medicine as defined in relevant national legislation	- Dimpylate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Dipping
Supaverm Oral Suspension	Elanco GmbH	VPA22020/031/001	Oral suspension	- QP52AC09 - QP52AG09	POM: Prescription Only Medicine as defined in relevant national legislation	- Closantel sodium dihydrate - Mebendazole	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Sureseal 2.6 g Intramammary Suspension for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/116/001	Intramammary suspension	- QG52X	LR: Licensed Retailer as defined in national legislation	- Bismuth subnitrate, heavy	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Surolan Ear Drops and Cutaneous Suspension	Elanco GmbH	VPA22020/032/001	Cutaneous suspension	- QD01AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Miconazole nitrate - Prednisolone acetate - Polymyxin b sulfate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Auricular use - Topical use
Surricoxx 400 mg/ml Solution for use in drinking water for chickens, turkeys, ducks and guinea fowls	V.M.D. n.v/s.a.	VPA10817/004/001	Solution for use in drinking water	- QP51AX09	POM: Prescription Only Medicine as defined in relevant national legislation	- Amprolium hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- In drinking water use
Suvaxyn MH-One Emulsion for injection for pigs	Zoetis Belgium S.A.	VPA10387/069/001	Emulsion for injection	- QI09AB13	LR: Licensed Retailer as defined in national legislation	- Mycoplasma hyopneumoniae, inactivated, strain p-5722-3	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Sympagesic 500 mg/ml + 4 mg/ml solution for injection for horses, cattle, pigs and dogs	Dechra Regulatory B.V.	VPA22622/033/001	Solution for injection	- QA03DB04	POM: Prescription Only Medicine as defined in relevant national legislation	- Metamizole sodium monohydrate - Hyoscine butylbromide	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Syncroprost, 0.250 mg/ml solution for injection for cattle, horses, pigs and goats	Ceva Santé Animale	VPA10815/065/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloprostenol sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Synhadon 10 mg/ml solution for injection for cats and dogs	Le Vet Beheer B.V	VPA10475/011/002	Solution for injection	- QN02AC52	POM: Prescription Only Medicine as defined in relevant national legislation	- Methadone hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Synulox Bolus 500 mg	Zoetis Belgium S.A.	VPA10387/072/001	Coated tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - Potassium clavulanate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Synulox Lactating Cow Intramammary suspension.	Zoetis Belgium S.A.	VPA10387/073/001	Intramammary suspension	- QJ51RV01	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate - Prednisolone	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use
Synulox Palatable Tablets 250 mg	Zoetis Belgium S.A.	VPA10387/074/002	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Synulox Palatable Tablets 50 mg	Zoetis Belgium S.A.	VPA10387/074/001	Tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Synulox Ready to Use Injection	Zoetis Belgium S.A.	VPA10387/075/001	Suspension for injection	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - Potassium clavulanate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Synulox Ready To Use Injection	Zoetis Belgium S.A.	VPA10387/075/002	Suspension for injection	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - Potassium clavulanate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
SynVet-50; 50 mg solution for injection for horses	Equi Pharma Ltd	VPA22962/001/001	Solution for injection	- QM09AX01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium hyaluronate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intraarticular use
Syvac Ery/Parvo	Laboratorios SYVA, S.A.U	VPA10495/011/001	Emulsion for injection	- QI09AL01	POM: Prescription Only Medicine as defined in relevant national legislation	- Porcine parvovirus, strain PVP-7, Inactivated - Erysipelothrix rhusiopathiae, serotype 2, Inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
TAF SPRAY 28.5 mg/g Cutaneous Spray, Solution	Eurovet Animal Health B.V.	VPA10989/063/001	Cutaneous spray, solution	- QD06AX	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamphenicol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Taneven LC 3 g intramammary suspension for cattle	WDT - Wirtschaftsgenossenschaft deutscher Tierärzte eG,	VPA10660/004/001	Intramammary suspension	- QJ51CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
Taurador 5 mg/ml Pour-on Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/111/001	Pour-on solution	- QP54AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Doramectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Tauramox 5 mg/ml Pour-On Solution for Cattle	Norbrook Laboratories (Ireland) Limited	VPA22664/130/001	Pour-on solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Telmitraxx 4mg/ml oral solution for cats	Alfasan Nederland B.V	VPA10980/028/001	Oral solution	- QC09CA07	POM: Prescription Only Medicine as defined in relevant national legislation	- Telmisartan	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Temprace 0.5 mg/ml solution for injection for dogs and cats	Le Vet Beheer B.V	VPA10475/033/001	Solution for injection	- QN05AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Acepromazine maleate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intravenous use
Terramycin Aerosol Spray	Zoetis Belgium S.A.	VPA10387/076/001	Cutaneous spray, suspension	- QD06AA03	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Terrexine DC 250 mg Intramammary Suspension for Dry Cows	Univet Limited	VPA10990/052/001	Intramammary suspension	- QJ51DB90	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalonium dihydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Terrexine LC Intramammary Suspension for lactating cows	Univet Limited	VPA10990/023/001	Intramammary suspension	- QJ51	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate - Kanamycin monosulphate	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramammary use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Tetanus Antitoxin Behring	Intervet Ireland Limited	VPA10996/150/001	Solution for injection	- QI04AM02 - QI05AM01 - QI07AM	POM: Prescription Only Medicine as defined in relevant national legislation	- Equine serum protein	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use - ZZZ Intra-spinal
Tetracure 200 mg/ml solution for injection for cattle, sheep and pigs	Bimeda Animal Health Limited	VPA22033/068/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline dihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Tetroxy 10 % Solution for Injection for cattle, sheep and pigs	Bimeda Animal Health Limited	VPA22033/032/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline Hydrochloride	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Intramuscular use
Tetroxy LA 200 mg/ml Solution for Injection	Bimeda Animal Health Limited	VPA22033/044/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use
Therios 300 mg palatable tablets for dogs	Ceva Santé Animale	VPA10815/033/002	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Therios 75 mg Chewable Tablets for Cats	Ceva Santé Animale	VPA10815/033/001	Chewable tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Therios 750 mg palatable tablets for dogs	Ceva Santé Animale	VPA10815/033/003	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Thiafeline 2.5 mg Film-coated Tablets for Cats	Le Vet Beheer B.V	VPA10475/006/001	Film-coated tablet	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Thiafeline 5 mg Film-coated Tablets for Cats	Le Vet Beheer B.V	VPA10475/006/002	Film-coated tablet	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Thyforon flavoured 200 microgram tablets for dogs	Eurovet Animal Health B.V.	VPA10989/060/001	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Thyforon flavoured 400 microgram tablets for dogs	Eurovet Animal Health B.V.	VPA10989/060/002	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Thyforon flavoured 600 microgram tablets for dogs	Eurovet Animal Health B.V.	VPA10989/060/003	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Thyforon flavoured 800 microgram tablets for dogs	Eurovet Animal Health B.V.	VPA10989/060/004	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Thyrasol 5 mg/ml, Oral solution for cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/023/001	Oral solution	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Thyron vet 200 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/028/001	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Thyron vet 400 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/028/002	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Thyron vet 600 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/028/003	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Thyron vet 800 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/028/004	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Thyronorm 5 mg/ml Oral Solution for Cats	Norbrook Laboratories (Ireland) Limited	VPA22664/127/001	Oral solution	- QH03BB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamazole	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Thyrotab 200 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/029/001	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Thyrotab 400 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/029/002	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Thyrotab 600 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/029/003	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Thyrotab 800 µg Tablets for dogs and cats	CP-Pharma Handelsgesellsch aft mbH	VPA10810/029/004	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Thyroxanil 200 microgram tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/023/001	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Thyroxanil 600 microgram tablets for dogs and cats	Le Vet Beheer B.V	VPA10475/023/002	Tablet	- QH03AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levothyroxine sodium	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tialin 125 mg/ml solution for use in drinking water for pigs, chickens and turkeys	Dechra Regulatory B.V.	VPA22622/019/001	Solution for use in drinking water	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Tialin 250 mg/ml solution for use in drinking water for pigs, chickens and turkeys	Dechra Regulatory B.V.	VPA22622/019/002	Solution for use in drinking water	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
Tilmovil 300 mg/ml Solution for Injection for cattle and sheep	Emdoka	VPA10534/002/001	Solution for injection	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Tilmovet 100 g/kg Premix for medicated feeding stuff for pigs and rabbits	Huvepharma NV	VPA10782/004/002	Premix for medicated feeding stuff	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tilmovet 100 mg/g oral granules for pigs	Huvepharma NV	VPA10782/011/001	Granules	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin		- Oral use
Tilmovet 200 g/kg Premix for medicated feeding stuff for pigs and rabbits	Huvepharma NV	VPA10782/004/001	Premix for medicated feeding stuff	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tilmovet 250 mg/ml Concentrate for Oral Solution for pigs, chickens, turkeys and cattle (calves)	Huvepharma NV	VPA10782/003/001	Oral solution	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tilmovet 300 mg/ml Solution for Injection for cattle and sheep	Huvepharma NV	VPA10782/032/001	Solution for injection	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Tilmovet 40 g/kg Premix for medicated feeding stuff for pigs and rabbits	Huvepharma NV	VPA10782/004/003	Premix for medicated feeding stuff	- QJ01FA91	POM: Prescription Only Medicine as defined in relevant national legislation	- Tilmicosin		- Oral use
Tizoval 6 mg/g Premix for medicated feeding stuff for pigs	ECO Animal Health Europe Limited	VPA22693/012/001	Premix for medicated feeding stuff	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Tolfedine 4% w/v Solution for Injection for dogs and cats	Vetoquinol Ireland Limited	VPA10983/019/001	Solution for injection	- QM01AG02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tolfenamic acid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Tolfedine 6 mg tablets	Vetoquinol Ireland Limited	VPA10983/018/001	Tablet	- QM01AG02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tolfenamic acid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Tolfedine 60 mg tablets	Vetoquinol Ireland Limited	VPA10983/018/002	Tablet	- QM01AG02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tolfenamic acid	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
TOLFEDOL, 40 mg/ml, solution for injection for cattle, pigs, cats and dogs	SP Veterinaria, S.A.	VPA10790/006/001	Solution for injection	- QM01AG02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tolfenamic acid	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Tolfine	Vetoquinol Ireland Limited	VPA10983/031/001	Solution for injection	- QM01AG02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tolfenamic acid	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Tolfine 80 mg/ml solution for injection for cattle	Vetoquinol Ireland Limited	VPA10983/064/001	Solution for injection	- QM01AG02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tolfenamic acid	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Tolracol 50 mg/ml oral suspension for pigs, cattle and sheep	Krka, d.d., Novo mesto	VPA10774/026/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Toltarox 50 mg/ml oral suspension for cattle	Krka, d.d., Novo mesto	VPA10774/007/002	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Toltarox 50 mg/ml oral suspension for pigs	Krka, d.d., Novo mesto	VPA10774/007/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
TOPIMEC 0.8 mg/ml Oral Solution for Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/080/001	Oral solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Topimec 5 mg/ml Pour-on Solution	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/159/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Topimec Injection 10 mg/ml solution for injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/157/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Subcutaneous use
Topimec Super Solution for Injection	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/099/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Clorsulon	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Torbugesic 10 mg/ml Solution for Injection	Zoetis Belgium S.A.	VPA10387/079/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
Torbuphanol Vet 10 mg/ml solution for injection for horses, dogs and cats	Zoetis Belgium S.A.	VPA10387/080/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Torphadine 10 mg/ml solution for injection for dogs, cats and horses	Le Vet Beheer B.V	VPA10475/038/001	Solution for injection	- QN02AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Butorphanol tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Toxovax	Intervet Ireland Limited	VPA10996/080/001	Concentrate and solvent for suspension for injection	- QI04AN01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toxoplasma gondii tachyzoites s48	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Tralieve 20 mg chewable tablets for dogs	Dechra Regulatory B.V.	VPA22622/039/001	Chewable tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Tralieve 50 mg/ml solution for injection for dogs	Le Vet Beheer B.V	VPA10475/034/001	Solution for injection	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Tralieve 80 mg chewable tablets for dogs	Dechra Regulatory B.V.	VPA22622/039/002	Chewable tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
TRAMADOG 50 mg tablet for dogs	Domes Pharma	VPA23340/001/001	Tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tramadog 50 mg/ml solution for injection for dogs	Domes Pharma	VPA23340/003/001	Solution for injection	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Tramatab 120 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/031/004	Tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramatab 20 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/031/001	Tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramatab 50 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/031/002	Tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Tramatab 80 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/031/003	Tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramazole 10% Oral Drench	Univet Limited	VPA10990/038/002	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tramazole 2.5% Oral Drench	Univet Limited	VPA10990/038/001	Oral suspension	- QP52AC11	POM: Prescription Only Medicine as defined in relevant national legislation	- Albendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tramcoat 20 mg film-coated tablets for dogs	Alfasan Nederland B.V	VPA10980/037/002	Film-coated tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramcoat 40 mg film-coated tablets for dogs	Alfasan Nederland B.V	VPA10980/037/003	Film-coated tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramcoat 8 mg film-coated tablets for dogs	Alfasan Nederland B.V	VPA10980/037/001	Film-coated tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramcoat 80 mg film-coated tablets for dogs	Alfasan Nederland B.V	VPA10980/037/004	Film-coated tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramsan 20 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/038/001	Chewable tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramsan 80 mg chewable tablets for dogs	Alfasan Nederland B.V	VPA10980/038/002	Chewable tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Tramvetol 50 mg tablets for dogs	Virbac S.A.	VPA10988/111/001	Tablet	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tramvetol 50 mg/ml solution for injection for dogs	Virbac S.A.	VPA10988/112/001	Solution for injection	- QN02AX02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tramadol hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Tranquiline 35 mg/ml Oral Gel for Dogs	Floris Holding BV	VPA22969/003/001	Oral gel	- QN05AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Acepromazine maleate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Triazole Fluke and Worm Drench	Pharvet (Ireland) Limited	VPA10462/001/001	Oral suspension	- QP52AE51	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride - Rafoxanide	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use
Tribamec Duo 50 mg/ml + 1 mg/ml Oral Suspension for Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/167/001	Oral suspension	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole - Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tribex 10 % Oral Suspension for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/146/002	Oral suspension	- QP52AC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tribex 5 % Oral Suspension for Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/146/001	Oral suspension	- QP52AC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Tribovax 10 suspension for injection for cattle and sheep	Intervet Ireland Limited	VPA10996/286/001	Suspension for injection	- QI02AB01	LR: Licensed Retailer as defined in national legislation	- Clostridium Perfringens Type A, Alfa Toxoid - CLOSTRIDIUM PERFRINGENS TYPE B, BETA TOXOID - Clostridium Perfringens Type C, Beta Toxoid - CLOSTRIDIUM PERFRINGENS TYPE D, EPSILON TOXOID - clostridium chauvoei, inactivated - Clostridium novyi toxoid - Clostridium septicum toxoid - Clostridium tetani toxoid - Clostridium sordellii toxoid - CLOSTRIDIUM HAEMOLYTICUM, TOXOID	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Tribovax T	Intervet Ireland Limited	VPA10996/260/001	Suspension for injection	- QI02AB01	LR: Licensed Retailer as defined in national legislation	- C. chauvoei - C. haemolyticum - C. haemolyticum cells - C.noyvi B - C. noyvi B cells - C.septicum CN3204 (3U/ml) - C.septicum CN368(7U/ml) - C.tetani	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Tricaine Pharmaq 1000 mg/g Powder for Solution for Fish Treatment	PHARMAQ AS	VPA10804/006/001	Powder for solution for fish treatment	- QN01AX93	POM: Prescription Only Medicine as defined in relevant national legislation	- Tricaine methane sulfonate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Water-borne use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Triclaben 10% Oral Suspension for Cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/059/001	Oral suspension	- QP52AC	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Triclaben 5% Oral Suspension for Sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/058/001	Oral suspension	- QP52AC	POM: Prescription Only Medicine as defined in relevant national legislation	- Triclabendazole	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Trigoderm Gel 0.5 % w/w Fusidic acid, 0.1 % w/w Betamethasone	Dechra Veterinary Products A/S	VPA10803/002/001	Gel	- QD07CC01	POM: Prescription Only Medicine as defined in relevant national legislation	- Fusidic acid - Betamethasone valerate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Topical use
Trilobab 10 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/026/001	Chewable tablet	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Trilobab 120 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/026/004	Chewable tablet	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Trilobab 150 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/026/005	Chewable tablet	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Trilobab 30 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/026/002	Chewable tablet	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Hybrid application – change in strength (Article 19(1)(a) of Regulation (EU) 2019/6)	- Oral use
Trilobab 60 mg chewable tablets for dogs	CP-Pharma Handelsgesellschaft mbH	VPA10810/026/003	Chewable tablet	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Trimectin 10 mg/ml solution for injection for cattle and pigs	Bimeda Animal Health Limited	VPA22033/069/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Trimediazine 15% Premix for medicated feeding stuff	Vetoquinol Ireland Limited	VPA10983/058/001	Premix for medicated feeding stuff	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Sulfadiazine - Trimethoprim	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Trimediazine Plain Oral Powder	Vetoquinol Ireland Limited	VPA10983/059/001	Oral powder	- QJ01EW10	POM: Prescription Only Medicine as defined in relevant national legislation	- Trimethoprim - Sulfadiazine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Trioxyyl 500 mg/g powder for use in drinking water for chickens, turkeys, ducks and pigs	Univet Limited	VPA10990/048/001	Powder for use in drinking water	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Informed consent application (Article 13c of Directive No 2001/82/EC)	- In drinking water use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Trioxy LA 150mg/ml Suspension for Injection	Univet Limited	VPA10990/010/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Trippel-Oxy 150 mg/ml Solution for Injection.	Univet Limited	VPA10990/037/001	Solution for injection	- QJ01AA06	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxytetracycline hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Trodax 340 mg/ml Solution for Injection	Boehringer Ingelheim Vetmedica GmbH	VPA10454/077/001	Solution for injection	- QP52AG08	POM: Prescription Only Medicine as defined in relevant national legislation	- Nitroxylin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Troscan 100 mg film coated tablet for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/141/001	Film-coated tablet	- QP52AX01	CAM: Companion Animal Medicine as defined in relevant national legislation	- Nitroscanate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Troscan 500 mg film coated tablet for Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/141/002	Film-coated tablet	- QP52AX01	CAM: Companion Animal Medicine as defined in relevant national legislation	- Nitroscanate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Trovex 1 mg/ml suspension for injection for cattle, horses, pigs, cats and dogs	Emdoka	VPA10534/009/001	Suspension for injection	- QH02AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Dexamethasone isonicotinate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
TROXXAN 100 mg/ml solution for injection for cattle, pigs and sheep	Laboratorios SYVA, S.A.U	VPA10495/008/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Troxan 25 mg/ml solution for injection for pigs	Laboratorios SYVA, S.A.U	VPA10495/010/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Trymox LA 150 mg/ml Suspension for Injection for Cattle, Sheep, Pigs, Dogs and Cats	Univet Limited	VPA10990/051/001	Suspension for injection	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Tsefalen 1000 mg film-coated tablets for dogs	Nextmune Italy S.r.l.	VPA23440/001/002	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tsefalen 50 mg/ml Powder for Oral Suspension for Dogs up to 20 kg and Cats	Nextmune Italy S.r.l.	VPA23440/001/003	Powder for oral suspension	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Tsefalen 500 mg film-coated tablets for dogs	Nextmune Italy S.r.l.	VPA23440/001/001	Tablet	- QJ01DB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Tuberculin PPD Kit	Prionics Lelystad - B.V.,	VPA10526/001/001	Solution for injection	- QI02AR01 - QI02AR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Avian tuberculin PPD - Bovine tuberculin PPD	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use
TUDOMAX, 10 mg/g, powder for use in drinking water/milk	SP Veterinaria, S.A.	VPA10790/011/001	Oral powder	- QR05CB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Bromhexine	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Tulaxa 100 mg/ml solution for injection for cattle, pigs and sheep	Krka, d.d., Novo mesto	VPA10774/058/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Tulaxa 25 mg/ml solution for injection for pigs	Krka, d.d., Novo mesto	VPA10774/058/002	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Tulieve 100 mg/ml solution for injection for cattle, pigs and sheep	Norbrook Laboratories (Ireland) Limited	VPA22664/146/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Tullavis 100 mg/ml solution for injection for cattle, pigs and sheep	LIVISTO Int'l, S.L.	VPA10425/014/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Tullavis 25 mg/ml solution for injection for pigs	LIVISTO Int'l, S.L.	VPA10425/013/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Tuloxin 100 mg/ml solution for injection for cattle, pigs and sheep	Krka, d.d., Novo mesto	VPA10774/057/001	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Tuloxin 25 mg/ml solution for injection for pigs	Krka, d.d., Novo mesto	VPA10774/057/002	Solution for injection	- QJ01FA94	POM: Prescription Only Medicine as defined in relevant national legislation	- Tulathromycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
TUR-3 emulsion for injection for turkeys	Boehringer Ingelheim Vetmedica GmbH	VPA10454/078/001	Emulsion for injection	- QI01CA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated newcastle disease virus - Paramyxovirus 3, inactivated - Inactivated turkey rhinotracheitis virus	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Turbomec Injection for Cattle and Sheep, 1% w/v Solution for Injection	Bimeda Animal Health Limited	VPA22033/070/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Twinox 200 mg/50 mg chewable tablets for cats and dogs	Krka, d.d., Novo mesto	VPA10774/072/002	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Twinox 40 mg/10 mg chewable tablets for cats and dogs	Krka, d.d., Novo mesto	VPA10774/072/001	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Twinox 400 mg/100 mg chewable tablets for dogs	Krka, d.d., Novo mesto	VPA10774/072/003	Chewable tablet	- QJ01CR02	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin trihydrate - potassium clavulanate	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Tylan 200, 200 mg/ml Solution for Injection	Elanco GmbH	VPA22020/033/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
Tylan G250 Premix for medicated feeding stuff	Elanco GmbH	VPA22020/034/002	Premix for medicated feeding stuff	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin phosphate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Tylan G50 Premix for medicated feedingstuff	Elanco GmbH	VPA22020/034/003	Premix for medicated feeding stuff	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin phosphate	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Tylan Soluble Powder for Oral Solution	Elanco GmbH	VPA22020/020/001	Powder for oral solution	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin (as tylosin tartrate)	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Tyljet 200 mg/ml solution for injection for cattle, sheep, goats and pigs	Ceva Santé Animale	VPA10815/055/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Tylo 200 mg/ml solution for injection	Kela n.v.	VPA10981/004/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin tartrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Tylogran, 1000 mg/g, granules for use in drinking water/milk for cattle (calves), pigs, chickens and turkeys	Dopharma Research B.V.	VPA10791/020/001	Powder for use in drinking water/milk	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin tartrate	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Tylolab tartrate 200,000 IU/ml solution for injection	Labiana Life Sciences, S.A.	VPA10402/007/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Tylosin 20 % Solution for Injection	Alfasan Nederland B.V	VPA10980/005/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin Tartrate	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
TYLOSIN BIOVET JSC 200 mg/ml solution for injection for cattle, sheep, goats and pigs	BIOVET Joint Stock Company,	VPA10464/001/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Tylucyl 200 mg/ml solution for injection for cattle and pigs	Vetoquinol Ireland Limited	VPA10983/060/001	Solution for injection	- QJ01FA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Tylosin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Ubrolexin intramammary suspension for lactating dairy cows	Boehringer Ingelheim Vetmedica GmbH	VPA10454/016/001	Intramammary suspension	- QJ51RD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cefalexin monohydrate - Kanamycin monosulphate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramammary use
Ubropen 600 mg intramammary suspension for lactating cows	Vetcare Oy	VPA10832/002/001	Intramammary suspension	- QJ51CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine monohydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
Ubroseal blue Dry Cow 2.6 g intramammary suspension for cattle	Univet Limited	VPA10990/049/001	Intramammary suspension	- QG52X	POM: Prescription Only Medicine as defined in relevant national legislation	- Bismuth subnitrate, heavy	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramammary use
Ubrostar Red 100 mg / 280 mg / 100 mg Intramammary Suspension for cattle	Boehringer Ingelheim Vetmedica GmbH	VPA10454/001/001	Intramammary suspension	- QJ51RC25	POM: Prescription Only Medicine as defined in relevant national legislation	- Penethamate hydriodide - Benethamine penicillin - Framycetin sulphate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramammary use
UISCE-JECT, 100 % v/v, solvent for parenteral use	Duggan Veterinary Supplies Limited	VPA10400/003/001	Solvent for parenteral use	- QV07AB	POM: Prescription Only Medicine as defined in relevant national legislation	- Water for injections	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Ultrapen LA 300 mg/ml Suspension for Injection	Norbrook Laboratories (Ireland) Limited	VPA22664/045/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Procaine benzylpenicillin	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Unicillin 300 mg/ml Suspension for Injection	Univet Limited	VPA10990/003/001	Suspension for injection	- QJ01CE09	POM: Prescription Only Medicine as defined in relevant national legislation	- Benzylpenicillin procaine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use
Uniferon 20 % w/v Solution for Injection	Pharmacosmos A/S	VPA10794/001/001	Solution for injection	- QB03AC	LR: Licensed Retailer as defined in national legislation	- Iron dextran	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use
Unisol 100 mg/ml solution for injection for cattle and pigs	Vetpharma Animal Health, S.L.	VPA10516/001/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
UNISTRAIN PRRS lyophilisate and solvent for suspension for injection for pigs	Laboratorios Hipra S.A.	VPA10846/013/001	Lyophilisate and solvent for suspension for injection	- QI09AD03	POM: Prescription Only Medicine as defined in relevant national legislation	- Live attenuated prrsv, strain vp-046 bis	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intradermal use - Intramuscular use
Univet Multidose Fluke and Worm Drench	Univet Limited	VPA10990/026/001	Oral suspension	- QP52AE51	POM: Prescription Only Medicine as defined in relevant national legislation	- Rafoxanide - Levamisole hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Unomec 5 mg/ml Pour-on Solution for beef and dairy cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/110/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Topical use
Unomox 1 mg/ml oral solution for sheep	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/119/001	Oral solution	- QP54AB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Moxidectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
UripheX 50 mg/ml oral solution for dogs	Alfasan Nederland B.V	VPA10980/029/001	Oral solution	- QG04BX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Phenylpropanolamine hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Oral use
Utertab 2000 mg intrauterine tablet for cattle	aniMedica GmbH	VPA10826/024/001	Intrauterine tablet	- QG51AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Tetracycline hydrochloride	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intrauterine use
VALEMAS 50 mg/ml solution for injection for cattle, sheep, goats, pigs, dogs and cats.	FATRO S.p.A.	VPA10836/005/001	Solution for injection	- QJ01MA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Enrofloxacin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
VANGUARD 7.	Zoetis Belgium S.A.	VPA10387/082/001	Lyophilisate and solvent for solution for injection	- QI07AI02	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine distemper virus strain N-CDV (live, attenuated) - Canine adenovirus type 2 virus, strain manhattan (live, attenuated) - Canine parainfluenza type 5 virus, strain NL-CPI-5 (live, attenuated) - Canine parvovirus strain NL-35-D (live, attenuated) - Leptospira canicola inactivated - Leptospira icterohaemorrhagiae inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Vanguard CPV.	Zoetis Belgium S.A.	VPA10387/083/001	Solution for injection	- QI07AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Live canine parvovirus strain NL-35-D	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
VANGUARD CPV-L.	Zoetis Belgium S.A.	VPA10387/084/001	Solution for injection	- QI07AI05	POM: Prescription Only Medicine as defined in relevant national legislation	- Live canine parvovirus strain NL-35-D - Inactivated leptospira canicola - Inactivated leptospira icterohaemorrhagiae	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Vanguard Lepto-ci	Zoetis Belgium S.A.	VPA10387/085/001	Solution for injection	- QI07AB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Leptospira icterohaemorrhagiae inactivated - Leptospira canicola inactivated	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Vasotop 1.25 mg tablets	Intervet Ireland Limited	VPA10996/138/001	Tablet	- QC09AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Ramipril		- Oral use
Vasotop 2.5 mg tablets	Intervet Ireland Limited	VPA10996/138/002	Tablet	- QC09AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Ramipril		- Oral use
Vasotop 5 mg tablets	Intervet Ireland Limited	VPA10996/138/003	Tablet	- QC09AA05	POM: Prescription Only Medicine as defined in relevant national legislation	- Ramipril		- Oral use
Vecoxan 2.5 mg/ml Oral Suspension for lambs and calves	Intervet Ireland Limited	VPA10996/285/001	Oral suspension	- QP51AJ03	POM: Prescription Only Medicine as defined in relevant national legislation	- Diclazuril	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Veloxa Chewable Tablets for Dogs	LAVET Pharmaceuticals Ltd	VPA10482/002/001	Chewable tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel - Febantel		- Oral use
Veloxa XL Chewable Tablets for Dogs	LAVET Pharmaceuticals Ltd	VPA10482/003/001	Chewable tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel - Febantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Ventipulmin Granules 16 micrograms/gram	Boehringer Ingelheim Vetmedica GmbH	VPA10454/018/001	Granules	- QR03CC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Clenbuterol hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Ventipulmin Solution for Injection 30 micrograms/ml	Boehringer Ingelheim Vetmedica GmbH	VPA10454/019/001	Solution for injection	- QR03CC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Clenbuterol hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intravenous use
Ventipulmin Syrup 25 micrograms/ml	Boehringer Ingelheim Vetmedica GmbH	VPA10454/020/001	Syrup	- QR03CC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Clenbuterol hydrochloride	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vermisole 75 mg/ml Solution for Injection	Bimeda Animal Health Limited	VPA22033/045/001	Solution for injection	- QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Subcutaneous use
Vermisole Worm Drench for Cattle and Sheep	Bimeda Animal Health Limited	VPA22033/046/001	Oral solution	- QP52AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Levamisole hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Oral use
Versican Plus Bb Oral lyophilisate and solvent for oral suspension for dogs	Zoetis Belgium S.A.	VPA10387/097/001	Lyophilisate and solvent for oral suspension	- QI07AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Bordetella bronchiseptica, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Versican Plus BbPi IN nasal drops, lyophilisate and solvent for suspension for dogs	Zoetis Belgium S.A.	VPA10387/098/001	Lyophilisate and solvent for suspension for nasal administration	- QI07AF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Bordetella bronchiseptica, live - Canine parainfluenza virus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Nasal use
Versican Plus P lyophilisate and solvent for suspension for injection for dogs	Zoetis Belgium S.A.	VPA10387/087/001	Lyophilisate and solvent for suspension for injection	- QI07AD01	POM: Prescription Only Medicine as defined in relevant national legislation	- Canine parvovirus, live	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Versifel FeLV,suspension for injection for cats	Zoetis Belgium S.A.	VPA10387/088/001	Suspension for injection	- QI06AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated feline leukaemia virus(FeLV) subtypes A, B and C	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Versiguard Rabies, suspension for injection	Zoetis Belgium S.A.	VPA10387/086/001	Suspension for injection	- QI07AA02	POM: Prescription Only Medicine as defined in relevant national legislation	- Inactivated rabies virus, strain vnukovo-32	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use - Subcutaneous use
Vetbromide 600 mg tablets for dog	Domes Pharma	VPA23340/006/001	Tablet	- QN03AX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Potassium bromide	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Veteglan 0.075 mg/ml Solution for injection for cows, sows and mares	LABORATORIOS CALIER S.A.	VPA10665/008/001	Solution for injection	- QG02AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- D-cloprostenol sodium salt	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use
Vetemex 10 mg/ml solution for injection for dogs and cats	CP-Pharma Handelsgesellschaft mbH	VPA10810/016/001	Solution for injection	- QA04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Maropitant	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use - Subcutaneous use
VETERELIN 0.004 mg/ml solution for injection for cattle, horses, pigs and rabbits	LABORATORIOS CALIER S.A.	VPA10665/003/001	Solution for injection	- QH01CA90	POM: Prescription Only Medicine as defined in relevant national legislation	- Buserelin acetate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Vetergesic Multidose, 0.3 mg/ml, solution for injection for dogs and cats	Ceva Santé Animale	VPA10815/028/001	Solution for injection	- QN02AE01	POM: Prescription Only Medicine as defined in relevant national legislation	- Buprenorphine hydrochloride	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
Vetflurane 1000 mg/g Inhalation vapour, liquid	Virbac S.A.	VPA10988/085/001	Inhalation vapour, liquid	- QN01AB06	POM: Prescription Only Medicine as defined in relevant national legislation	- Isoflurane	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Inhalation use
Vetimec 5 mg/ml Pour-On Solution for Cattle	ECO Animal Health Europe Limited	VPA22693/019/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Topical use
Vetimec 6 mg/g Premix for medicated feeding stuff for pigs	ECO Animal Health Europe Limited	VPA22693/014/001	Premix for medicated feeding stuff	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Vetivex 1 (9 mg/ml) solution for infusion for cattle, horses, dogs and cats	Dechra Regulatory B.V.	VPA22622/021/001	Solution for infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium chloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Vetivex 11 (Hartmann's) solution for infusion for cattle, horses, dogs and cats	Dechra Regulatory B.V.	VPA22622/022/001	Solution for infusion	- QB05BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Sodium (S) - lactate - Sodium chloride - Potassium chloride - Calcium chloride dihydrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Vetmedin 0.75 mg/ml solution for injection for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/022/001	Solution for injection	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Vetmedin 1.25 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/023/001	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vetmedin 10 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/023/004	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Vetmedin 2.5 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/023/002	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vetmedin 5 mg capsules	Boehringer Ingelheim Vetmedica GmbH	VPA10454/021/001	Capsule, hard	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vetmedin 5 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/023/003	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vetmedin Chew 1.25 mg chewable tablets for dogs.	Boehringer Ingelheim Vetmedica GmbH	VPA10454/024/001	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vetmedin Chew 10 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/024/004	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Vetmedin Chew 2.5 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/024/002	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Vetmedin Chew 5 mg chewable tablets for dogs	Boehringer Ingelheim Vetmedica GmbH	VPA10454/024/003	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Vetmulin 100 g/kg premix for medicated feeding stuff for pigs, chickens, turkeys and rabbits	Huvepharma NV	VPA10782/005/002	Premix for medicated feeding stuff	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate		- Oral use
Vetmulin 100 mg/g oral granules for pigs	Huvepharma NV	VPA10782/010/001	Granules	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate		- Oral use
VETMULIN 125 mg/ml Solution for use in drinking water for pigs and chickens	Huvepharma NV	VPA10782/009/002	Solution for use in drinking water	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use
VETMULIN 162 mg/ml Solution for Injection for pigs	Huvepharma NV	VPA10782/008/001	Solution for injection	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Intramuscular use
Vetmulin 20 g/kg premix for medicated feeding stuff for pigs, chickens, turkeys and rabbits	Huvepharma NV	VPA10782/005/001	Premix for medicated feeding stuff	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Oral use
Vetmulin 450 mg/g granules for use in drinking water for pigs, chickens and turkeys	Huvepharma NV	VPA10782/002/001	Granules	- QJ01XQ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiamulin hydrogen fumarate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- In drinking water use - Oral use
Vetofol 10 mg/ml Emulsion for Injection for Cats and Dogs	Norbrook Laboratories (Ireland) Limited	VPA22664/109/001	Emulsion for injection	- QN01AX10	POM: Prescription Only Medicine as defined in relevant national legislation	- Propofol	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
Vetoryl 10 mg hard capsules for dogs	Dechra Regulatory B.V.	VPA22622/023/001	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vetoryl 120 mg hard capsules	Dechra Regulatory B.V.	VPA22622/023/004	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vetoryl 30 mg hard capsules	Dechra Regulatory B.V.	VPA22622/023/002	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vetoryl 5 mg hard capsules for dogs	Dechra Regulatory B.V.	VPA22622/023/005	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vetoryl 60 mg hard capsules	Dechra Regulatory B.V.	VPA22622/023/003	Capsule, hard	- QH02CA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Trilostane	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Vetrimoxin 50mg/g Premix for medicated feeding stuff for pigs	Ceva Santé Animale	VPA10815/049/001	Premix for medicated feeding stuff	- QJ01CA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Amoxicillin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vey Tosal 100 mg/ml + 0.05 mg/ml solution for injection for horses, cattle, dogs and cats	Veyx-Pharma GmbH	VPA10539/008/001	Solution for injection	- QA12CX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Butaphosphan (Butafosfan) - Cyanocobalamin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Vidalta 10 mg prolonged-release tablets for cats	Intervet Ireland Limited	VPA10996/263/001	Tablet	- QH03BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Carbimazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vidalta 15 mg prolonged-release tablets for cats	Intervet Ireland Limited	VPA10996/263/002	Tablet	- QH03BB01	POM: Prescription Only Medicine as defined in relevant national legislation	- Carbimazole	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vigophos 100 mg / ml + 0.05 mg / ml solution for injection for cattle	LIVISTO Int'l, S.L.	VPA10425/007/001	Solution for injection	- QA12CX91	POM: Prescription Only Medicine as defined in relevant national legislation	- Butaphosphan (Butafosfan) - Cyanocobalamin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intravenous use
VIMCO emulsion for injection for ewes and female goats	Laboratorios Hipra S.A.	VPA10846/016/001	Emulsion for injection	- QI03AB	POM: Prescription Only Medicine as defined in relevant national legislation	- Staphylococcus aureus SP140 CP8 strain, inactivated, expressing biofilm components	Full application (Article 12(3) of Directive No 2001/82/EC)	- Intramuscular use
VIRBAGEST 4 mg/ml oral solution for pigs	Virbac S.A.	VPA10988/086/001	Oral solution	- QG03DX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Altrenogest	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Virbamec Injectable Solution 10 mg/ml	Virbac S.A.	VPA10988/105/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
Virbamec Injectable Solution for Cattle, Swine and Sheep 10 mg/ml	Virbac S.A.	VPA10988/107/001	Solution for injection	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Subcutaneous use
VIRBAMEC Pour-On solution for cattle 5 mg/ml	Virbac S.A.	VPA10988/106/001	Pour-on solution	- QP54AA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin	Informed consent (abridged application) - Council Directive 81/851/EEC	- Topical use
Virbamec Super Solution For Injection	Virbac S.A.	VPA10988/108/001	Solution for injection	- QP54AA51	POM: Prescription Only Medicine as defined in relevant national legislation	- Ivermectin - Clorsulon	Full application (Article 12(3) of Directive No 2001/82/EC)	- Subcutaneous use
Vitamin B1 100 mg/ml Solution for Injection	Bimeda Animal Health Limited	VPA22033/047/001	Solution for injection	- QA11DA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Thiamine hydrochloride	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Vitamin K1 10 mg/ml Solution for Injection	Bimeda Animal Health Limited	VPA22033/048/001	Solution for injection	- QB02	POM: Prescription Only Medicine as defined in relevant national legislation	- Phytomenadione	Complete application (stand-alone) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
Vitofyllin 100 mg film-coated tablets for dogs	WDT - Wirtschaftsgenossenschaft deutscher Tierärzte eG,	VPA10660/002/002	Film-coated tablet	- QC04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Propentofylline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vitofyllin 50 mg film-coated tablets for dogs	WDT - Wirtschaftsgenossenschaft deutscher Tierärzte eG,	VPA10660/002/001	Film-coated tablet	- QC04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Propentofylline	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Vivitonin 100 mg film-coated tablets	Intervet Ireland Limited	VPA10996/127/002	Tablet	- QC04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Propentofylline	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vivitonin 50 mg film-coated tablets	Intervet Ireland Limited	VPA10996/127/001	Film-coated tablet	- QC04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Propentofylline	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Vomnil 10 mg/ml solution for injection for dogs and cats	VetViva Richter GmbH	VPA23462/018/001	Solution for injection	- QA04AD90	POM: Prescription Only Medicine as defined in relevant national legislation	- Maropitant	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intravenous use - Subcutaneous use
Voxical Plus Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/090/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Voxical Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/090/002	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Vulkan 2.5 mg/g gel for horses	AUDEVARD	VPA10481/003/001	Gel	- QD03AX90	POM: Prescription Only Medicine as defined in relevant national legislation	- Ketanserin tartrate	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Wellplus Flavoured tablets for Dogs	Divasa-Farmavic S.A.	VPA10505/003/001	Tablet	- QP52AA30	CAM: Companion Animal Medicine as defined in relevant national legislation	- Febantel - Pyrantel embonate - Praziquantel	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Winter Dip Concentrate for dip emulsion	Hygeia Chemicals Ltd	VPA10203/001/001	Concentrate for dip emulsion	- QP53AF03	POM: Prescription Only Medicine as defined in relevant national legislation	- Dimpylate	Well-established use application (Article 13a of Directive No 2001/82/EC)	- Topical use
Wormaway 230/20 mg Flavoured Film-Coated Tablets for Cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/108/001	Film-coated tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Pyrantel embonate - Praziquantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Wormaway Plus Tablets for dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/089/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Wormaway Plus XL Tablets For Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/089/002	Tablet	- QP52AA01 - QP52AC05 - QP52AF02	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Pyrantel embonate - Febantel	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Xylamidor	VetViva Richter GmbH	VPA23462/017/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine Hydrochloride	Generic application (Article 18 of Regulation (EU) 2019/6)	- Intramuscular use - Intravenous use - Subcutaneous use
Xylapan 20 mg/ml Solution for Injection	Vetoquinol Ireland Limited	VPA10983/061/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine Hydrochloride	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramuscular use - Intravenous use - Subcutaneous use
Xylexx 20 mg/ml solution for injection for cattle, horses, dogs and cats	Alfasan Nederland B.V	VPA10980/020/001	Solution for injection	- QN05CM92	POM: Prescription Only Medicine as defined in relevant national legislation	- Xylazine Hydrochloride	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use - Subcutaneous use
Young's Vector 12.5 mg/ml Pour-on Solution	Elanco GmbH	VPA22020/027/001	Pour-on solution	- QP53AC	POM: Prescription Only Medicine as defined in relevant national legislation	- Cypermethrin tech. (cis: trans / 80:20)	Full application (Article 12(3) of Directive No 2001/82/EC)	- Topical use
Zanil Fluke Drench	Intervet Ireland Limited	VPA10996/262/001	Oral suspension	- QP52A	POM: Prescription Only Medicine as defined in relevant national legislation	- Oxcyclozanide	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
ZANTEL	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/060/001	Tablet	- QP52AA51	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Fenbendazole	Fixed combination application (Article 13b of Directive No 2001/82/EC)	- Oral use
Zantel Cat and Dog Tablets	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/052/001	Tablet	- QP52AA51 - QP52AC13	CAM: Companion Animal Medicine as defined in relevant national legislation	- Praziquantel - Fenbendazole	Complete application (stand-alone) - Council Directive 81/851/EEC	- Oral use
Zelys 1.25 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/046/001	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Zelys 10 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/046/003	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Zelys 5 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/046/002	Chewable tablet	- QC01CE90	POM: Prescription Only Medicine as defined in relevant national legislation	- Pimobendan	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Zerofen 10% Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/017/001	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	ZZZ Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Zerofen 2.5% Oral Suspension	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/017/002	Oral suspension	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent application (Article 13c of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Zerofen 22 % Granules	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/140/001	Granules	- QP52AC13	CAM: Companion Animal Medicine as defined in relevant national legislation	- Fenbendazole	Informed consent (abridged application) - Council Directive 81/851/EEC	- Oral use
Zerofen 4 % Premix for medicated feeding stuff	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/143/001	Premix for medicated feeding stuff	- QP52AC13	POM: Prescription Only Medicine as defined in relevant national legislation	- Fenbendazole		- Oral use
Zeromast 600 mg/syringe Intramammary Suspension	Bimeda Animal Health Limited	VPA22033/033/001	Intramammary suspension	- QJ01C	POM: Prescription Only Medicine as defined in relevant national legislation	- Cloxacillin benzathine	Informed consent (abridged application) - Council Directive 81/851/EEC	- Intramammary use
Zeromectin 5 mg/ml Pour-on Solution for beef and dairy cattle	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/109/001	Pour-on solution	- QP54AA04	POM: Prescription Only Medicine as defined in relevant national legislation	- Eprinomectin	Generic, hybrid or similar biological application (Article 13 of Directive No 2001/82/EC)	- Topical use
Zeronil 134 mg Spot-on Solution for medium dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/093/002	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Zeronil 268 mg Spot-on Solution for large dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/093/003	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Zeronil 402 mg Spot-on Solution for extra large dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/093/004	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Zeronil 50 mg Spot-on Solution for cats	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/094/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Zeronil 67 mg Spot-on Solution for small dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/093/001	Spot-on solution	- QP53AX15	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Topical use
Zeronil Combo 134 mg/120.6 mg Spot-on Solution for Medium Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/126/002	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Zeronil Combo 268 mg/241.2 mg Spot-on Solution for Large Dogs.	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/126/003	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Zeronil Combo 402 mg/361.8 mg Spot-on Solution for Extra Large Dogs.	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/126/004	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Zeronil Combo 50 mg/60 mg Spot-on Solution for Cats and Ferrets	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/125/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Zeronil Combo 67 mg/60.3 mg Spot-on Solution for Small Dogs	Chanelle Pharmaceuticals Manufacturing Limited	VPA10987/126/001	Spot-on solution	- QP53AX65	POM: Prescription Only Medicine as defined in relevant national legislation	- Fipronil - (S)-Methoprene	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Spot-on use
Zitac vet 100 mg tablets for dogs	Intervet Ireland Limited	VPA10996/202/002	Tablet	- QA02BA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cimetidine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Zitac vet 200 mg tablets for dogs	Intervet Ireland Limited	VPA10996/202/003	Tablet	- QA02BA01	POM: Prescription Only Medicine as defined in relevant national legislation	- Cimetidine	Full application (Article 12(3) of Directive No 2001/82/EC)	- Oral use
Z-Itch 40 mg/ml pour-on solution	Floris Holding BV	VPA22969/001/001	Pour-on solution	- QP53AC04	POM: Prescription Only Medicine as defined in relevant national legislation	- Permethrin (80:20) technical	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Cutaneous use
Zodon 150 mg chewable tablets for dogs.	Ceva Santé Animale	VPA10815/040/002	Chewable tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Zodon 25 mg/ml oral solution for cats and dogs	Ceva Santé Animale	VPA10815/038/001	Oral solution	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Zodon 264 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/040/003	Chewable tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
Zodon 88 mg chewable tablets for dogs	Ceva Santé Animale	VPA10815/040/001	Chewable tablet	- QJ01FF01	POM: Prescription Only Medicine as defined in relevant national legislation	- Clindamycin	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use
ZOLETIL 100 (50 mg/ml + 50 mg/ml) lyophilisate and solvent for solution for injection for dogs and cats	Virbac S.A.	VPA10988/099/002	Lyophilisate and solvent for solution for injection	- QN01AX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiletamine - Zolazepam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
ZOLETIL 50 (25 mg/ml + 25 mg/ml) lyophilisate and solvent for solution for injection for dogs and cats	Virbac S.A.	VPA10988/099/001	Lyophilisate and solvent for solution for injection	- QN01AX99	POM: Prescription Only Medicine as defined in relevant national legislation	- Tiletamine - Zolazepam	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Intramuscular use - Intravenous use
ZORABEL 50 mg/ml Oral Suspension for pigs	Vetpharma Animal Health, S.L.	VPA10516/024/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Hybrid application (Article 13(3) of Directive No 2001/82/EC)	- Oral use

Trade Name	Licence Holder	Licence Number	Dosage Form	ATC	Legal Status	Active Ingredients	Legal Basis	Routes of Administration
Zuritol 25 mg/ml solution for use in drinking water for chickens	LABORATORIOS CALIER S.A.	VPA10665/004/001	Oral solution	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use
Zuritol 50 mg/ml oral suspension for pigs.	LABORATORIOS CALIER S.A.	VPA10665/007/001	Oral suspension	- QP51AJ01	POM: Prescription Only Medicine as defined in relevant national legislation	- Toltrazuril	Generic application (Article 13(1) of Directive No 2001/82/EC)	- Oral use