

Romania

Names of wines with protected designations of origin
<i>Aiud whether or not followed by the name of the sub-region</i>
<i>Alba Iulia whether or not followed by the name of the sub-region</i>
<i>Babadag whether or not followed by the name of the sub-region</i>
<i>Banat whether or not followed by Dealurile Tirolului</i>
<i>Banat whether or not followed by Moldova Nouă</i>
<i>Banat whether or not followed by Silagiu</i>
<i>Banu Mărăcine whether or not followed by the name of the sub-region</i>
<i>Bohotin whether or not followed by the name of the sub-region</i>
<i>Cernătești - Podgoria whether or not followed by the name of the sub-region</i>
<i>Cotești whether or not followed by the name of the sub-region</i>
<i>Cotnari</i>
<i>Crișana whether or not followed by Biharia</i>
<i>Crișana whether or not followed by Diosig</i>
<i>Crișana whether or not followed by Șimleu Silvaniei</i>
<i>Dealul Bujorului whether or not followed by the name of the sub-region</i>
<i>Dealul Mare whether or not followed by Boldești</i>
<i>Dealul Mare whether or not followed by Breaza</i>
<i>Dealul Mare whether or not followed by Ceptura</i>
<i>Dealul Mare whether or not followed by Merei</i>
<i>Dealul Mare whether or not followed by Tohani</i>
<i>Dealul Mare whether or not followed by Urlați</i>
<i>Dealul Mare whether or not followed by Valea Călugărească</i>
<i>Dealul Mare whether or not followed by Zorești</i>
<i>Drăgășani whether or not followed by the name of the sub-region</i>
<i>Huși whether or not followed by Vutcani</i>
<i>Iana whether or not followed by the name of the sub-region</i>
<i>Iași whether or not followed by Bucium</i>
<i>Iași whether or not followed by Copou</i>
<i>Iași whether or not followed by Uricani</i>
<i>Lechința whether or not followed by the name of the sub-region</i>
<i>Mehedinți whether or not followed by Corcova</i>
<i>Mehedinți whether or not followed by Golul Drâncei</i>
<i>Mehedinți whether or not followed by Orevița</i>
<i>Mehedinți whether or not followed by Severin</i>
<i>Mehedinți whether or not followed by Vânu Mare</i>
<i>Miniș whether or not followed by the name of the sub-region</i>

Murfatlar <i>whether or not followed by Cernavodă</i>
Murfatlar <i>whether or not followed by Medgidia</i>
Nicorești <i>whether or not followed by the name of the sub-region</i>
Odobești <i>whether or not followed by the name of the sub-region</i>
Oltina <i>whether or not followed by the name of the sub-region</i>
Panciu <i>whether or not followed by the name of the sub-region</i>
Pietroasa <i>whether or not followed by the name of the sub-region</i>
Recaș <i>whether or not followed by the name of the sub-region</i>
Sarica Niculițel <i>whether or not followed by Tulcea</i>
Sebeș - Apold <i>whether or not followed by the name of the sub-region</i>
Segarcea <i>whether or not followed by the name of the sub-region</i>
Sâmburești <i>whether or not followed by the name of the sub-region</i>
Târnave <i>whether or not followed by Blaj</i>
Târnave <i>whether or not followed by Jidvei</i>
Târnave <i>whether or not followed by Mediaș</i>
Ștefănești <i>whether or not followed by Costești</i>

Names of wines with protected names of origins
Colinele Dobrogei <i>whether or not followed by the name of the sub-region</i>
Dealurile Crișanei <i>whether or not followed by the name of the sub-region</i>
Dealurile Moldovei <i>whether or not followed by Dealurile Covurluiului</i>
Dealurile Moldovei <i>whether or not followed by Dealurile Hușilor</i>
Dealurile Moldovei <i>whether or not followed by Dealurile Hârlăului</i>
Dealurile Moldovei <i>whether or not followed by Dealurile Iașilor</i>
Dealurile Moldovei <i>whether or not followed by Dealurile Tutovei</i>
Dealurile Moldovei <i>whether or not followed by Terasele Siretului</i>
Dealurile Moldovei
Dealurile Munteniei
Dealurile Olteniei
Dealurile Sătmăruului
Dealurile Transilvaniei
Dealurile Vrancei
Dealurile Zarandului
Terasele Dunării
Viile Carașului
Viile Timișului