

ÚDAJE UVÁDĚNÉ NA VNĚJŠÍM OBALU

KRABÍČKA

1. NÁZEV LÉČIVÉHO PŘÍPRAVKU

Vitamin D3 Polpharma 400 IU/dávka perorální roztok

cholecalciferol

2. OBSAH LÉČIVÉ LÁTKY/LÉČIVÝCH LÁTEK

Jedna dávka roztoku obsahuje 400 IU vitaminu D₃.

3. SEZNAM POMOCNÝCH LÁTEK

Pomocné látky: triacylglyceroly se středním řetězcem.
Další informace viz příbalová informace.

4. LÉKOVÁ FORMA A OBSAH BALENÍ

perorální roztok

10 ml

5. ZPŮSOB A CESTA/CESTY PODÁNÍ

Perorální podání.
Před použitím si přečtěte příbalovou informaci.

6. ZVLÁŠTNÍ UPOZORNĚNÍ, ŽE LÉČIVÝ PŘÍPRAVEK MUSÍ BÝT UCHOVÁVÁN MIMO DOHLED A DOSAH DĚTÍ

Uchovávejte mimo dohled a dosah dětí.

7. DALŠÍ ZVLÁŠTNÍ UPOZORNĚNÍ, POKUD JE POTŘEBNÉ

Spotřebujte do 3 měsíců po prvním otevření.
Otevřeno:.....

8. POUŽITELNOST

EXP

9. ZVLÁŠTNÍ PODMÍNKY PRO UCHOVÁVÁNÍ

Uchovávejte v původním obalu, aby byl přípravek chráněn před světlem. Po prvním otevření uchovávejte při teplotě do 25 °C.

10. ZVLÁŠTNÍ OPATŘENÍ PRO LIKVIDACI NEPOUŽITÝCH LÉČIVÝCH PŘÍPRAVKŮ NEBO ODPADU Z NICH, POKUD JE TO VHODNÉ

Nepoužitelné léčivo vraťte do lékárny.

11. NÁZEV A ADRESA DRŽITELE ROZHODNUTÍ O REGISTRACI

Zakłady Farmaceutyczne POLPHARMA S.A.
ul. Pelplińska 19, 83-200 Starogard Gdański,
Polsko

logo

12. REGISTRAČNÍ ČÍSLO/ČÍSLA

Reg. čís. 86/240/23-C

13. ČÍSLO ŠARŽE

Lot

14. KLASIFIKACE PRO VÝDEJ

Výdej léčivého přípravku vázán na lékařský předpis.

15. NÁVOD K POUŽITÍ**16. INFORMACE V BRAILLOVĚ PÍSMU**

vitamin d3 polpharma

17. JEDINEČNÝ IDENTIFIKÁTOR – 2D ČÁROVÝ KÓD

2D čárový kód s jedinečným identifikátorem.

18. JEDINEČNÝ IDENTIFIKÁTOR – DATA ČITELNÁ OKEM

PC
SN

MINIMÁLNÍ ÚDAJE UVÁDĚNÉ NA MALÉM VNITŘNÍM OBALU

LAHVIČKA

1. NÁZEV LÉČIVÉHO PŘÍPRAVKU A CESTA/CESTY PODÁNÍ

Vitamin D3 Polpharma 400 IU/dávka perorální roztok

cholecalciferol

2. ZPŮSOB PODÁNÍ

Perorální podání.

3. POUŽITELNOST

EXP

4. ČÍSLO ŠARŽE

Lot

5. OBSAH UDANÝ JAKO HMOTNOST, OBJEM NEBO POČET

10 ml

6. JINÉ

logo Polpharma