

**ANTIPHILAMINE COIN PLASTER- methyl salicylate(kp) 5.541mg, l-menthol(kp), 2.769mg, dl-camphor(kp), 1.108mg, mentha oil(kp) 0.693mg, tocopherol acetate(kp) 0.308mg, diphenhydramine(kp) 0.246mg, vanillyl nonylamide(in-house) 0.046mg patch
Hanul Trading Co., Ltd.**

Disclaimer: This drug has not been found by FDA to be safe and effective, and this labeling has not been approved by FDA. For further information about unapproved drugs, click here.

ACTIVE INGREDIENT

Active Ingredient: Methyl salicylate(KP) 5.541mg, L-menthol(KP), 2.769mg, dl-camphor(KP), 1.108mg, Mentha Oil(KP) 0.693mg, Tocopherol Acetate(KP) 0.308mg, Diphenhydramine(KP) 0.246mg, Vanillyl nonylamide(In-house) 0.046mg

INACTIVE INGREDIENT

[Inactive Ingredients] Hydrogenated C6-20 Polyolefin, Styrene isoprene styrene block copolymer, Liquid paraffin, Polyisobutylene, Butylated hydroxytoluene, Non-woven fabric, Polyethylene terephthalate separator

PURPOSE

[Purpose] Topical Analgesic

Warnings and Precautions

- [Warnings and Precautions] 1. Do not use to following patients 1) Children under 30 months 2) Patients with wounds or damaged skin cause by eczema or poison ivy
2. Use carefully when using to following patients 1) Patients who have a history of allergic reaction to any drug or cosmetics 2) Patients who are allergic or whose family is allergic 3) Patients with severe moistness or erosion 4) Patients who are under a doctor's cure 5) Infant (Convulsions may occur)
3. Side effects 1) Stop using and ask doctor or pharmacist if rash, redness, itching, or edema occurs. 2) Stop using if sometimes severe itching or pain occurs.
4. General Precautions 1) Follow the given dosage and administration. 2) Use under adult's care for children. 3) Stop using and ask doctor or pharmacist if there is no improvement of symptoms in 5~6 days of using.
5. Precautions for application 1) For external use only. 2) Use after wiping if the affected part is wet. 3) Do not heat the affected part with electric blanket or any. 4) Do not take a bath with this drug attached. Remove it 30 min~1 hour before bath.
6. Precautions for storage 1) Keep out of the reach of children. 2) Store in a cool place out of direct sunlight, and keep it sealed. 3) Avoid misuse and do not put this product in a separate container for preservation of quality.

KEEP OUT OF REACH OF CHILDREN

KEEP OUT OF REACH OF CHILDREN

Indications

[Indications] Anti-inflammatory effect to following symptoms: Bruise, wrick, muscle pain, arthralgia, backache, shoulder pain, neuralgia, and rheumatic pain.

DOSAGE & ADMINISTRATION

[Dosage and Administration] Put the product on the affected part, one~several sheets daily

OTHER SAFETY INFORMATION

[Description] Coin-shaped plaster with semitransparent cohesive substance applied on non-woven fabric.

[Storage] Store in tight container at room temperature(1~30℃)

[Package] 84 Sheets (42 Sheets X 2)

[Safe Administration] 1. If attached to dry or delicate skin, use lukewarm water when removing. 2. If attached to sun-exposed part, you can prevent extraordinary skin reaction by covering the part with a bandage or clothes. 3. Avoid using it to the same part continuously to prevent skin allergy. Stop using if itching, rash, or redness occurs. 4. Take care to avoid using before and after taking a sauna or hot massage.

PACKAGE LABEL.PRINCIPAL DISPLAY PANEL

사용이 편리한 동전모양 첩부제
안티푸라민® 코인플라스타

일반의약품
분류번호 264
진통·진양·수렴·소염(항염)제

'실제사이즈'
2.8cm

Antiplamine Coin Plaster

Drug Facts
[Composition] 1 sheet (28mm of diameter, 0.2832g) contains,

*** Active Ingredient**
Methyl salicylate(KP) ————— 5.541mg
L-menthol(KP) ————— 2.769mg
d-camphor(KP) ————— 1.108mg
Mentha Oil(KP) ————— 0.693mg
Tocopherol Acetate(KP) ————— 0.308mg
Diphenhydramine(KP) ————— 0.246mg
Vanillyl nonylamide(In-house) — 0.046mg

*** Inactive Ingredient**
Hydrogenated C6-20 Polyolefin, Styrene isoprene styrene block copolymer, Liquid paraffin, Polyisobutylene, Butylated hydroxytoluene, Non-woven fabric, Polyethylene terephthalate separator

[Purpose] Topical Analgesic

[Description]
Coin-shaped plaster with semitransparent cohesive substance applied on non-woven fabric.

[Indication]
Antiinflammatory effect to following symptoms: Bruise, wrick, muscle pain, arthralgia, backache, shoulder pain, neuralgia, and rheumatic pain

[Dosage and Administration]
Put the product on the affected area, one~several sheets daily

[Warning and Precaution]
1. Do not use in the case of following patients or areas
1) Children under 30 months
2) Dermatitis and wounded area caused by eczema or poison ivy

2. Use carefully for following patients
1) Patients who have a history of allergic reaction to any drug or cosmetic(for example, rash, red reaction, itch, dermatitis caused by poison ivy, etc.)
2) Patients who are allergic or whose family is allergic
3) Patients with severe moistness or erosion
4) Patients who are under a doctor's treatment
5) Children(convulsions may occur)

3. Side effect
1) Stop using the product and consult a doctor or pharmacist if rash, red reaction, itch or edema occurs after using the product.
2) Stop using the product in case that sometimes severe itch or pain occurs.

4. General Precautions
1) Follow the given dosage and administration.
2) Use the product under the supervision of a parent and guardian when the product is used for children.
3) Stop using and consult a doctor or pharmacist if there is no improvement of symptoms after using the product for 5~6 days.

5. Precautions for application
1) For external use only.
2) In case that the affected area is wet by sweat and others, use the product after wiping the area.
3) Do not heat the affected area with electric blanket or others.
4) Do not take a bath with the product put on your skin because of strong skin stimulation. Remove the product 30minutes ~ 1 hour before bath.

6. Precautions for storage
1) Keep out of the reach of children.
2) Store in a cool place protected from direct sunlight, and keep it sealed.
3) Do not put the product in other containers to prevent its misuse and keep its quality.

[Storage]
Store in a tight container at room temperature(1~30℃)

[Package]
84 Sheets (42 Sheets X 2)

[For safe use]
1. In the case of dry or delicate skin, you can easily remove the product after soaking in lukewarm water.
2. In the case of or right after putting the product on a sun-exposed area, if you cover the sun-exposed area with bandage or clothes, you can prevent skin disorder caused by light sensitivity.
3. Avoid putting the product on a same area continuously to prevent skin allergy and if itch, rash or red reaction occur, stop using it.
4. Take care of using the product before and after taking a sauna or hot bath because skin damage can occur easily.

제조의뢰·판매원 : 유한양행
제조원 : 대화제약주식회사
Manufactured by : DAE HWA PHARMACEUTICAL CO.,LTD.
495, Hanu-ro, Hoengseong-eup, Hoengseong-gun, Gangwon-do, Republic of Korea
Distributed by : KOCO TRADING CO.,INC.

휴대시 간편하게 지퍼백에 보관하세요.

1) 어린이의 손이 닿지 않는 곳에 보관합니다. 2) 직사일광을 피하고 될 수 있으면 습기가 적고 서늘한 곳에 밀전하여(뚜껑을 꼭 닫아)보관합니다.
3) 오용(잘못 사용)을 막고 품질의 보존을 위하여 다른 용기에 바꾸어 넣지 않습니다.
[저장방법] 기밀용기, 실온(1~30℃)보관 [포장단위] 84매(42매X2개)

제조번호 : 5020
사용기한 : 2018.11.30

ANTIPHLAMINE COIN PLASTER

methyl salicylate(kp) 5.54 1mg, l-menthol(kp), 2.769mg, dl-camphor(kp), 1.108mg, mentha oil(kp) 0.693mg, tocopherol acetate(kp) 0.308mg, diphenhydramine(kp) 0.24 6mg, vanillyl nonylamide(in-house) 0.046mg patch

Product Information

Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:69642-1600
Route of Administration	TOPICAL		

Active Ingredient/Active Moiety

Ingredient Name	Basis of Strength	Strength
LEVOMENTHOL (UNII: BZ1R15MTK7) (LEVOMENTHOL - UNII:BZ1R15MTK7)	LEVOMENTHOL	2.769 mg in 0.2832 g
CAMPHOR (SYNTHETIC) (UNII: 5TJD82A1ET) (CAMPHOR (SYNTHETIC) - UNII:5TJD82A1ET)	CAMPHOR (SYNTHETIC)	1.108 mg in 0.2832 g
Diphenhydramine (UNII: 8GTS82S83M) (DIPHENHYDRAMINE - UNII:8GTS82S83M)	Diphenhydramine	0.246 mg in 0.2832 g
.ALPHA.-TOCOPHEROL, DL- (UNII: 7QWA1RIO01) (.ALPHA.-TOCOPHEROL, DL- - UNII:7QWA1RIO01)	.ALPHA.-TOCOPHEROL, DL-	0.308 mg in 0.2832 g
Methyl Salicylate (UNII: LAV5U5022Y) (SALICYLIC ACID - UNII:O414PZ4LPZ)	Methyl Salicylate	5.541 mg in 0.2832 g
Peppermint oil (UNII: AV092KU4JH) (PEPPERMINT - UNII:V95R5KMY2B)	PEPPERMINT	0.693 mg in 0.2832 g
Nonivamide (UNII: S846B891OR) (NONIVAMIDE - UNII:S846B891OR)	Nonivamide	0.046 mg in 0.2832 g

Inactive Ingredients

Ingredient Name	Strength
MINERAL OIL (UNII: T5L8T28FGP)	

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:69642-1600-2	84 in 1 CARTON	10/10/2016	
1	NDC:69642-1600-1	0.2832 g in 1 PATCH; Type 0: Not a Combination Product		

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
unapproved drug other		10/10/2016	

Labeler - Hanul Trading Co., Ltd. (689512982)

Registrant - Hanul Trading Co., Ltd. (689512982)

Establishment

Name	Address	ID/FEI	Business Operations
Hanul Trading Co., Ltd.		689512982	relabel(69642-1600)

Establishment

Name	Address	ID/FEI	Business Operations
DAE HWA PHARMACEUTICAL CO., LTD.		688004324	manufacture(69642-1600)

Establishment

Name	Address	ID/FEI	Business Operations
KOCO TRADING CO., INC.		079457993	repack(69642-1600)

Revised: 5/2017

Hanul Trading Co., Ltd.