

VICKS Medicated VAPORUB

Newly designated quasi-
drugs

Nasal congestion reliever

(Newly designated quasi-
drugs)

Vicks VapoRub alleviates symptoms associated with cold such as nasal congestion and sneezing by applying on the chest, throat and back.

Indication

Alleviation of symptoms associated with cold such as nasal congestion and sneezing

Dosage and administration

Apply the following amount on the chest, throat or back, or cover the site with cloth after application (One teaspoonful is approximately 3 g.)

12 years or over: 6 to 10 g per dose, 3 times daily

6 to 11 years: 5 g per dose, 3 times daily

3 to 5 years: 4 g per dose, 3 times daily

6 months to 2 years: 3 g per dose, 3 times daily

Under 6 months: Do not use.

Comply with the prescribed dosage and administration instructions.

When allowing children to use the medicine, a guardian must be present to watch and tell such them how to use it.

Attention should be paid so that the medicine will not come into contact with eyes. If the medicine comes into contact with eyes, immediately rinse them with water or lukewarm water. If the symptoms are severe, seek an ophthalmologist for medical treatment.

The drug is for external use only. Do not take it orally.

ingredient and amount

In 100 g

dl-Camphor 5.26g

Turpentine oil 4.68g

l-Menthol 2.82g

Eucalyptus oil 1.33g

Nutmeg oil 0.69g

Cryptomeria japonica leaf oil 0.44g

Excipients

Thymol ,Petrolatum,,

Precautions

When not to use the product

(If you do not follow these instructions, the current symptoms may worsen or adverse reactions are more likely to occur.)

● The medicine should not be used on the following parts:

Skin around the eyes and mucosa (e.g. mouth, nasal cavities, scars), etc.

Consultation

The following persons should contact a physician or pharmacist for a consultation before using the drug:

Patients undergoing medical treatment from a physician

Pregnant women or women suspected of being pregnant.

Persons who or whose family members have an allergic predisposition

Those with severe moistening or erosion

Persons who have had an allergic symptom to drugs

Persons with a fever or persisting symptoms

In the following cases, immediately discontinue this drug, and consult a physician or pharmacist. Be sure to show this leaflet.

The following symptoms may occur after using the drug:

Skin

rash/redness

itching

If symptoms do not resolve after using the drug for 7 days

Precautions for storage and handling

Avoid direct sunlight, and store the product in a cool place with an air tight closure on.

Store the product beyond the reach of children.

Do not transfer the drug to other containers. (It may lead to misuse or quality deterioration)

Do not use the product past the expiration date. Even within the expiration date, try to use it up as soon as possible once it is opened (to assure the quality).

21

【Disclaimer on Multilingual OTC Product Information】

•This product is a pharmaceutical product approved under a Japanese law, the Law for Ensuring the Quality, Efficacy and Safety of Drugs and Medical Devices, with a view to its sale and use in Japan.

•Multilingual product information is a translation of the product labeling written in Japanese and provided for your information only. It does not warrant that its contents and the product itself conforms to laws and regulations in countries other than Japan.

•Multilingual product information is a tentative translation by the provider (or Our Company), and may be modified or altered without notice.

•The provider (or Our Company) assumes no responsibility for any occurred problem attributable to the contents of the multilingual product information.