

V.S. POWER / VACSU POWER (DYNAMIC AND POWERFUL 99 YEAR LIFE)- ginseng concentrated extracts liquid

Mercylight

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.

V.S. Power / Vacsu Power (Dynamic and Powerful 99 year life)

Active ingredients: Ginseng Concentrated Extracts 2.5% (Total Rg1 and Rb1 more than 10mg/g)

PURPOSE

Stimulant

Keep out of reach of children.

Uses: Aids in recovery fatigue, enhances the immune system, antiaging, to help the treatment and prevention of prostate, erectile dysfunction and menopausal disorder.

Warning: 1) Take check out the ingredients in the case of allergies, such as idiosyncratic. 2) Be careful with the intake when taking medicines (Diabetes and Blood anticoagulant). 3) Take enough to shake well if a precipitate that is produced such as plant extracts. There is no problem the quality of the product and function. 4) Take right after opening the product it may be altered. 5) Do not place to heat the entire pouch in the microwave. 6) Be careful when you drink the opening area it may roll sharp.

Direction: Take 1 pouch, twice a day (30 minutes after breakfast and dinner)

Other Information • Keep product out of direct sunlight, high temperature and humidity. • Store in a cool dry place. • Refrigerate or as soon as possible to take after opening. • Any items past the expiration date, spoiled, or damaged in transit can be exchanged where you originally purchased the item.

Inactive Ingredient:

Mixed 45 plant extracts 97.5% (Corn silk, Japanese atractylodes root, Arrowroot, Mulberry leaf, Dried orange peel, Foxglove root, Soybean, Hardy rubber tree, Wildberry, Hedge parsley, Phlomis root, Cuscuta seed, Licorice root, Jujube, Chinese yam, Pseudostellaria multiflora, Rice bran, Spring fruit, Dandelion, Cassia seed, White agaric, Stoneweed root, Isodon Japonicus, Japanese apricot tree, Balloon flower root, Korean angelica root, Peony root, Wilfordi root, Mulberry fruit, Liriope rhizome root, Coconopsis lanceolata root, Mushroom, Milk vetch root, Lotus seed, Dried ginger, Anethum graeolens, Cinnamomum cassia peel, Garlic, Gastrodia, Cornus fruit, Pine needles, Chinese matrimony vine fruit, Schizandra fruit, Ginseng root, Buckhorn)

Packaging

백수력

Dynamic and powerful 99 year life

30 pouch (600 mL)

Drug Facts

Product Name: Dynamic and powerful 99 year life
Active ingredients: Ginseng Concentrated Extracts 2.5% (Total Rg1 and Rb1 more than 10mg/g)
Capacity: 20 mL X 30pouch (600 mL)
Uses: Aids in recovery fatigue, enhances the immune system, anti-aging, to help the treatment and prevention of prostate, erectile dysfunction and menopausal disorder.
Direction: Take 1 pouch, twice a day (30 minutes after breakfast and dinner)
Warning: 1) Take check out the ingredients in the case of allergies, such as idiosyncratic. 2) Be careful with the intake when taking medicines (Diabetes and Blood anticoagulant). 3) Take enough to shake well if a precipitate that is produced such as plant extracts. There is no problem the quality of the product and function. 4) Take right after opening the product if may be altered. 5) Do not place to heat the entire pouch in the microwave. 6) Be careful when you drink the opening area if may roll sharp.
Other information : - Keep product out of direct sunlight, high temperature and humidity. - Store in a cool dry place. - Refrigerate or as soon as possible to take after opening. - Any items past the expiration date, spoiled, or damaged in transit can't be exchanged where you originally purchased the item.

Inactive Ingredient

Mixed 45 plant extracts 97.5% (Corn silk, Japanese strachyodes root, Arowood, Mulberry leaf, Dried orange peel, Foglove root, Soybean, Hardy rubber tree, Wildberry, Hedge parsley, Phormo root, Cuscuta seed, Licorice root, Jujube, Chinese yam, Pseudostellaria multiflora, Rice bran, Spring fruit, Dandelion, Cassia seed, White agaric, Snowwood root, Isodon japonicus, Japanese apricot leaf, Balloon flower root, Korean angelica root, Paddy root, Willard root, Mulberry fruit, Liriope rhizome root, Coccocypsis lanceolata root, Muthroom, Milk vetch root, Lotus seed, Dried ginger, Aneflum graciliane, Cimicifugum cassia peel, Garlic, Gastrodia, Cornus fruit, Pine needles, Chinese matrimony vine fruit, Schizandra fruit, Ginseng root, Buckhorn)

NDC/OTC : 00000-000-00

Dynamic and powerful 99 year life

30 pouch (600 mL)

Supplement Facts

Ginseng

Improvement in fatigue and level of immunity

Daily amount of intake : 1 pack(20ml)

Amount per serving	%Daily Value	
Calories	5 kcal	
Carbohydrate	1 g	0 %
Sugars	under 1 g	
Protein	0 g	0 %
Fat	0 g	0 %
Saturated Fat	0 g	0 %
Trans Fat	0 g	
Cholesterol	0 g	0 %
Sodium	0 g	0 %
Ginsenoside Rg1+ Rb	5 mg	

*Nutrient thresholds : The rate against daily nutrient thresholds

Expiration date

Manufacturer : ROSETTE (15, Sunhwan-ro 214 bepm-gil, Jungwon-gu, Seongnam-si, Gyeonggi-do, Korea)
Agency : MERCY LIGHT (154, Chungnyeol-daero, Dongnae-gu, Busan, Korea)
Made in KOREA

V.S. POWER / VACSU POWER (DYNAMIC AND POWERFUL 99 YEAR LIFE)

ginseng concentrated extracts liquid

Product Information			
Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:69568-100 1
Route of Administration	ORAL		
Active Ingredient/Active Moiety			
	Ingredient Name	Basis of Strength	Strength
ASIAN GINSENG (UNII: CUQ3A77YXI) (ASIAN GINSENG - UNII:CUQ3A77YXI)			
ASIAN GINSENG			
0.5 g in 20 mL			
Inactive Ingredients			
	Ingredient Name		Strength
CORN SILK (UNII: 7D3VB244UX)			
ATRACTYLODES JAPONICA ROOT (UNII: 58N5X5H9 XU)			
MARANTA ARUNDINACEA ROOT (UNII: FVN346 W31A)			
MORUS ALBA LEAF (UNII: M8 YIA49 Q2P)			
ORANGE PEEL (UNII: T19T76 XD44)			
DIGITALIS PURPUREA WHOLE (UNII: UD4O8TY7RW)			
SOYBEAN (UNII: L7HT8F1ZOD)			
EUCOMMIA ULMOIDES WHOLE (UNII: 21176878UY)			
RUBUS FRUTICOSUS SEED (UNII: XN97S5W3M)			
TORILIS JAPONICA WHOLE (UNII: 9P1FFQ75YT)			
LEUCAS CEPHALOTES WHOLE (UNII: T7L0040 G8D)			
CUSCUTA JAPONICA SEED (UNII: 3Z927XY19P)			
LICO RICE (UNII: 61ZBX54883)			
JUJUBE FRUIT (UNII: G55HNL2C70)			
CHINESE YAM (UNII: 29CIF30B1Z)			
PSEUDOSTELLARIA HETEROPHYLLA WHOLE (UNII: 2E0DVE4XPS)			

RICE BRAN (UNII: R60QEP13IC)	
TARAXACUM OFFICINALE ROOT (UNII: 9DE5YCO0RU)	
SENNA OBTUSIFOLIA SEED (UNII: 916A1U7U6S)	
LEUCOAGARICUS LEUCOTHITES WHOLE (UNII: 85539I45UF)	
LITHOSPERMUM OFFICINALE ROOT (UNII: VOD5H80TXG)	
ISODON RUBESCENS WHOLE (UNII: 2J2179ITFU)	
PRUNUS MUME WHOLE (UNII: 3RSQ38B1JJ)	
PLATYCODON GRANDIFLORUS ROOT (UNII: 2DF0NS0O2Z)	
OSTERICUM GROSSESERRATUM ROOT (UNII: 9IGM98814N)	
PAEONIA LACTIFLORA ROOT (UNII: 3Z3866YW6P)	
TRIPTERYGIUM WILFORDII ROOT (UNII: 06Q6W5UGMZ)	
WHITE MULBERRY (UNII: MN25R0HH5A)	
LIRIOPE MUSCARI ROOT (UNII: 8PHD8TAO0Q)	
CODONOPSIS LANCEOLATA ROOT (UNII: 3B7455ZMXH)	
CULTIVATED MUSHROOM (UNII: 54C8E6W6JY)	
ASTRAGALUS PROPINQUUS ROOT (UNII: 922OP8YUPF)	
NELUMBO NUCIFERA SEED (UNII: YCT65RT6AE)	
GINGER (UNII: C5529G5JPQ)	
ANETHUM GRAVEOLENS WHOLE (UNII: BWN6849791)	
CHINESE CINNAMON (UNII: WS4CQ062KM)	
GARLIC (UNII: V1V998DC17)	
GASTRODIA ELATA TUBER (UNII: 08F85I5YAV)	
CORNUS OFFICINALIS FRUIT (UNII: 23NL8NQ187)	
PINE NEEDLE OIL (PINUS SYLVESTRIS) (UNII: 5EXL5H740Y)	
LYCIUM BARBARUM FRUIT (UNII: 930626MWDL)	
SCHISANDRA CHINENSIS FRUIT (UNII: ABS794681C)	
GINSENO SIDES (UNII: 3K198YD54P)	
PLANTAGO MAJOR (UNII: W2469WNO6U)	

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:69568-1001-1	30 in 1 BOX		
1		20 mL in 1 POUCH		

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
unapproved drug other		01/28/2015	

Labeler - Mercylight (689062106)

Establishment

Name	Address	ID/FEI	Business Operations
Mercylight		689062106	manufacture(69568-1001)