PAIN RELIEF HONZO SEIKA CHINESE HERBAL AROMA OIL- pain relief oil NIC 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.

Drug Facts

Ginger 28mg

Use

For treatment of muscle pain, rheumatism and arthritis.

Dosage Suggestion

Adults 3ml maximum per day

Apply on skin and gentle massage around affected areas.

Other Ingredients

Cassia, Zanthoxylum piperitum, Rosemary, Peppermint, Lemon, Sesame Oil, Arnica Oil, Walnut Oil.

Directions

Apply on skin and gentle massage around affected area.

Warnings

For external use only. Stop use and ask doctor if rash occurs. Keep out reach of children.

Other Information

Protect this product from excessive heat

and direct sun.

Warnings

For external use only. Stop use and ask doctor if rash occurs. Keep out reach of children.

Pain Relief Honzo Seika Chinese Herbal Aroma Oil

Drug Facts

Ginger 28mg

For treatment of muscle pain, rheumatism and arthritis.

Dosage and Usage

Adults 3ml maximum per day Apply on skin and gentle massage around affected areas.

Other Ingredients

Cassia, Zanthoxylum piperitum, Rosemary, Peppermint, Lemon, Sesame Oil, Arnica Oil, Walnut Oil.

Warnings

For external use only. Stop use and ask doctor if rash occurs. Keep out reach of children. Protect this product from excessive heat and direct sun.

PAIN RELIEF HONZO SEIKA CHINESE HERBAL AROMA OIL

pain relief oil

Product Information			
Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:71263-9915
Route of Administration	TOPICAL		

Active Ingredient/Active Moiety			
Ingredient Name	Basis of Strength	Strength	
GINGER (UNII: C5529G5JPQ) (GINGER - UNII:C5529G5JPQ)	GINGER	28 mg in 100 mL	

Inactive Ingredients			
Ingredient Name	Strength		
SESAME OIL (UNII: QX10HYY4QV)			
CINNAMO MUM CASSIA WHO LE (UNII: 9 BPF21T8 ZR)			

, , ,	
WALNUT OIL (UNII: Y0 P3555R51)	
ARNICA MONTANA ROOT (UNII: MUE8 Y11327)	
ZANTHO XYLUM PIPERITUM WHO LE (UNII: Y8 IKP41338)	
ROSEMARY OIL (UNII: 8LGU7VM393)	
PEPPERMINT OIL (UNII: AV092KU4JH)	
LEMON OIL (UNII: 19 GRO 8 2 4 LL)	

Product Characteristics			
Color	brown (100 ml per bottle)	Score	
Shape		Size	
Flavor		Imprint Code	
Contains			

ı	Packaging				
	#	Item Code	Package Description	Marketing Start Date	Marketing End Date
	1	NDC:71263-9915- 1	100 mL in 1 BOTTLE, GLASS; Type 0: Not a Combination Product	0 4/0 1/20 16	

Marketing Information				
Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date	
unapproved drug other		0 4/0 1/20 16		

Labeler - NIC CO., LTD. (690555759)

Registrant - NIC CO., LTD. (690555759)

Establishment				
Name	Address	ID/FEI	Business Operations	
NIC CO., LTD.		690555759	manufacture(71263-9915)	

Revised: 1/2017 NIC CO., LTD.