

DR. OH BALM - camphor, capsaicin and menthol cream
Ecometrics, Inc.

Disclaimer: Most OTC drugs are not reviewed and approved by FDA, however they may be marketed if they comply with applicable regulations and policies. FDA has not evaluated whether this product complies.

Drug Facts

Camphor 3.5% .. Topical Analgesic
Menthol 1% .. Topical Analgesic
Capsaicin 0.015% .. Topical Analgesic

Drug Facts	
Active ingredients	Purpose
Camphor 3.5%	Topical Analgesic
Menthol 1%	Topical Analgesic
Capsaicin 0.015%	Topical Analgesic
Uses Provides temporary relief of minor aches and pains	
Directions •Apply generously and gently massage until Dr. OH BALM disappears. •Apply no more then 3 times daily.	
Other Information Store in a cool, dry location away from sunlight.	
Warnings	
For external use only •Do not use on children under 12 years of age. •Do not use on broken, damaged or irritated skin. •Avoid contact with eyes or mucous membranes. •Do not bandage.	
Stop use and consult a physician • if skin redness or excessive irritation develops or if pain lasts for more than 7 days.	
Keep out of reach of children. •If balm is swallowed, get medical help or contact a poison control center immediately.	
Inactive ingredients •Castor Oil, Benzyl Benzoate & Cymbopogon Nardus [Citronella] Oil & Citronellal & Citronellol & Dodecanal & Geraniol & Eucalyptus Globulus leaf Oil & Thymol Phenoxybenzene, Cetearyl Isononanoate & Ceteareth - 20 & Cetearyl Alcohol & Glyceryl Stearate & Glycerin & Ceteareth - 2 & Cetyl Palmitate, Hydroxyethyl Acrylate / Sodium Acryloyldimethyl Taurate Copolymer & Squalane[plant origin] & Polysorbate 60, Propylene Glycol & Diazolidinyl Urea & Methylparaben & Propylparaben, Water.	

Drug Facts

Active ingredients	Purpose
Camphor 3.5%	Topical Analgesic
Menthol 1%	Topical Analgesic
Capsaicin 0.015%	Topical Analgesic

Uses Provides temporary relief of minor aches and pains

Directions •Apply generously and gently massage until Dr. OH BALM disappears.
•Apply no more then 3 times daily.

Other Information
Store in a cool, dry location away from sunlight.

Warnings

For external use only
•Do not use on children under 12 years of age.
•Do not use on broken, damaged or irritated skin. •Avoid contact with eyes or mucous membranes. •Do not bandage.

Stop use and consult a physician
• if skin redness or excessive irritation develops or if pain lasts for more than 7 days.

Keep out of reach of children.
•If balm is swallowed, get medical help or contact a poison control center immediately.

Inactive ingredients •Castor Oil, Benzyl Benzoate & Cymbopogon Nardus [Citronella] Oil & Citronellal & Citronellol & Dodecanal & Geraniol & Eucalyptus Globulus leaf Oil & Thymol Phenoxybenzene, Cetearyl Isononanoate & Ceteareth - 20 & Cetearyl Alcohol & Glyceryl Stearate & Glycerin & Ceteareth - 2 & Cetyl Palmitate, Hydroxyethyl Acrylate / Sodium Acryloyldimethyl Taurate Copolymer & Squalane[plant origin] & Polysorbate 60, Propylene Glycol & Diazolidinyl Urea & Methylparaben & Propylparaben, Water.

Benzyl Benzoate and Cymbopogon Nardus [Citronella] Oil and Citronellal and Citronellol . . . and Dodecanal and Geraniol and Eucalyptus Globulus Leaf Oil and Thymol and Phenoxybenzene
Castor Oil
Cetearyl Isononanoate and Ceteareth - 20 and Cetearyl Alcohol and Glyceryl Stearate and Glycerin . . . and Ceteareth - 2 and Cetyl Palmitate
Hydroxyethyl Acrylate / Sodium Acryloyldimethyl Taurate Copolymer and Squalane [plant origin] and Polysorbate 60
Propylene Glycol and Diazolidinyl Urea and Mehtylparaben and Propylparaben
Water

NDC 17452-430-01
Dr. OH BALM (TM)
Excellent for muscle and tendon pain
made with essential oils
Patents pending

Information: www.drohbalm.com
NET WT. 57g (2oz)

NDC 17452-430-01

Dr. OH BALM™

Excellent for muscle and tendon pain
made with essential oils

Patents pending Information: www.drohbalm.com

NET WT. 57g (2oz)

NDC 17452-430-01

Dr. OH BALM™

Excellent for muscle and tendon pain
made with essential oils

Patents pending Information: www.drohbalm.com

NET WT. 57g (2oz)

For external use only
Do not use on broken, damaged or irritated skin.
Avoid contact with eyes or mucous membranes.
Do not bandage.

Stop use and consult a physician,
if skin redness or excessive irritation develops or if pain last more than 7 days.
For best results, refrain from strenuous activity while treating affected.

Topical analgesic. Provides temporary relief of minor aches and pains.

Apply generously and gently massage until Dr. OH BALM disappears.
Apply no more than 3 times daily.

Other Information: Store in a cool, dry location away from sunlight.

Distributed by
Dr. OH PATCH Inc.
P.O. BOX 1646
LORTON, VA 22079
www.drohbalm.com
Made in U.S.A.

NDC 17452-430-01

Dr. OH BALM™

Excellent for muscle and tendon pain
made with essential oils

Patents pending

Information: www.drohbalm.com

NET WT. 57g (2oz)

Distributed by Dr. OH PATCH Inc.
P.O. BOX 1646
LORTON, VA 22079
www.drohbalm.com

Made in U.S.A.

*for best results, refrain from strenuous activity while treating affected areas.

Drug Facts	Purpose
Active ingredients	Camphor 3.5% Topical Analgesic Menthol 1% Topical Analgesic Capsaicin 0.015% Topical Analgesic
Uses	Provides temporary relief of minor aches and pains
Directions	•Apply generously and gently massage until Dr. OH BALM disappears. •Apply no more than 3 times daily.
Other Information	Store in a cool, dry location away from sunlight.
Warnings	
For external use only	•Do not use on children under 12 years of age. •Do not use on broken, damaged or irritated skin. •Avoid contact with eyes or mucous membranes. •Do not bandage.
Stop use and consult a physician	• If skin redness or excessive irritation develops or if pain lasts for more than 7 days.
Keep out of reach of children.	•If balm is swallowed, get medical help or contact a poison control center immediately.
Inactive ingredients	•Castor Oil, Benzyl Benzoate & Cymbopogon Nardus [Citronella] Oil & Citronellal & Citronellol & Dodecanal & Geraniol & Eucalyptus Globulus leaf Oil & Thymol Phenoxylbenzene, Cetearyl Isononanoate & Ceteareth - 20 & Cetearyl Alcohol & Glyceryl Stearate & Glycerin & Ceteareth - 2 & Cetyl Palmitate, Hydroxyethyl Acrylate / Sodium Acryloyldimethyl Taurate Copolymer & Squalane[plant origin] & Polysorbate 60, Propylene Glycol & Diazolidinyl Urea & Methylparaben & Propylparaben, Water.

NDC 17452-430-01

Dr. OH BALM™

Excellent for muscle and tendon pain
made with essential oils

Patents pending

Information: www.drohbalm.com

NET WT. 57g (2oz)

Distributed by Dr. OH PATCH Inc.
P.O. BOX 1646
LORTON, VA 22079
www.drohbalm.com

Made in U.S.A.

*for best results, refrain from strenuous activity while treating affected areas.

Drug Facts	Purpose
Active ingredients	Camphor 3.5% Topical Analgesic Menthol 1% Topical Analgesic Capsaicin 0.015% Topical Analgesic
Uses	Provides temporary relief of minor aches and pains
Directions	Apply generously and gently massage until Dr. OH BALM disappears. Apply no more than 3 times daily.
Other information	Store in a cool, dry location away from sunlight.
Warnings	
For external use only	Do not use on children under 12 years of age. Do not use on broken, damaged or irritated skin. Avoid contact with eyes or mucous membranes. Do not bandage.
Stop use and consult a physician	if skin redness or excessive irritation develops or if pain lasts for more than 7 days.
Keep out of reach of children.	If balm is swallowed, get medical help or contact a poison control center immediately.
Inactive ingredients	Castor Oil, Benzyl Benzoate & Cymbopogon Nardus [Citronella] Oil & Citronellal & Citronellol & Dodecanal & Geraniol & Eucalyptus Globulus leaf Oil & Thymol Phenoxylbenzene, Cetearyl Isononanoate & Ceteareth - 20 & Cetearyl Alcohol & Glycerol Stearate & Glycerin & Ceteareth - 2 & Cetyl Palmitate, Hydroxyethyl Acrylate / Sodium Acryloyldimethyl Taurate Copolymer & Squalane [plant origin] & Polysorbate 60, Propylene Glycol & Diazolidinyl Urea & Methylparaben & Propylparaben, Water.

Keep out of reach of children

Do not use on children under 12 years of age.

If balm is swallowed, get medical help or contact a poison control center immediately.

Apply generously and gently massage until Dr. OH BALM disappears.

Apply no more than 3 times daily.

DR. OH BALM

camphor, capsaicin and menthol cream

Product Information

Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:17452-430
Route of Administration	TOPICAL		

Active Ingredient/Active Moiety

Ingredient Name	Basis of Strength	Strength
MENTHOL (UNII: L7T10EIP3A) (MENTHOL - UNII:L7T10EIP3A)	MENTHOL	1 g in 100 g
CAMPHOR (SYNTHETIC) (UNII: 5TJD82A1ET) (CAMPHOR (SYNTHETIC) - UNII:5TJD82A1ET)	CAMPHOR (SYNTHETIC)	3.5 g in 100 g
CAPSAICIN (UNII: S07O44R1ZM) (CAPSAICIN - UNII:S07O44R1ZM)	CAPSAICIN	0.015 g in 100 g

Inactive Ingredients

Ingredient Name	Strength
CASTOR OIL (UNII: D5340Y2I9G)	
BENZYL BENZOATE (UNII: N863NB338G)	
CITRONELLA OIL (UNII: QYO8Q067D0)	
CITRONELLAL (UNII: QB99VZZ7GZ)	
.BETA.-CITRONELLOL, (R)- (UNII: P01OUT964K)	
LAURYL ALDEHYDE (UNII: C42O120SEF)	
GERANIOL (UNII: L837108USY)	
EUCALYPTUS OIL (UNII: 2R04ONI662)	
THYMOL (UNII: 3J50XA376E)	
CETEARYL ISONONANOATE (UNII: P5O01U99N)	
POLYOXYL 20 CETOSTEARYL ETHER (UNII: YRC528SWUY)	
CETOSTEARYL ALCOHOL (UNII: 2DMT128MIS)	
GLYCERYL MONOSTEARATE (UNII: 230OU9XXE4)	
GLYCERIN (UNII: PDC6A3C0OX)	
CETYL PALMITATE (UNII: 5ZA2S6B08X)	
SQUALANE (UNII: GW89575KF9)	
POLYSORBATE 60 (UNII: CAL22UVI4M)	
PROPYLENE GLYCOL (UNII: 6DC9Q167V3)	
DIAZOLIDINYL UREA (UNII: H5RIZ3MPW4)	
METHYL PARABEN (UNII: A2I8C7HI9T)	
PROPYL PARABEN (UNII: Z8IX2SC1OH)	
BENZOPHENONE (UNII: 701M4TTV9O)	

WATER (UNII: 059QF0K00R)

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:17452-430-01	57 g in 1 TUBE		

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
OTC monograph not final	part348	04/23/2012	

Labeler - Ecometics, Inc. (064843923)

Revised: 4/2012

Ecometics, Inc.