

Patient package insert in accordance with the
Pharmacists' Regulations - (Preparations) - 1986

Non-prescription medicine
Hydrogen peroxide 3% Life
Solution

Life

Composition and concentration of the active substance
Hydrogen peroxide 3% w/w.

For the list of the inactive substances: **See Section 6 "Additional information"**. Read the insert carefully to the end before using the medication. This insert contains abridged information on the medicine. If you have further questions, consult your doctor or pharmacist. Use the preparation correctly. Consult your pharmacist if you require additional information.

1. What the medicine is used for ?

This medicine is indicated for disinfection.

Therapeutic Group - Antiseptic preparations (disinfectants)

2. Before using the medicine

Do not use the medicine: If you are sensitive (allergic) to the active substance Iodine or to any of the additional ingredients contained in the medicine.

For the list of the inactive substances - see Section 6 "Additional information".

- On healthy skin and on the eyes
- In closed body cavities and on surgical wounds
- For use in enema
- For disinfection of surgical instruments

• Avoid contact with the eyes.

In case of contact, rinse thoroughly with water.

• If you are sensitive to any food or medicine, inform your physician before using this medicine.

If you are taking, or recently took, other medicines, including over the counter medicines and dietary supplements, inform your doctor or pharmacist.

Important information about some of the ingredients of the medicine: • Contact with skin might cause a temporary white stain
• The hydrogen peroxide substance in the medicine might bleach clothing.

Pregnancy and Breast-feeding: If you are pregnant or if you are breast-feeding, consult your doctor before use.

3. How to use the medicine?

Ask your doctor or pharmacist if you are not sure how to use it.

Manner of use: General recommended dosage: Wipe the area to be disinfected with cotton wool soaked in the hydrogen peroxide.

Do not exceed the recommended dosage.

Do not swallow. For external use only.

If you have taken an overdose or if a child has accidentally swallowed the medicine, go immediately to a doctor or a hospital emergency room and bring the medicine package with you.

How can you contribute to the success of the treatment?

Do not take medicines in the dark! Check the label and the dose each time you take your medicine. Wear glasses if you need them. If you have further questions concerning use of the medicine refer to your doctor or pharmacist.

4. Side Effects:

As for any medicine, the use of Hydrogen Peroxide 3% may cause side effects in some users.

Do not be alarmed by the list of side effects. You will probably not suffer from any of them.

Stop treatment and refer to your doctor:

- In the event of itching or rash (that did not exist before use of this medicine)

Other Side Effects:

Burns on the skin that become white areas or dead tissue. The accompanying pain will cease after about an hour. If a side effect appears, if one of the side effects becomes more serious, or you suffer from a side effect not mentioned in the insert, consult your doctor. You can report side effects to the Ministry of Health through the online form for reporting side effects that you will find on the homepage of the Ministry of Health website www.health.gov.il

5. How to store the medicine?

- **Avoid poisoning!** This medicine, and all other medicine, must be stored in a safe place out of the reach of children and/or infants, in order to avoid poisoning. Do not induce vomiting unless explicitly instructed to do so by the doctor.
- Do not use the medicine after the expiry date appearing on the package. The expiry date refers to the last day of that month.
- Store in a cool place, below 25°C.
- Close tightly to prevent entry of air and damp.
- Store in the original package.
- You can use the product after opening until expiry of its validity.

6. Additional information

In addition to the active substances the medicine also contains: Purified water, Dibasic Sodium Phosphate, Phosphoric acid.

Appearance of the medicine and contents of the package

Clear, colorless solution in brown plastic bottle in size 100 ml

Manufactured for and Distributed by: Super-Pharm (Israel) LTD
P.O. box 2171, Herzliya 4672516.

Manufacturer and Reg. Owner Ben-Shimon Floris Ltd.,
Misgav Industrial Park, D.N. Misgav 2017400

This leaflet has been revised in 14.01.21 according to MOHs guidelines.

Registration No. of the medicine in the National Drug Ledger of the Ministry of Health: 1627335768