
- ULTRA-MEDICAfLEAFfFoliron-I2 s 200ml 1301462 (old 0804445) (fm 0804445 & 0804064) (Size: 98 x 160 mm)
- El J.5.2013rrab12 .5rr16r r2lrr28n' 1.6rr5f

FOLIRON-12 (Syrup) ~
COMPOSITION:
Each 5 ml Syrup contains:

Ferric Ammonium Citrate 200mg

Vitamin 812 50 meg

Folic Acid 1.5 mg

PROPERTIES:
FOLIRON-12 provides an ideal preparation for the treatment of all iron and
folic acid and Vit 812 deliciences due to its good composition and excellent
tolerability, and rarely cause staining teeth if the dosage is diluted or by
brushing teeth after each use.
So FOLIRON-12 used effectively to treat iron anemia and Vit 812 and folic
acid anemia in all age groups.
INDICATIONS:
- To ·treat and prevent iron deficiency anemia especially in reduced

dietary intake, pregnancy, lactation, severe menstrual bleeding, after
surgical operations, infants and growth periods.

- Anemia caused by folic acid and Vit 812 deficiency.
CONTRAINDICA TlONS:
Hemolytic anemia to any cause, iron overload (hemosidrosis) hyper­
sensitivity to any of its components.
SIDE EFFECTS:
Iron preparation may cause nausea, vomiting , diarrhea. Which disappear
when using the preparation with food or discontinue it. The feces may be
colored black.
WARNING:
Should be used in caution in case of ulcers (Gastric and intestinal).
DRUG INTERACTION:
It should not be given with tetracycline or antacids.
DOSAGE & ADMINISTRATION :
As doctor prescribed and according to the patient case.
II is better to be taken while eating or after meals.
-Infants: 2.5 ml 1-3 times daily.
- Children: 5 ml 1-3 times daily .
-Adults: 10 ml 1-3 times daily.
PACKAGE:

- \ Carton box of 125 ml glass bottle .
. Carton box of 200 ml glass bottle.

STORAGE:

Store between 15-25°C.

PK0070/02

TPfl I 3(H 4(i2 THIS IS A MEDICAMENT

Ii. rm4c:Jmont ;.,: ;) p10dua wti.ch X! 1.'CtS 10:.11 I1oaIIh. =d i:s CIC(lS\r.l;>/Qt1 CO"tIrory to
In~r_I IsIfungoxO\.ll: fo''I''l'I.

- Folaw ::tridt(\hI doctors p/05CI'ipior., ':hct malhQd 01 Ul':Q ru>d :110 i~lf1Jdi::"Is of the
phurmllci$l y,h:> "'*I tho ~nl.

- n il) <!oc"or (¥Jd It~ phar lo.xi:ll: (Il~ Qxp!tftI lf> n\Odalll. ~., ~.oIit, .:l."Id nsicf;,

- Do no! by yoo..... In",,,",,, Itn 1>eriOO oI1nJlllmt>l1l p~~b>d 1(11' 'f'J'I.
- Cor;ot'or.-:.1tr.oJ _ praw"".ion",illY.ll,lI a:ans ul:ifWj'fO,JrQox:tor.
- KV'OJI ntGd'iClIl11OfWI <lUI <:II f03:h t;(chldron .

(Council OJ f Ar:\b HO:lllh Mini~l o'li &. Arob F'hQrmaei~l ~ Anoc;O!iQn~

Ultra Medica Pharmaceutical Industries: Sydnaia - Damascus - Syria
Tel. : +963 11 5955339 - Fax: +963 11 5975174

E-mail : ultramed@scs-net.org - www.ullra-medica.net

(..,..I~) \" -O~~~
:~.?JI

:~ <.?J"'" Ir- JJ,r:!,,; ..,.,I~} 0 J5
~ Y" "".,u.:J1 ",~I vir--­
f!; 0- \r,-"Lr.:-"~e-- 1,0 ..!.l),.J1 ~

:V"ty.J1
jy- d.i.i5J ",,;,,.,)1 j,.. ;y 4 :':':1 rJJI ;; .;..~ 6- ",?Jt.....l y..":I1 ,~I I";'" ~
"o,J.l.>- ,)-uJ ,~I ~I J..,.:J~',~14.rJ 1"Jiu ..!.l),..<J1~..4>, IT'-;i Cr-"~
-..i.PJ! .):':':~..l rl.l.?i.-I J5 "",.)L.'YI ';"",.Aoj .u.....J1 "-),,,,1 -,<.J...j J6- .}')L.~I t:""

- .}_.$-":II J5 -= j~1 ~ r..ul ;; v 'Y6- C~W JW ~
:.::.l>L..W....), 1

,~I, 'I.wl '},JI "w;.; v~6- .}~, ",.J..>JI j"" .JJi;'; d' "1i"J1;~L...JJ­
.".:--'{cP-1""j~)i Jlik'-;I ,y.,I?,JI.;..i.,l....JI,'.,,,;,J1~I~,i~,;:J1 ,t.~)~1

. IY..,., ':''=''~ jY-J -!.l,.Jyul ~j,..~ (-"1".0; ­
: L.hi.w')'I IJl.Ao

...,"L:.. ,i -"-':1)) ~.)~11 r.ut';';w'Y6-­
- -("~..l,,-.-~)~IJ.w..Jlrl;­

.~I ",,",s:. d',/! ~I­
:~~I .::.1,r.:;1:iJ1

:y.. ",.J..>JI wl~ J,,,,, ~ ~".JI ~ ~ <,.;;\eJ1 ""1,,,:l:.!1 ~"o,bU.u
jl,.,.\1 "A.u ,,JL....:....Iili.,l ,I rw.J1 t'.!,l:; -= JJi ,I u,;; ..;JI, J4--;i1 'ft.,;~! ' ''l,!.:J1

. ,~n..;". J,l:; ,l:;1 'r;:iI.)}J~
:.::.I~~I

.~ ",,6-; or.J J6- .) ,J,l:; -= ,I,:>~I ~
- :.a:,utj.uI.::.~I,,;;.J1

. <"';'~I v l,\...A. '.:r.lCI,,::J1 wl,S> t' ~\.rJ~ ~ ~ "I ~
" :J~')'t ~';'j -kr.-JI

. l:;1 , I,JJI ~ 01 J--U":II ,J-" ,~_..JI <l6-, ~I wl"..,Py ~ ,~..,.~ ,,-r,J1 ,~
, 'r~1 J,L::;."""I

.Yo.r. wi".. 1"-\ d' (J- Y,o) u..L.....o...,,; :,..,......)1­
·YJ' vi".. \"-\ d' (J- 0) '.l.>-I,u..L. :<J\.iJ>~I­

.L,.'J! ""I.... 1"- \ d' (J- \.) J\.;,;,.i, : ,:r.AJ~I­

: ;;~I

.J- \ yo ~6-j .y <.kT'" y_.;~ '-#

. J- T" ~6-j 'y cST'" YJ'~ '-#

- :~I

.(YO-\~ 0)1;> ~)--4 ~

PK0070102
f'

TPF1301462 • ~.J.l l.:&.........:t .,j!

...,.w...u..!1..<t~~t.~:"&'~lj.~~~~~~I.,.ul
.!1ll.P"-I.,.";':":;';'~.J.,._II~--,.~..,...,....wJi~~lllo~.,~I "-'. ,l!..~~'

.. .<» """':OJt.......;u, .. I!.>J~ ~I~IlJ...:t~')'~I,,~I.::~
.~ .. l,;Ul\.r~~..........uI :;~I •.J....,a~':/

. ~. :i.....4-<o .,.;,~"-'-<;' .. ,J-'.....!I..i.,..-.»-1l'i

.~I UJ..')'I ...I~i>J:.~.,,....,I "!O""'!:"..1

(~..,..I'U>4-" .>I.-l:, -!....-! . ~, . " JJ..,....u,... .:.t.....,.Io),

-

-
-
-
­
-

~..l.9- -:..• .1 - 4lJ~ :~LyJJl.:;"u;~ ~~I~I
· 'i1'" \\ o':.Wf :~l.!!_ ·'i1'" " O'Ol)rr' :....ul..

www.ullra-medica.net - ultramed@scs-net.org ,,,,...,:;s..tl",!,,,,

~'~\ t'

~

5/GJ n

~

mailto:ultramed@scs-net.org
http:www.ullra-medica.net
http:a:,utj.uI.::.~I,,;;.J1
http:y.,I?,JI.;..i.,l....JI
http:www.ullra-medica.net
mailto:ultramed@scs-net.org

