

TERRAPURE HAND SANITIZER- ethyl alcohol gel

Mirfeel Korea Co., Ltd

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.

ACTIVE INGREDIENT

Active Ingredients / Ingrédient actif

Ethyl Alcohol 70.0% (w/w)

Alcool Éthylique 70%

INACTIVE INGREDIENTS

Inactive Ingredients / Ingrédients inactifs

Glycerol, Polyacrylic Acid, Nitrilotrisethanol, Dihydrogen Peroxide

Glycérol, Acide Polyacrylique, Nitrilotrisethanol, Oxyde de Dihydrogène

PURPOSE

Purpose/Objectif

Antiseptic / Antiseptiqu

WARNINGS

Warnings / Avertissements

Flammable. Keep away from open flame and sources of heat. For external use only. When using this product avoid contact with eyes. If contact occurs, rinse thoroughly with water. Stop use and consult healthcare professional if irritation develops. Keep out of reach of children. If swallowed, call a Poison Control Centre or get medical help right away. Store below 110F (43C). May discolour certain fabrics or surfaces.

Inflammable. Tenir à l'écart des flammes nues et des sources de chaleur. Pour usage externe uniquement. Lors de l'utilisation de ce produit, évitez tout contact avec les yeux. En cas de contact, rincer abondamment à l'eau. Arrêtez l'utilisation et consultez un professionnel de la santé si une irritation se développe. Tenir hors de portée des enfants. En cas d'ingestion, appeler un centre antipoison ou obtenir immédiatement une aide médicale. Conserver en dessous de 110F (43C). Peut décolorer certains tissus ou surfaces.

KEEP OUT OF REACH OF CHILDREN

KEEP OUT OF REACH OF CHILDREN

Uses

Use / Usage

Helps reduce bacteria on the skin that could cause diseases.
Aide à éliminer les bactéries sur la peau qui peuvent causer des maladies.

Directions

Directions / Mode d'emploi

Press pump twice and rub throughout into hands for at least 30 seconds. Allow to dry. Children under 6 years of age should be supervised when using this product.

Appuyez deux fois sur la pompe et frottez-vous soigneusement dans les mains pendant au moins 30 secondes. Laissez sécher. Les enfants de moins de 6 ans doivent être surveillés lorsqu'ils utilisent ce produit.

TerraPure Hand Sanitizer 100mL NDC: 75010-150-01


TerraPure
HAND SANITIZER
désinfectant pour
les mains

GEL

WHITE JASMINE FLOWER
fleur de jasmin blanc

70%
Ethyl Alcohol
alcool éthylique

Leaves Hands Feeling Soft
laisse les mains douces

100ml / 3.38 FL. OZ.
NPN 80103052

TerraPure Sanitizer

Drug Facts / Info-médicament	
Active Ingredients / Ingrédient actif Ethyl Alcohol 70.0% (w/w) Alcool Éthylique 70%	Purpose/Objectif Antiseptic Antiseptique
Use / Usage Helps reduce bacteria on the skin that could cause diseases. Aide à éliminer les bactéries sur la peau qui peuvent causer des maladies.	
Warnings / Avertissements Flammability warning. Keep away from open flame and sources of heat. For external use only. When using this product avoid contact with eyes. If contact occurs, rinse thoroughly with water. Stop use and consult healthcare professional if irritation develops. Keep out of reach of children. If swallowed, call a Poison Control Centre or get medical help right away. Store below 110F (43C). May discolour certain fabrics or surfaces. d'inflammabilité. Tenir à l'écart des flammes nues et des sources de chaleur. Pour usage externe uniquement. Lors de l'utilisation de ce produit, évitez tout contact avec les yeux. En cas de contact, rincer abondamment à l'eau. Arrêtez l'utilisation et consultez un professionnel de la santé si une irritation se développe. Tenir hors de portée des enfants. En cas d'ingestion, appeler un centre antipoison ou obtenir immédiatement une aide médicale. Conserver en dessous de 110F (43C). Peut décolorer certains tissus ou surfaces.	
Directions / Mode d'emploi For occasional and personal domestic use. Rub thoroughly into hands for at least 30 seconds. Allow to dry. Supervise children when they use this product. Pour usage domestique occasionnel et personnel. Frottez soigneusement dans vos mains pendant au moins 30 secondes. Laissez sécher. Surveillez les enfants lorsqu'ils utilisent ce produit.	
Inactive Ingredients / Ingrédients inactifs Water, Cabomer 940, Triethanolamine, Jasminum Officinale (Jasmine) Extract, PrunusMume Flower Extract, BellisPerennis (Daisy) Flower Extract, Fragrance Eau, Cabomer 940, Triéthanolamine, Extrait de jasmin officinal (jasmin), Extrait de fleur de PrunusMume, Extrait de fleur de BellisPerennis (marguerite), Parfum	

Distributed By/Distribué par:
TerraPure Sanitizer Inc.
3320 West King Edward Avenue
Vancouver, BC, V6S 1M3
CANADA
www.terrapureco.com

MADE IN KOREA


TerraPure Hand Sanitizer 1L NDC: 75010-150-02


TerraPure Sanitizer

Drug Facts / Info-médicament	
Active Ingredients / Ingrédient actif	Purpose/Objectif
Ethyl Alcohol 70.0% (w/w) Alcool Éthylique 70%	Antiseptic Antiseptique
Use / Usage Helps reduce bacteria on the skin that could cause diseases. Aide à éliminer les bactéries sur la peau qui peuvent causer des maladies.	
Warnings / Avertissements Flammability warning. Keep away from open flame and sources of heat. For external use only. When using this product avoid contact with eyes. If contact occurs, rinse thoroughly with water. Stop use and consult healthcare professional if irritation develops. Keep out of reach of children. If swallowed, call a Poison Control Centre or get medical help right away. Store below 110°F (43°C). May discolor certain fabrics or surfaces. d'inflammabilité. Tenir à l'écart des flammes nues et des sources de chaleur. Pour usage externe uniquement. Lors de l'utilisation de ce produit, évitez tout contact avec les yeux. En cas de contact, rincer abondamment à l'eau. Arrêtez l'utilisation et consultez un professionnel de la santé si une irritation se développe. Tenir hors de portée des enfants. En cas d'ingestion, appelez un centre antipoison ou obtenez immédiatement une aide médicale. Conserver en dessous de 110°F (43°C). Peut décolorer certains tissus ou surfaces.	
Directions / Mode d'emploi For occasional and personal domestic use. Rub thoroughly into hands for at least 30 seconds. Allow to dry. Supervise children when they use this product. Pour usage domestique occasionnel et personnel. Frottez soigneusement dans vos mains pendant au moins 30 secondes. Laissez sécher. Surveillez les enfants lorsqu'ils utilisent ce produit.	
Inactive Ingredients / Ingrédients inactifs Glycerol, Carbopolyméthylène, Triéthanolamine, Water Glycérol, Carboxypolyméthylène, Triéthanolamine, Eau	

Distributed By/Distribué par:
TerraPure Sanitizer Inc.
3230 West King Edward Avenue
Vancouver, BC V6S 1M3
CANADA
www.terrapureco.com


MADE IN KOREA


TerraPure Hand Sanitizer 3.78L NDC: 75010-150-03


TerraPure Sanitizer

Drug Facts / Info-médicament	
Active Ingredients / Ingrédient actif	Purpose/Objectif
Ethyl Alcohol 70.0% (w/w) Alcool Éthylique 70%	Antiseptic Antiseptique
Use / Usage Helps reduce bacteria on the skin that could cause diseases. Aide à éliminer les bactéries sur la peau qui peuvent causer des maladies.	
Warnings / Avertissements Flammability warning. Keep away from open flame and sources of heat. For external use only. When using this product avoid contact with eyes. If contact occurs, rinse thoroughly with water. Stop use and consult healthcare professional if irritation develops. Keep out of reach of children. If swallowed, call a Poison Control Centre or get medical help right away. Store below 110°F (43°C). May discolor certain fabrics or surfaces. d'inflammabilité. Tenir à l'écart des flammes nues et des sources de chaleur. Pour usage externe uniquement. Lors de l'utilisation de ce produit, évitez tout contact avec les yeux. En cas de contact, rincer abondamment à l'eau. Arrêtez l'utilisation et consultez un professionnel de la santé si une irritation se développe. Tenir hors de portée des enfants. En cas d'ingestion, appelez un centre antipoison ou obtenez immédiatement une aide médicale. Conserver en dessous de 110°F (43°C). Peut décolorer certains tissus ou surfaces.	
Directions / Mode d'emploi For occasional and personal domestic use. Rub thoroughly into hands for at least 30 seconds. Allow to dry. Supervise children when they use this product. Pour usage domestique occasionnel et personnel. Frottez soigneusement dans vos mains pendant au moins 30 secondes. Laissez sécher. Surveillez les enfants lorsqu'ils utilisent ce produit.	
Inactive Ingredients / Ingrédients inactifs Glycerol, Carbopolyméthylène, Triéthanolamine, Water Glycérol, Carboxypolyméthylène, Triéthanolamine, Eau	

Distributed By/Distribué par:
TerraPure Sanitizer Inc.
3230 West King Edward Avenue
Vancouver, BC V6S 1M3
CANADA
www.terrapureco.com


MADE IN KOREA


TERRAPURE HAND SANITIZER

ethyl alcohol gel

Product Information

Product Type	HUMAN OTC DRUG	Item Code (Source)	NDC:75010-150
Route of Administration	TOPICAL		

Active Ingredient/Active Moiety

Ingredient Name	Basis of Strength	Strength
Alcohol (UNII: 3K9958V90M) (ALCOHOL - UNII:3K9958V90M)	Alcohol	70 mL in 100 mL

Inactive Ingredients

Ingredient Name	Strength
GLYCERIN (UNII: PDC6A3C0OX)	

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:750 10-150-01	100 mL in 1 BOTTLE; Type 0: Not a Combination Product	11/0 1/2020	
2	NDC:750 10-150-02	1000 mL in 1 BOTTLE, PUMP; Type 0: Not a Combination Product	11/0 1/2020	
3	NDC:750 10-150-03	3780 mL in 1 BOTTLE; Type 0: Not a Combination Product	11/0 1/2020	

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
OTC monograph not final	part333E	11/0 1/2020	

Labeler - Mirfeel Korea Co., Ltd (695004258)**Registrant** - Mirfeel Korea Co., Ltd (695004258)**Establishment**

Name	Address	ID/FEI	Business Operations
Mirfeel Korea Co., Ltd		695004258	manufacture(750 10-150)

Revised: 11/2020

Mirfeel Korea Co., Ltd