

DIALYVITE - ascorbic acid, thiamine, riboflavin, niacinamide, pyridoxine, folic acid, cobalamin, biotin, pantothenic acid tablet, coated
Carilion Materials Management

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.

Dialyvite

DESCRIPTION

Dialyvite is a prescription folic acid supplement with additional nutrients for kidney dialysis patients. Dialyvite is a small, round, light pink, clear-coated tablet, with debossed "H" on one side.

Each tablet contains:

Folic Acid.....1 mg

Vitamin C (Ascorbic Acid).....100 mg

Thiamine (Thiamine Mononitrate).....1.5 mg

Riboflavin.....1.7 mg

Niacinamide.....20 mg

Vitamin B6 (Pyridoxine HCl).....10 mg

Vitamin B12 (Methylcobalamin).....6 mcg

Biotin.....300 mcg

Pantothenic Acid (Calcium Pantothenate).....10 mg

Inactive ingredients:

Microcrystalline Cellulose, Croscarmellose Sodium, Mono- and Diglycerides, Starch, Hypromellose, Polyethylene Glycol, Calcium Stearate, Carmine (color).

INDICATIONS AND USAGE

Dialyvite is a prescription folic acid supplement with additional nutrients indicated for use in improving the nutritional status of renal dialysis patients.

CONTRAINDICATIONS

This product is contraindicated in patients with known hypersensitivity to any of the ingredients.

PRECAUTIONS

Folic acid supplementation may obscure pernicious anemia, in that hematologic remission can occur while neurological manifestations progress.

Keep out of reach of children.

ADVERSE REACTIONS

Allergic sensitizations have been reported following oral administration of folic acid.
Consult your physician immediately if adverse side effects occur.

DOSAGE AND ADMINISTRATION

Take one tablet per day or as directed by your physician, orally.

Vit.B Complex w/Vit. C +Folic Acid

DIALYVITE

ascorbic acid, thiamine, riboflavin, niacinamide, pyridoxine, folic acid, cobalamin, biotin, pantothenic acid tablet, coated

Product Information

Product Type	HUMAN PRESCRIPTION DRUG	Item Code (Source)	NDC:68 151-440 2(NDC:10 542-0 10)
Route of Administration	ORAL		

Active Ingredient/Active Moiety

Ingredient Name	Basis of Strength	Strength
Ascorbic Acid (UNII: PQ6CK8PD0R) (Ascorbic Acid - UNII:PQ6CK8PD0R)	Ascorbic Acid	100 mg
Thiamine Mononitrate (UNII: 8K0I04919X) (Thiamine Ion - UNII:4ABT0J945J)	Thiamine	1.5 mg
Riboflavin (UNII: TLM2976OFR) (Riboflavin - UNII:TLM2976OFR)	Riboflavin	1.7 mg
Niacinamide (UNII: 25X51I8RD4) (Niacinamide - UNII:25X51I8RD4)	Niacinamide	20 mg
Pyridoxine Hydrochloride (UNII: 68Y4CF58BV) (Pyridoxine - UNII:KV2JZ1B16Z)	Pyridoxine	10 mg
Folic Acid (UNII: 935E97BOY8) (Folic Acid - UNII:935E97BOY8)	Folic Acid	1 mg
Cobalamin (UNII: 8406EY2OQA) (Cobalamin - UNII:8406EY2OQA)	Cobalamin	6 ug
Biotin (UNII: 6SO6U10H04) (Biotin - UNII:6SO6U10H04)	Biotin	300 ug
Calcium Pantothenate (UNII: 568ET80C3D) (Pantothenic Acid - UNII:19F5HK2737)	Pantothenic Acid	10 mg

Inactive Ingredients

Ingredient Name	Strength
Cellulose, microcrystalline (UNII: OP1R32D61U)	

Croscarmellose Sodium (UNII: M28OL1HH48)	
Glyceryl Monostearate (UNII: 230OU9XXE4)	
Starch, Corn (UNII: O8232NY3SJ)	
Hypromelloses (UNII: 3NXW29V3WO)	
Polyethylene Glycols (UNII: 3WJQ0SDW1A)	
Calcium Stearate (UNII: 776XM7047L)	
Cochineal (UNII: TZ8Z31B35M)	

Product Characteristics

Color	pink	Score	no score
Shape	ROUND	Size	11mm
Flavor		Imprint Code	H
Contains			

Packaging

#	Item Code	Package Description	Marketing Start Date	Marketing End Date
1	NDC:68 151-4402-1	1 in 1 PACKAGE; Type 0: Not a Combination Product	08/01/1988	

Marketing Information

Marketing Category	Application Number or Monograph Citation	Marketing Start Date	Marketing End Date
Unapproved drug other		08/01/1988	

Labeler - Carilion Materials Management (079239644)

Registrant - Carilion Materials Management (079239644)

Establishment

Name	Address	ID/FEI	Business Operations
Carilion Materials Management		079239644	REPACK(68 151-4402)