

CORVITE® FE IRON SUPPLEMENT PRESCRIBING INFORMATION

Supplement Facts

Serving Size: 1 Tablet
Servings per Box: 30

	Amount per Serving	%DV for Adults and Children ≥4 years	% DV for Pregnant and Lactating Women
Total Carbohydrate	< 1 g	<1% [†]	<1% [†]
Vitamin C (Calcium Ascorbate) †	160 mg	178%	133%
Vitamin D (Cholecalciferol)	25 mcg (1000 IU)	125%	167%
Vitamin B₆ (Pyridoxine HCl)	10 mg	588%	500%
Folate [as folic acid 700 mcg and Quatrefolic® (6S)-5-Methyltetrahydrofolic Acid) 300 mcg, (equivalent to 600 mcg of (6S)-5- Methyltetrahydrofolic Acid, Glucosamine Salt)]**	1667 mcg DFE	417%	278%
Vitamin B₁₂ (Cyanocobalamin)	15 mcg	625%	536%
Iron (as Ferronyl® Carbonyl Iron)	150 mg	833%	556%
Magnesium (as Di-Magnesium Malate)***	15 mg	4%	4%
Zinc (as TRAACS® Zinc Glycinate Chelate)***	25 mg	227%	192%
Calcium Threonate ‡	5 mg	†	†

* Percent Daily Values are based on a 2,000 calorie diet
† Daily Value (DV) not established
‡ (Acid metabolites – such as L-threonic acid, help with absorption of Vitamin C)

Other Ingredients: Microcrystalline Cellulose, di-Calcium Phosphate, Pregelatinized Starch, Red Color Coating (Hydroxypropylmethyl Cellulose, Polyvinyl Alcohol, FD&C Red #40 Lake, Glycerol Triacetate, Titanium Dioxide, Talc, FD&C Yellow #6 Lake, FD&C Blue #2 Lake), Croscarmellose Sodium, Magnesium Stearate, Silicon Dioxide and Fumed Silica.

VEGETARIAN FRIENDLY

GLUTEN, LACTOSE AND SUGAR FREE

CORVITE® FE is a professionally prescribed hematinic multivitamin/multimineral dietary supplement used to improve the nutritional status of patients with iron deficiency; this includes women prior to conception, throughout pregnancy, and in the postnatal period for both lactating and non-lactating mothers.

CONTRAINDICATIONS

CORVITE® FE should not be used by patients with a known hypersensitivity to any of the listed ingredients. All iron compounds are contraindicated in patients with hemochromatosis, hemosiderosis, or hemolytic anemias.

WARNING: Accidental overdose of iron-containing products is a leading cause of fatal poisoning in children under 6. KEEP THIS PRODUCT OUT OF REACH OF CHILDREN. In case of accidental overdose, call a doctor or poison control center immediately.

PRECAUTIONS

General: Do not exceed recommended dose. The type of anemia and the underlying cause or causes should be determined before starting therapy with CORVITE® FE. Since the anemia may be a result of a systemic disturbance, such as recurrent blood loss, the underlying cause or causes should be corrected, if possible.

Folic Acid: Folic acid alone is an improper therapy in the treatment of pernicious anemia and other megaloblastic anemias where vitamin B₁₂ is deficient. Folic acid in doses above 0.1 mg daily may obscure pernicious anemia in that hematologic

remission can occur while neurologic manifestations remain progressive. Allergic sensitization has been reported following both oral and parenteral administration of folic acid.

The patient's medical conditions and consumption of other drugs, herbs, and/or supplements should be considered.

Pediatric Use: Safety and effectiveness in pediatric population have not been established.

Geriatric Use: Safety and effectiveness in elderly population have not been established.

DRUG INTERACTIONS

There is a possibility of increased bleeding due to pyridoxine interaction with anticoagulants (e.g., Aspirin, Heparin, Clopidogrel).

ADVERSE REACTIONS

Adverse reactions with iron therapy may include constipation, diarrhea, nausea, vomiting, dark stools and abdominal pain which are usually transient.

OVERDOSAGE

The clinical course of acute iron overdose can be variable. Initial symptoms may include abdominal pain, nausea, vomiting, diarrhea, tarry stools, melena, hematemesis, hypotension, tachycardia, metabolic acidosis, hyperglycemia, dehydration, drowsiness, pallor, cyanosis, lassitude, seizures, shock and coma.

DESCRIPTION

CORVITE® FE is a red, oval shaped, bisected tablet imprinted with "VP060".

DIRECTIONS FOR USE

Take one tablet by mouth daily or as directed by a physician.

HOW SUPPLIED

CORVITE® FE is available in bottles of 30 tablets.

Product Code: 68025-060-30

STORAGE: Store at controlled room temperature 15°-30°C (59°-86°F) [See USP]. Protect from light, moisture and avoid excessive heat. Dispense in a tight, light resistant container as defined by the USP using a child-resistant closure.

KEEP OUT OF REACH OF CHILDREN.

** Quatrefolic® is a registered trademark of Gnosis, SpA.

U.S. Patent No. 7,947,662.

***TRAACS® is a registered trademark of Albion International, Inc.

Malate covered by **U.S. Patent No. 6,706,904;**

Chelate covered by **U.S. Patent No. 7,838,042.**

Call your doctor about side effects. To report side effects, call Vertical Pharmaceuticals at 1-877-95-VERTI (1-877-958-3784) or FDA at 1-800-FDA-1088 or www.fda.gov/medwatch.

Customer Service: 1-866-600-4799

Rev. 08/2018

Distributed by:

Vertical Pharmaceuticals, LLC

Bridgewater, NJ 08807

www.verticalpharma.com

