There is no friendlier way to give Vitamin K.

Introducing the only fully approved Vitamin K oral preparation in the UK available in an easy to use gel capsule.


- Clinically proven to prevent Vitamin K deficiency bleeding¹
- Easy to use gel capsule simply clip off the top and squeeze the contents of the capsule into the baby's mouth
- Waste friendly delivery system no sharps for easy, efficient disposal
- Convenient once a week dose²

For further information please visit www.neo-ceuticals.co.uk


For medical information: +44 (0)1748 828865


References:

1. Wariyar U, et al. Six years' experience of prophylactic oral vitamin K. Arch Dis Child Fetal Neonatal Ed 2000; 82: F64-F68. 2. Recommended for first three months.

2. Recommended for first three months.
NeoKay[®] Summary of Product Characteristics. Name of the Medicinal Product: NeoKay[®] Img capsules. Qualitative and Quantitative Composition: Each soft gelatin capsule contains a plear, odourless pale yellow liquid. Clinical Particulars. Therapeutic Indications: NeoKay[®] is indicated for the prevention of vitamin K deficiency bleading in babies. Posology and Method of Administration: Oral prophylaxis in healthy neonates, including healthy preterm babies: The contents of a single NeoKay[®] capsule should be administered by cuting the capsule and squeezing the liquid into the baby's mouth. Another dose should be given if the first dose is spat out or the baby is sick within three hours of the dose being given. Unwell babies and babies of mothers taking carbemazepine, phenobarbital, phenytoin, rifamjocin or warfarin at the time of delivery. Babies who are not well enough to be fed within a lew hours of birth and babies whose mothers are taking any of the above drugs should be treated with an intramuscular formulation of Vitamin K deficiency bleeding. Contraindications: Do not give further doses of NeoKay[®] to mush ab thirt protects healthy term babies from the risk of bleeding due to vitamin K deficiency bleeding. Contraindications: Do not give further doses of NeoKay[®] to any baby showing evidence of hypersensitivity to any other constituents. Special Warnings and Precautions for Use: Take expert advice before giving NeoKay[®] to any baby showing evidence of hypersensitivity to any other constituents. Special Warnings and Precautions for a divide the denouse an antickle to the anticoaguilant drugs of the counsain type therefore concontant use is not recommended except in the treatment with warfarin. Interaction with Other Medicinal Products and Other Forms of Interaction. Within K at Catation: Not relevant. Effects on Ability to Drive and Use Machines: Not relevant. Undesirable Effects: No adverse effects have been associated with oral administration. Overdose: