


Thalamus compositum N

Flüssige Verdünnung zur Injektion

Homöopathisches Arzneimittel

Registriertes homöopathisches Arzneimittel, daher ohne Angabe einer therapeutischen Indikation. Bei Fortdauer der Krankheitssymptome ist medizinischer Rat einzuholen.

Gegenanzeigen: Nicht anwenden bei bekannter Allergie (Überempfindlichkeit) gegen einen der Wirkstoffe oder der sonstigen Bestandteile.

Vorsichtsmaßnahmen für die Anwendung: Anwendung in der Schwangerschaft und Stillzeit: Wie alle Arzneimittel sollten auch homöopathische Arzneimittel während der Schwangerschaft und Stillzeit nur nach Rücksprache mit dem Arzt angewendet werden. Anwendung bei Kindern: Zur Anwendung dieses Arzneimittels bei Kindern liegen keine ausreichend dokumentierten Erfahrungen vor. Es soll deshalb bei Kindern unter 12 Jahren nicht angewendet werden.

Wechselwirkungen: Die Wirkung eines homöopathischen Arzneimittels kann durch allgemein schädigende Faktoren in der Lebensweise und durch Reiz- und Genussmittel ungünstig beeinflusst werden. Bitte informieren Sie Ihren Arzt oder Apotheker, wenn Sie andere Arzneimittel einnehmen bzw. vor kurzem eingenommen haben, auch wenn es sich um nicht verschreibungspflichtige Arzneimittel handelt.

Dosierung und Art der Anwendung: Soweit nicht anders verordnet: Bei akuten Zuständen parenteral 1-2 ml bis zu 1mal täglich i.m., s.c. oder i.v. injizieren. Eine über eine Woche hinausgehende Anwendung sollte nur nach Rücksprache mit einem homöopathisch erfahrenen Therapeuten erfolgen. Bei chronischen Verlaufsformen parenteral 1-2 ml 1-3 mal wöchentlich i.m., s.c. oder i.v. injizieren. Bei Besserung der Beschwerden ist die Häufigkeit der Anwendung zu reduzieren.

Dauer der Behandlung: Auch homöopathische Arzneimittel sollten ohne ärztlichen Rat nicht über längere Zeit angewendet werden.

Nebenwirkungen: Wie alle Arzneimittel kann Thalamus compositum N Nebenwirkungen haben, die aber nicht bei jedem auftreten müssen. Hinweis: Bei der Anwendung eines homöopathischen Arzneimittels können sich die vorhandenen Beschwerden vorübergehend verschlimmern (Erstverschlimmerung). In diesem Fall sollten Sie das Arzneimittel absetzen und Ihren Arzt befragen.

-Heel


Wenn Sie Nebenwirkungen bemerken, wenden Sie sich an Ihren Arzt oder Apotheker. Dies gilt auch für Nebenwirkungen, die nicht in dieser Packungsbeilage angegeben sind. Sie können Nebenwirkungen auch direkt dem Bundesinstitut für Arzneimittel und Medizinprodukte, Abt. Pharmakovigilanz, Kurt-Georg-Kiesinger-Allee 3, D-53175 Bonn, Website: www.bfarm.de anzeigen. Indem Sie Nebenwirkungen melden, können Sie dazu beitragen, dass mehr Informationen über die Sicherheit dieses Arzneimittels zur Verfügung gestellt werden.

Hinweise zu Verfallsdatum und Aufbewahrung: Arzneimittel unzugänglich für Kinder aufbewahren! Das Verfallsdatum dieser Packung ist auf Behältnis und äußerer Umhüllung aufgedruckt. Verwenden Sie diese Packung nicht mehr nach diesem Datum! Für dieses Arzneimittel sind keine besonderen Lagerbedingungen erforderlich.

Zusammensetzung: 1 Ampulle zu 2,2 ml (= 2,2 g) enthält: Wirkstoffe: Thalamus opticus suis Dil. D8 (HAB, Vorschrift 42a) 22 mg, Corpus pineale suis Dil. D8 (HAB, Vorschrift 42a) 22 mg, Glandula suprarenalis suis Dil. D10 (HAB, Vorschrift 42a) 22 mg, Viscum album Dil. D10 22 mg. Gemeinsame Potenzierung über die letzten 2 Stufen. Sonstige Bestandteile: Wasser für Injektionszwecke, Natriumchlorid.


Packungsgrößen: Flüssige Verdünnung zur Injektion. 10 und 100 Ampullen zu 2,2 ml.

Pharmazeutischer Unternehmer und Hersteller:

Biologische Heilmittel Heel GmbH
Dr.-Reckeweg-Str. 2-4, 76532 Baden-Baden
Telefon: 07221 501-00, Telefax: 07221 501-210
E-Mail: info@heel.de

Weitere Angaben: Apothekenpflichtig. Reg.-Nr.: 37457.00.00


Stand der Information: September 2015


Farbiger Punkt nach oben!

Im Ampullenspieß befindliche Lösung durch Klopfen oder Schütteln nach unten fließen lassen.

Ampulle vorsichtig öffnen! Bitte befolgen Sie die Anweisungen.


Farbiger Punkt nach oben!

Ampullenspieß nach hinten ziehend abbrechen.

