

Hydrocodone another name is Dihydrocodeinone. It is a Semi-Synthetic opioid synthesized from codeine, this is one of the opioid alkaloids found in the opium poppy.

This drug is basically used to treat moderate to severe pain. Extended-release Hydrocodone is not for use on an as-needed basis for pain. This is one of the most popular drugs than comparable drugs.

It is present in multiple generic and brand versions. The lowest price of most ordinary brands of Hydrocodone is around \$14.70, 72% of the Hydrocodone average retail price in the market is \$52.81 compared to opioid or acetaminophen combinations.

Note: This drug can slow or stop your breathing. You should never use this medicine in a large amount or for longer than prescribed. You should not don't crush, break or open an extended-release tablet.

Don't share this medicine with someone, especially those people with a history of a drug habit. You should keep this drug in safe place where any other person can't get to it.

Misuse of this dose can be reason of dependency on this dose, overdose or death in some case, especially in a kids or other person using the medicine without a prescription.

You should not take this medicine if you are suffering from asthma or breathing problems or a blockage in your stomach or intestines.

<http://hydrocodoneorder.com/>

<http://buy-hydrocodoneonline.com/>