
Medical terms explained
(1) Rickets: soft bones in children, causes

severe bone deformities such as bowed legs

and spine curves.

(2) Osteomalacia: A softening of the bones

due to a lack of vitamin D or a problem with

the body's ability to break down and use

this vitamin. It causes soft bones in adults,

causes frequent bone fractures from minor

injuries, muscle weakness and bone pain.

Vitamin D
and your baby
What you need to know

Whether you choose to breastfeed
or formula feed, you should give your
baby 5 micrograms (5µg) of vitamin
D3 every day.

Order further copies on www.healthpromotion.ie

or by contacting your local health promotion

department.

Published by:
Health Service Executive

Publication date:
May 2010

Review date:
May 2012

Order code:
HPM000665

Are there any risks if

I give my baby too much

Vitamin D3?

Very high amounts of vitamin D are harmful.

The recommended 5 micrograms (5µg) vitamin D

a day is very safe for babies. Harmful effects only

begin at levels that are five times higher than this

recommended dose.

You need to follow the manufacturer’s

instructions and give the correct dose. If the

Vitamin D3 product is given in the correct amount

(according to the manufacturers’ instructions)

there are no risks to babies. Giving the correct

amount is very important.

If you forget to give your baby their daily Vitamin

D3, then start again the next day but do not

give more than one dose per day. �

Where can I get

Vitamin D3?

Vitamin D3 products suitable for babies are food

supplements so you don’t need a prescription to

buy them. These products are not available on

the medical card or any other state drug scheme.

You can buy vitamin D3 products for babies in

pharmacies, some supermarkets and other outlets.

It is important that you buy products that are

suitable for babies, and contain Vitamin D3 only.

What is the cost of

Vitamin D3?�

The cost of vitamin D3 will vary depending on

the product. To compare products ask your

pharmacist:

� how many doses you will get from a product?

� how long the product will last once open?

 how many bottles are needed for one year?

Depending on the product, you will need to buy

more than one bottle in the year.

Do I need to give my baby

other vitamins?

No. The only vitamin we recommend to give all

babies is vitamin D3. Premature infants or infants

who are under on-going medical care may require

other vitamins or a higher dose of Vitamin D3. �

Multivitamin products or higher doses of

vitamin D3 should only be given to your

baby on the advice of your baby’s doctor,

nurse or dietitian.

Where can I get further

information?�

Ask your pharmacist, doctor, nurse or other

healthcare professional for more information

or visit www.hse.ie

What is Vitamin D?

Vitamin D is important because it helps our

bodies use calcium to build and maintain strong

bones and teeth. Children (and adults) in Ireland

have low levels of vitamin D which can lead to

weak bones.

In severe cases low levels of vitamin D can cause

rickets(1) in children. There has been an increase

in the number of cases of rickets in Ireland in

recent years.

Vitamin D is known as the ‘sunshine vitamin’

because our bodies can make vitamin D from

the sun. When sunlight hits our skin, the

ultra-violet B (UVB) sun rays are used to make

vitamin D. However, it is not possible for babies

to safely get the vitamin D they need from

the sun.

Why does my baby need

Vitamin D?

Your baby needs vitamin D because:

� their skin is very sensitive to the sun and

 should not be exposed to direct sunlight;

� their food (breastmilk, formula milk or solid foods)

 may not have enough Vitamin D in it; and

� between 0-12 months babies grow very

 quickly and have a greater need for vitamin D

 to form strong bones.

Babies with African, Afro-Caribbean, Middle-

Eastern or Indian ethnic backgrounds are at

even higher risk of having low levels of vitamin D.

Their stores of vitamin D may be particularly low

when born as their mothers’ skin may not be as

efficient at making vitamin D from the amount

and type of sunlight in Ireland.

I am pregnant and taking

Vitamin D – will my baby

still need to take Vitamin D

after birth?

Yes. All babies need vitamin D because they do

not get enough from their food. This includes

babies of mothers who took vitamin D while

pregnant. Like all babies they will need to take

vitamin D everyday to make up for the low

level in their food.

What type of Vitamin D

should I give my baby?

Vitamin D3 (cholecalciferol) is the preferred

form of vitamin D for infants. The vitamin D3

product you use should be in a liquid form

suitable for infants and contain only vitamin D3.

Products that contain other vitamins as well as

vitamin D (such as multivitamin products) should

not be used.

What dosage should I give

my baby?

The current recommendation is 5 micrograms (5µg)

once a day – from birth to 12 months. There are a

number of suitable infant vitamin D3 products

available to buy in Ireland. These provide the

correct kind of vitamin D3. A list of these

products can be found on www.hse.ie

Important: The number of drops or
amount of liquid required to give your
baby the recommended 5 micrograms
(5µg) daily is different for each
product. Read the product instructions
carefully and ask your pharmacist,
doctor, dietitian or nurse for advice
if needed.�

Very large doses of vitamin D3 may make

your baby ill. Only one dose per day should

be given.�

How do I give my baby the

Vitamin D?

Check the product label for the number of

drops or amount of liquid you need to give your

baby. The correct amount is 5 micrograms (5µg).

Give your baby the correct dose directly into

their mouth.

Why are we being asked to

give our babies Vitamin D

now?

The evidence is that children and mothers in

Ireland have low levels of vitamin D. Low levels of

vitamin D leads to weak bones. In severe cases

low levels of vitamin D can cause rickets in

children and osteomalacia(2) in adults. There have

been a growing number of cases of rickets

diagnosed in Ireland in recent years.

Research is also showing that vitamin D plays an

important role in helping the immune system.

It may also help prevent illnesses like diabetes,

heart disease, rheumatoid arthritis, multiple

sclerosis as well as some forms of cancer.

Recommendation: To ensure that ALL
babies get enough vitamin D they
should be given 5 micrograms (5µg) of
vitamin D3 every day from birth to 12
months, whether breastfed or formula
fed or taking solid foods.

The vitamin D product used should contain

only Vitamin D3 and be in a liquid form

suitable for infants.

If your doctor has already prescribed vitamins

for your baby you should ask their advice before

giving your baby any additional vitamin products.

