

PRESCRIBING INFORMATION

Pr SOFRAMYCIN® Nasal Spray

Framycetin sulfate, gramicidin and phenylephrine hydrochloride nasal spray

Antibiotic-Decongestant

Pr SOFRAMYCIN® Skin Ointment

Framycetin sulfate and gramicidin ointment

Antibiotic

Pr SOFRAMYCIN® Sterile Eye Ointment

Framycetin sulfate ophthalmic ointment

Antibiotic

Pr SOFRAMYCIN® Eye Drops

Framycetin sulfate eye drops

Antibiotic

Searchlight Pharma Inc.
1600 Notre-Dame West, Suite 312
Montreal, QC
H3J 1M1

Date of Preparation:
FEB 08, 2023

Submission Control No: 270992

Pharmacology

Framycetin, a broad spectrum aminoglycoside antibiotic, is usually bactericidal in action. Although the exact mechanism of action has not been fully elucidated, the drug appears to inhibit protein synthesis in susceptible bacteria by binding to ribosomal subunits. In general, framycetin is active against many aerobic gram-negative bacteria and some aerobic gram-positive bacteria

Gramicidin is a cyclic polypeptide antibiotic. It alters the cation content of the bacterial cell wall. Gramicidin is primarily effective against gram-positive organisms.

Phenylephrine is a sympathomimetic amine which acts predominantly on alpha-adrenergic receptors. Topical application to the nasal mucosa results in the constriction of dilated arterioles and a reduction in nasal congestion. In addition, nasal secretions are reduced, and drainage of sinus secretion is increased. Nasal ventilation and aeration are improved temporarily.

Indications and Clinical Use

Nasal Spray : For use in the local treatment of infections and/or congestion caused by susceptible organisms in acute rhino-sinusitis, crusting rhinitis, nasal conditions accompanying the common cold and for post-operative care of patients who have undergone intranasal or sinus surgery.

Prophylactic use, for reduction of nasal carriage of staphylococci.

Skin Ointment: For local use in the treatment of infections caused by pyogenic organisms, in particular *S. aureus*, the proteus group of bacteria, coliforms and *P. aeruginosa*. The treatment of bacterial infections of the skin and mucous membrane caused by susceptible bacteria. These include such conditions as pyoderma, folliculitis, paronychia, sycosis barbae, and impetigo. Also useful in controlling secondary bacterial infections in skin carcinoma, burns, eczemas, contact dermatitis, seborrhea, acne, psoriasis, varicose ulcers and neurodermatitis.

Ophthalmic drops and ointment : For local use in the treatment of infections caused by pyogenic organisms, in particular *S. aureus*, the proteus group of bacteria, coliforms and *P. aeruginosa*. Treatment of bacterial blepharitis, conjunctivitis, styes, corneal abrasions and burns; prophylactically following removal of foreign bodies; corneal ulcers.

To reduce the development of drug-resistant bacteria and maintain the effectiveness of SOFRAMYCIN and other antibacterial drugs, SOFRAMYCIN should be used only to treat infections that are proven or strongly suspected to be caused by bacteria.

Contraindications

Known hypersensitivity to any ingredients of the preparation, especially to framycetin or other aminoglycoside antibiotics. *Soframycin Nasal Spray* contains phenylephrine; it should not be administered to patients receiving MAO inhibitors, to patients presenting narrow angle glaucoma or rhinitis sicca.(see also PRECAUTIONS) or to children under 2 years of age.

Warnings

Soframycin Nasal Spray: Do not exceed recommended dosage because symptoms may occur such as burning, stinging, sneezing or increase of nasal discharge. Prolonged or excessive use may cause rebound congestion.

Susceptibility/Resistance

Development of Drug Resistant Bacteria: Prescribing SOFRAMYCIN in the absence of a proven or strongly suspected bacterial infection is unlikely to provide benefit to the patient and risks the development of resistant organisms.

Precautions

Cross sensitization may occur among the group of Streptomyces derived antibiotics (neomycin, paromomycin, kanamycin) of which framycetin is a member, but this is not invariable.

The use of SOFRAMYCIN may promote the selection of non-susceptible organisms. Should superinfection occur during therapy, appropriate measures should be taken.

Soframycin Nasal Spray: Because some individuals may be particularly sensitive to the effects of sympathomimetics, use nasal spray with caution in patients with marked hypertension, hyperthyroidism, unstable type I diabetes mellitus, severe coronary artery disease and in those receiving tricyclic antidepressants. Pregnancy and Lactation: Clinical data are inadequate to establish conditions for safe use in pregnant and lactating women. To help prevent contamination from nasal secretions, patients should rinse spray tips in hot water after each use.

Adverse Reactions

Rarely, allergic cutaneous reaction.

Soframycin Nasal Spray: transient burning, stinging, dryness of the nasal mucosa and sneezing. As with other topical nasal decongestants, palpitations, tachycardia, cardiac arrhythmia, increase in blood pressure, headache, light-headedness, nervousness, insomnia, blurred vision, drowsiness and CNS depression are a possibility with high doses.

Overdosage

In case of suspected drug overdose, including oral ingestion, contact your regional poison control center.

Soframycin Nasal Spray: Overdosage of sympathomimetic amines such as phenylephrine in children may produce profound CNS depression, possibly requiring intensive supportive treatment.

Dosage and Administration

Nasal Spray: Usual adult dosage: Two (2) sprays in each nostril every 4 hours. Maximum of 6 times per day.

For reduction of staphylococci nasal carriage: 2 sprays in each nostril twice daily.

As for any other preparation containing phenylephrine hydrochloride or related compounds, intranasal application should generally be used for no longer than 3-5 days, since it can result in rebound congestion (which may lead to rhinitis medicamentosa).

Skin Ointment: Apply locally 2 to 4 times a day as prescribed.

Ophthalmic drops and ointment: Drops (for rapid relief): from 1 - 2 drops every one or two hours in acute conditions (generally for two or three days), to 1 or 2 drops three or four times daily.

Ointment (for continued effect): 2 or 3 applications daily, or at bedtime if drops have been used during the day.

Supplied

Soframycin Nasal Spray: Each mL of Nasal Spray contains 12.5 mg of framycetin (as sulfate BP), 50 µg of gramicidin USP, 2.5 mg of phenylephrine hydrochloride BP and 0.11mg of benzalkonium chloride as preservative. Other non medicinal ingredients: citric acid, isopropyl alcohol, sodium chloride, sodium citrate, Tween 80, water. Spray pumps of 15 mL.

Soframycin Skin Ointment: Each g of ointment contains 15mg of framycetin sulfate BP and 50µg of gramicidin USP. Other non medicinal ingredients: white soft paraffin, liquid paraffin, lanolin anhydrous and zinc stearate. Ointment is offered in tubes of 15g.

Soframycin eye drops: Each mL of drops (pH is 5.8 to 6.8) contains 5mg of framycetin sulfate BP and 0.12 µg of benzalkonium chloride in a sterile, buffered, isotonic aqueous solution. Other non medicinal ingredients: citric acid, sodium citrate and sodium chloride. Drops are offered in 8mL bottles.

Soframycin sterile eye ointment: Each g of ointment contains 5mg of framycetin sulfate BP and 995mg of plastibase 30W as a sterile, greasy ointment base. Ointment is offered in tubes of 5 g.

Storage recommendations

Store between 15°C and 30°C.

Soframycin is a registered trademark of the Aventis Group. Used under license by Searchlight Pharma Inc.

Patient Medication Information

PrSOFRAMYCIN® Nasal Spray

Framycetin sulfate, gramicidin and phenylephrine hydrochloride nasal spray

Read this carefully before you start using SOFRAMYCIN® NASAL SPRAY. This leaflet is a summary and will not tell you everything about this drug. Talk to your healthcare professional about your medical condition and treatment and ask if there is any new information about SOFRAMYCIN® NASAL SPRAY.

What is SOFRAMYCIN® NASAL SPRAY used for?

SOFRAMYCIN® NASAL SPRAY is used to treat nose congestion and nose infections that are caused by certain bacteria. .

Antibacterial drugs like SOFRAMYCIN® NASAL SPRAY treat only bacterial infections. They do not treat viral infections.

How does SOFRAMYCIN® NASAL SPRAY work?

SOFRAMYCIN® NASAL SPRAY contains two antibiotics. They work together to kill or stop the growth of bacteria that cause disease.

SOFRAMYCIN® NASAL SPRAY also contains a type of medication that is called a decongestant. This decreases swelling your nose thereby lessening discomfort and making it easier to breathe.

What are the ingredients in SOFRAMYCIN® NASAL SPRAY ?

Medicinal ingredients: framycetin, gramicidin and phenylephrine hydrochloride.

Non-medicinal ingredients: benzalkonium chloride, citric acid, isopropyl alcohol, sodium chloride, sodium citrate, Tween 80, water

SOFRAMYCIN® NASAL SPRAY comes in the following dosage forms:

Nasal spray pump containing 15mL of solution.

Do not use SOFRAMYCIN® NASAL SPRAY if you:

- are allergic or you have a sensitivity to this medicine or other antibiotics
- are using medication to treat depression, such as mono-amino-oxidase inhibitors (MAOI-s)
- have high eye pressure (glaucoma)

- have dry nose (rhinitis sicca)

Do not give SOFRAMYCIN® NASAL SPRAY to children under 2 years old.

SOFRAMYCIN® NASAL SPRAY should not be used in children under 2 years of age.

To help avoid side effects and ensure proper use, talk to your healthcare professional before you use SOFRAMYCIN® NASAL SPRAY . Talk about any health conditions or problems you may have, including if you:

- are allergic to any other antibiotic
- have high blood pressure
- have a thyroid disorder
- have diabetes
- have a heart disorder
- are using medications to treat depression
- Are pregnant or planning to become pregnant
- Are breastfeeding or planning to breastfeed

Other Warnings that you should know about:

Using too much of SOFRAMYCIN® NASAL SPRAY, or for too long, may cause a type of congestion called rebound congestion, including symptoms listed under the side effects section. Increased nose discharge could occur as well.

Tell your healthcare professional about all the medicines you take, including any drugs, vitamins, minerals, natural supplements or alternative medicines.

How to use SOFRAMYCIN® NASAL SPRAY :

- Follow all instructions given to you by your healthcare professional.
- Make sure to rinse spray tips in hot water after each use in order to prevent repeated infection.
- Although you may feel better early in treatment, SOFRAMYCIN® NASAL SPRAY should be used exactly as directed.
- Misuse or overuse of SOFRAMYCIN® NASAL SPRAY could lead to the growth of bacteria that will not be killed by SOFRAMYCIN® NASAL SPRAY (resistance). This means that SOFRAMYCIN® NASAL SPRAY may not work for you in the future.
- Do not share your medicine.

Usual dose of SOFRAMYCIN® NASAL SPRAY:

- two (2) sprays in each nostril every 4 hours. Maximum of 6 times per day.

For reduction of nasal carriage of certain bacteria:

- 2 sprays in each nostril twice daily.

Your healthcare professional will decide how much and for how long you should use SOFRAMYCIN® NASAL SPRAY.

SOFRAMYCIN® NASAL SPRAY should not be used longer than 3-5 days.

Overdose:

Overdosage of SOFRAMYCIN® NASAL SPRAY may produce decreased breathing, decreased heartrate, and loss of consciousness, which requires immediate medical treatment.

If you think you have used too much SOFRAMYCIN® NASAL SPRAY , contact your healthcare professional, hospital emergency department or regional poison control centre immediately, even if there are no symptoms.

What are possible side effects from using SOFRAMYCIN® NASAL SPRAY ?

These are not all the possible side effects you may feel when using SOFRAMYCIN® NASAL SPRAY. If you experience any side effects not listed here, contact your healthcare professional.

- burning, stinging and dryness of the nasal mucosa
- sneezing

Symptoms of high dose of **SOFRAMYCIN® NASAL SPRAY** are: increased heartrate, irregular heartbeat, increase in blood pressure, headache, light-headedness, nervousness, lack of sleep, blurred vision, drowsiness, decreased breathing, decreased heartrate, and loss of consciousness.

If you have a troublesome symptom or side effect that is not listed here or becomes bad enough to interfere with your daily activities, talk to your healthcare professional.

Reporting Side Effects

You can report any suspected side effects associated with the use of health products to Health Canada by:

- Visiting the Web page on Adverse Reaction Reporting (<http://www.hc-sc.gc.ca/dhp-mps/medeff/report-declaration/index-eng.php>) for information on how to report online, by mail or by fax; or
- Calling toll-free at 1-866-234-2345.

NOTE: Contact your health professional if you need information about how to manage your side effects. The Canada Vigilance Program does not provide medical advice.

Storage:

- Store SOFRAMYCIN® NASAL SPRAY at room temperature (15 to 30°C).

Keep out of reach and sight of children.

If you want more information about SOFRAMYCIN® NASAL SPRAY :

- Talk to your healthcare professional
- Find the full prescribing information that is prepared for healthcare professionals and includes this Patient Medication Information by visiting the Health Canada website (<http://hc-sc.gc.ca/index-eng.php>); the manufacturer's website (www.searchlightpharma.com), or by calling 1 (855) 331-0830.

This leaflet was prepared by Searchlight Pharma Inc.

Last revised: FEB 08, 2023

Patient Medication Information

PrSOFRAMYCIN® Skin Ointment

Framycetin sulfate and gramicidin ointment

Read this carefully before you start using SOFRAMYCIN® SKIN OINTMENT. This leaflet is a summary and will not tell you everything about this drug. Talk to your healthcare professional about your medical condition and treatment and ask if there is any new information about SOFRAMYCIN® SKIN OINTMENT.

What is SOFRAMYCIN® SKIN OINTMENT used for?

SOFRAMYCIN® SKIN OINTMENT is used to treat skin or mucous membrane infections that are caused by certain bacteria.

Antibacterial drugs like SOFRAMYCIN® SKIN OINTMENT treat only bacterial infections. They do not treat viral infections..

How does SOFRAMYCIN® SKIN OINTMENT work?

SOFRAMYCIN® SKIN OINTMENT contains two antibiotics. They work together to kill or stop the growth of bacteria that cause disease.

What are the ingredients in SOFRAMYCIN® SKIN OINTMENT ?

Medicinal ingredients: framycetin, gramicidin.

Non-medicinal ingredients: white soft paraffin, liquid paraffin, lanolin anhydrous and zinc stearate.

SOFRAMYCIN® SKIN OINTMENT comes in the following dosage forms:

Tube of 15g.

Do not use SOFRAMYCIN® SKIN OINTMENT if you:

- are allergic or you have a sensitivity to this medicine or other antibiotics

To help avoid side effects and ensure proper use, talk to your healthcare professional before you use SOFRAMYCIN® SKIN OINTMENT. Talk about any health conditions or problems you may have, including if you:

- are allergic to any other antibiotic

Tell your healthcare professional about all the medicines you take, including any drugs, vitamins, minerals, natural supplements or alternative medicines.

How to use SOFRAMYCIN® SKIN OINTMENT:

- Follow all instructions given to you by your healthcare professional.
- Although you may feel better early in treatment, SOFRAMYCIN® SKIN OINTMENT should be used exactly as directed.
- Misuse or overuse of SOFRAMYCIN® SKIN OINTMENT could lead to the growth of bacteria that will not be killed by SOFRAMYCIN® SKIN OINTMENT (resistance). This means that SOFRAMYCIN® SKIN OINTMENT may not work for you in the future.
- Do not share your medicine.

Usual dose of SOFRAMYCIN® SKIN OINTMENT:

- Apply on the affected area two to four times a day.

Your healthcare professional will decide how much and for how long you should use SOFRAMYCIN® SKIN OINTMENT.

OVERDOSE

If you think you have used too much SOFRAMYCIN® SKIN OINTMENT or in case of ingestion, contact your healthcare professional, hospital emergency department or regional poison control centre immediately, even if there are no symptoms.

What are possible side effects from using SOFRAMYCIN® SKIN OINTMENT?

These are not all the possible side effects you may feel when using SOFRAMYCIN® SKIN OINTMENT. If you experience any side effects not listed here, contact your healthcare professional.

Rarely, a local allergic reaction can occur.

If you have a troublesome symptom or side effect that is not listed here or becomes bad enough to interfere with your daily activities, talk to your healthcare professional.

Reporting Side Effects

You can report any suspected side effects associated with the use of health products to Health Canada by:

- Visiting the Web page on Adverse Reaction Reporting (<http://www.hc-sc.gc.ca/dhp->

mps/medeff/report-declaration/index-eng.php) for information on how to report online, by mail or by fax;
or

- Calling toll-free at 1-866-234-2345.

NOTE: Contact your health professional if you need information about how to manage your side effects. The Canada Vigilance Program does not provide medical advice.

Storage:

- Store SOFRAMYCIN® SKIN OINTMENT at room temperature (15 to 30°C).

Keep out of reach and sight of children.

If you want more information about SOFRAMYCIN® SKIN OINTMENT:

- Talk to your healthcare professional
- Find the full prescribing information that is prepared for healthcare professionals and includes this Patient Medication Information by visiting the Health Canada website (<http://hc-sc.gc.ca/index-eng.php>); the manufacturer's website (www.searchlightpharma.com), or by calling 1 (855) 331-0830.

This leaflet was prepared by Searchlight Pharma Inc.

Last revised: FEB 08, 2023

Patient Medication Information

PrSOFRAMYCIN® Sterile Eye Ointment

Framycetin sulfate ophthalmic ointment

Read this carefully before you start using SOFRAMYCIN® STERILE EYE OINTMENT. This leaflet is a summary and will not tell you everything about this drug. Talk to your healthcare professional about your medical condition and treatment and ask if there is any new information about SOFRAMYCIN® STERILE EYE OINTMENT.

What is SOFRAMYCIN® STERILE EYE OINTMENT used for?

SOFRAMYCIN® STERILE EYE OINTMENT is used to treat eye infections that are caused by certain bacteria.

Antibacterial drugs like SOFRAMYCIN® STERILE EYE OINTMENT treat only bacterial infections. They do not treat viral infections.

How does SOFRAMYCIN® STERILE EYE OINTMENT work?

SOFRAMYCIN® STERILE EYE OINTMENT contains an antibiotic. It works by killing or stopping the growth of bacteria that cause disease.

What are the ingredients in SOFRAMYCIN® STERILE EYE OINTMENT?

Medicinal ingredients: framycetin sulphate BP.

Non-medicinal ingredients: plastibase 30W as a sterile, greasy ointment base.

SOFRAMYCIN® STERILE EYE OINTMENT comes in the following dosage form:

Tube of 5g.

Do not use SOFRAMYCIN® STERILE EYE OINTMENT if you:

- are allergic or you have a sensitivity to this medicine or other antibiotics

To help avoid side effects and ensure proper use, talk to your healthcare professional before you use SOFRAMYCIN® STERILE EYE OINTMENT. Talk about any health conditions or problems you may have, including if you:

- are allergic to any other antibiotic

Tell your healthcare professional about all the medicines you take, including any drugs, vitamins, minerals, natural supplements or alternative medicines.

How to use SOFRAMYCIN® STERILE EYE OINTMENT:

- Follow all instructions given to you by your healthcare professional.
- Although you may feel better early in treatment, SOFRAMYCIN® EYE DROPS should be used exactly as directed.
- Misuse or overuse of SOFRAMYCIN® EYE DROPS could lead to the growth of bacteria that will not be killed by SOFRAMYCIN® EYE DROPS (resistance). This means that SOFRAMYCIN® EYE DROPS may not work for you in the future.
- Do not share your medicine.

Usual dose of SOFRAMYCIN® STERILE EYE OINTMENT:

- 2 or 3 applications daily, or at bedtime if drops have been used during the day.

Your healthcare professional will decide how much and for how long you should use SOFRAMYCIN® STERILE EYE OINTMENT.

Overdose:

If you think you have received too much SOFRAMYCIN® STERILE EYE OINTMENT or in case of ingestion, contact your healthcare professional, hospital emergency department or regional poison control centre immediately, even if there are no symptoms.

What are possible side effects from using SOFRAMYCIN® STERILE EYE OINTMENT?

These are not all the possible side effects you may feel when using SOFRAMYCIN® STERILE EYE OINTMENT. If you experience any side effects not listed here, contact your healthcare professional.

Rarely local allergic reaction can occur.

If you have a troublesome symptom or side effect that is not listed here or becomes bad enough to interfere with your daily activities, talk to your healthcare professional.

Reporting Side Effects

You can report any suspected side effects associated with the use of health products to Health Canada by:

- Visiting the Web page on Adverse Reaction Reporting (<http://www.hc-sc.gc.ca/dhp-mps/medeff/report-declaration/index-eng.php>) for information on how to report online, by mail or by fax; or
- Calling toll-free at 1-866-234-2345.

NOTE: Contact your health professional if you need information about how to manage your side effects. The Canada Vigilance Program does not provide medical advice.

Storage:

- Store SOFRAMYCIN® STERILE EYE OINTMENT at room temperature (15 to 30°C).

Keep out of reach and sight of children.

If you want more information about SOFRAMYCIN® STERILE EYE OINTMENT:

- Talk to your healthcare professional
- Find the full prescribing information that is prepared for healthcare professionals and includes this Patient Medication Information by visiting the Health Canada website (<http://hc-sc.gc.ca/index-eng.php>); the manufacturer's website (www.searchlightpharma.com), or by calling 1 (855) 331-0830.

This leaflet was prepared by Searchlight Pharma Inc.

Last revised: FEB 08, 2023

Patient Medication Information

PrSOFRAMYCIN® Eye drops

Framycetin sulfate eye drops

Read this carefully before you start using SOFRAMYCIN® EYE DROPS. This leaflet is a summary and will not tell you everything about this drug. Talk to your healthcare professional about your medical condition and treatment and ask if there is any new information about SOFRAMYCIN® EYE DROPS.

What is SOFRAMYCIN® EYE DROPS used for?

SOFRAMYCIN® EYE DROPS is used to treat eye infections that are caused by certain bacteria.

Antibacterial drugs like SOFRAMYCIN® EYE DROPS treat only bacterial infections. They do not treat viral infections.

How does SOFRAMYCIN® EYE DROPS work?

SOFRAMYCIN® EYE DROPS contains an antibiotic. It works by killing or stopping the growth of bacteria that cause disease.

What are the ingredients in SOFRAMYCIN® EYE DROPS?

Medicinal ingredients: framycetin sulphate BP.

Non-medicinal ingredients: benzalkonium chloride, citric acid, sodium citrate and sodium chloride.

SOFRAMYCIN® EYE DROPS comes in the following dosage form:

Bottle of 8mL.

Do not use SOFRAMYCIN® EYE DROPS if you:

- are allergic or you have a sensitivity to this medicine or other antibiotics

To help avoid side effects and ensure proper use, talk to your healthcare professional before you use SOFRAMYCIN® EYE DROPS. Talk about any health conditions or problems you may have, including if you:

- are allergic to any other antibiotic

Tell your healthcare professional about all the medicines you take, including any drugs, vitamins, minerals, natural supplements or alternative medicines.

How to use SOFRAMYCIN® EYE DROPS:

- Follow all instructions given to you by your healthcare professional.
- Although you may feel better early in treatment, SOFRAMYCIN® EYE DROPS should be used exactly as directed.
- Misuse or overuse of SOFRAMYCIN® EYE DROPS could lead to the growth of bacteria that will not be killed by SOFRAMYCIN® EYE DROPS (resistance). This means that SOFRAMYCIN® EYE DROPS may not work for you in the future.
- Do not share your medicine.

Usual dose of SOFRAMYCIN® EYE DROPS:

- **1 to 2 drops every one to two hours,**
- or**
- **1 to 2 drops three to four times a day**

Your healthcare professional will decide how much and for how long you should use SOFRAMYCIN® EYE DROPS.

Overdose:

If you think you have received too much SOFRAMYCIN® EYE DROPS or in case of ingestion, contact your healthcare professional, hospital emergency department or regional poison control centre immediately, even if there are no symptoms.

What are possible side effects from using SOFRAMYCIN® EYE DROPS?

These are not all the possible side effects you may feel when using SOFRAMYCIN® EYE DROPS. If you experience any side effects not listed here, contact your healthcare professional.

Rarely local allergic reaction can occur.

If you have a troublesome symptom or side effect that is not listed here or becomes bad enough to interfere with your daily activities, talk to your healthcare professional.

Reporting Side Effects

You can report any suspected side effects associated with the use of health products to Health Canada by:

- Visiting the Web page on Adverse Reaction Reporting (<http://www.hc-sc.gc.ca/dhp-mps/medeff/report-declaration/index-eng.php>) for information on how to report online, by mail or by fax; or

- Calling toll-free at 1-866-234-2345.

*NOTE: Contact your health professional if you need information about how to manage your side effects.
The Canada Vigilance Program does not provide medical advice.*

Storage:

- Store SOFRAMYCIN® EYE DROPS at room temperature (15 to 30°C).

Keep out of reach and sight of children.

If you want more information about SOFRAMYCIN® EYE DROPS:

- Talk to your healthcare professional
- Find the full prescribing information that is prepared for healthcare professionals and includes this Patient Medication Information by visiting the Health Canada website (<http://hc-sc.gc.ca/index-eng.php>); the manufacturer's website (www.searchlightpharma.com), or by calling 1 (855) 331-0830.

This leaflet was prepared by Searchlight Pharma Inc.

Last revised: FEB 08, 2023