

For the use of a Registered Medical Practitioner or a Hospital or a Laboratory Only

# Moxifloxacin Eye Drops IP 0.5% w/v

## Moxisight™

Eye Drops

### Composition :

Moxifloxacin Hydrochloride IP eq. to Moxifloxacin 0.5%w/v  
Sterile aqueous vehicle q.s.

**Preservative :** This product is self preserved.

**Dosage Form :** Ophthalmic Solution (Eye Drops)

### DESCRIPTION :

Moxifloxacin is a fourth generation 8-methoxy fluoroquinolone anti-bacterial agent having a broad spectrum activity with enhanced gram-positive coverage, maintained Gram-negative activity and also active against a typical micro-organisms. The bactericidal action of Moxifloxacin results from inhibition of enzymes DNA Gyrase and Topoisomerase IV required for bacterial DNA replication, transcription, repair and recombination.

### INDICATIONS :

Moxifloxacin is indicated for the treatment of bacterial conjunctivitis caused by susceptible strains of the gram positive and gram-negative micro-organisms.

### APPLICATION AND ADMINISTRATION:

Instill one drop in the affected eye 3 times a day for 7 days or as directed by the Physician.

### CONTRAINDICATIONS:

Moxifloxacin is contra-indicated in patients with a history of hypersensitivity to Moxifloxacin to other quinolones or to any of the components in the medication.

### SIDE EFFECTS :

The most frequently reported ocular undesirable effects were decreased visual acuity, dry eyes, keratitis, ocular discomfort, ocular pain in approximately 1-6% of the patients. The undesirable effects reported at a rate of 1-4% were fever, increased cough, infection, otitis media, rash and rhinitis.

### WARNING & PRECAUTIONS :

Moxifloxacin Eye Drops should not be injected sub-conjunctivally, nor should it be introduced directly into the anterior chamber of the eye. If an allergic reaction to moxifloxacin occurs, discontinue use of the drug. Serious acute hypersensitivity reactions may require immediate emergency treatment.

### DIRECTIONS FOR USE:

Use the solution within one month after opening the vial. Do not touch nozzle tip to any surface as this may contaminate the product. FOR EXTERNAL USE ONLY. NOT FOR INJECTION. Keep medicine out of reach of children.

### STORAGE : Store in a cool dark place

**PRESENTATION:** Moxisight Eye Drops is available in a 5ml vial.

Mfg. Lic No.: S-MB/12/135

Manufactured in India by : HANUCHEM LABORATORIES

Plot No. 13, Ind. Area, Sector-5, Parwanoo, Distt.-Solan (H.P.)  
(WHO-GMP Certified Unit)


Marketed by :

**Vyden Lifesciences Pvt. Ltd.**

G-5, Aggarwal Plaza, Plot No. H-7

Netaji Subhash Place

New Delhi-110034

E-mail: [info@vydenlife.com](mailto:info@vydenlife.com)

Web : [www.vydenlife.com](http://www.vydenlife.com)