

7/25/17


Address 2525 Dupont Drive, Irvine, CA 92612, U.S.A. Telephone 714.246.4500 Website www.allergan.com

Dear Allergan Customer:

Following is a list of Allergan products for which Safety Data Sheets (SDS) are not required. Hazard determination classification as specified by US (OSHA 29 CFR, Part 1910.1200) and EU (REACH EC 1907/2006, CLP EC 1272/2008) regulations were performed, and it was concluded that these products are not hazardous as defined, and/or do not require a SDS. In addition, we believe that all safety concerns regarding our products are described on the package inserts that accompany them.

Please note that Allergan product material safety data sheets are now available on Allergan's website, www.allergan.com. When needed, you may access the SDS for each Allergan product, where applicable, on our website.

Sincerely,

Sulaiman Hamidi
Manager, Health & Safety

Refresh Plus Lubricant
Eye DROPS

Products Not Requiring SDS	
ACULAR® (ketorolac tromethamine ophthalmic Solution) 0.5%	FLUROLON® 0.1%
ACULAR LS® (ketorolac tromethamine ophthalmic solution) 0.4%	FML® (fluorometholone ophthalmic ointment) 0.1%
ACUVAIL® (ketorolac tromethamine ophthalmic solution) 0.45%	FML® (fluorometholone ophthalmic suspension) 0.1%
ALOCRILO® (nedocromil sodium ophthalmic solution) 2%	FML FORTE® (fluorometholone ophthalmic suspension) 0.25%
ALBALON® A 0.51%/0.051%	GANFORT® 0.03%/0.5%
ALERFRIN™ 0.25%	Gentamicin Sulfate Ophthalmic Solution, 0.3%
BETAGAN® 0.5%	INFLANEFRAN® FORTE 1%
BLEPH®-10 (sulfacetamide sodium ophthalmic solution) 10%	INFLANEAGENT® LIQUIFILM® 0.3%/1%
BLEPHAMIDE® (sulfacetamide sodium, prednisolone acetate ophthalmic suspension) 10%, 0.2%	JUVÉDERM® Ultra/Ultra Plus
CELLUFLUID® 0.5%	JUVÉDERM® Ultra/Ultra Plus XC
CELLUFRESH® 0.5%	JUVÉDERM VOLUMA™ XC
CELLUVISC® 0.5%, 1%	Ketorolac Tromethamine, 0.4%
CUI™ Saline Fill Tissue Expander	LAP-BAND AP® System Adjustable Gastric Banding System with OMNIFORM® Design without Calibration Tube
CUI™ Breast Implants	LAP-BAND AP® Adjustable Gastric Banding System with RapidPort™ EZ and OMNIFORM® Design
Dipivefrin HCl, 0.1%	LAP-BAND® Adjustable Gastric Banding System with the Access Port I
EFFLUMIDEX® 0.1%	LAP-BAND® Adjustable Gastric Banding System with the Access Port II
EFFLUMIDEX® LIQUIFILM® 0.1%	LASTACAFT® (alcaftadine ophthalmic solution) 0.25%
ELESTAT® (epinastine HCl ophthalmic solution) 0.05%	LATISSE® (bimatoprost ophthalmic solution) 0.03%
EYEBREX® 0.3%	LACRIMAL® O.K. 0.4% / 0.6%
Fluorometholone, 0.1%	LEVOBUNOLOL HYDROCHLORIDE 0.5%, 0.25%
Flurbiprofen Sodium, 0.03%	LIQUIFILM® 1.4%

Products Not Requiring SDS	
LIQUIFILM LAGRIMAS® 1.4%	OCUFLOX® (ofloxacin ophthalmic solution) 0.3%
LIQUIFILM TEARS® 1.4%, 0.4% / 0.6%	Ofloxacin Solution 0.3%
LIQUIFILM® O.K. 0.4% / 0.6%	OPTAVA FUSION™ 0.5%/0.9%
LIQUIFRESH® 0.4% / 0.6%	OPTAVA® Unit Dose 0.5%/0.9%
LIQUITEARS® 1.4%	OPTAVA™ 0.5%/0.9%
LUMIGAN® (bimatoprost ophthalmic solution) 0.03%, 0.01%	OPTIVE™ 0.5% / 0.9%
M.D. FORTÉ® Advanced Hydrating Complex-Cream	OPTIVE FUSION® 0.5%/0.9%
M.D. FORTÉ® Advanced Hydrating Complex-Gel	OPTIVE Plus 0.5%/1%/0.5%
M.D. FORTÉ® Facial Cleanser I	OXYLIN® LIQUIFILM® 0.025%
M.D. FORTÉ® Facial Cleanser II	OZURDEX® (dexamethasone intravitreal implant) 0.7 mg
M.D. FORTÉ® Facial Cleanser III	POLY-PRED® (prednisolone acetate 0.5%, neomycin sulfate 0.35%, neomycin base, polymyxin B sulfate 10,000 units/mL ophthalmic suspension)
M.D. FORTÉ® Facial Cream I	Polymyxin B Sulfate, 0.1% & Trimethoprim Sulfate
M.D. FORTÉ® Facial Cream II	POLYTRIM® (trimethoprim sulfate, polymyxin B sulfate 10,000 units/mL ophthalmic solution)
M.D. FORTÉ® Facial Cream III	PRED FORTE® (prednisolone acetate ophthalmic suspension) 1%
M.D. FORTÉ® Facial Lotion I	PRED-G® (gentamicin and prednisolone acetate ophthalmic suspension) 0.3% / 1%
M.D. FORTÉ® Facial Lotion II	PRED-G® (gentamicin and prednisolone acetate ophthalmic ointment) 0.3% / 0.6%
M.D. FORTÉ® Facial Lotion III	PREDMYCIN® P LIQUIFILM® 0.05% 5 mL
M.D. FORTÉ® Hand & Body Cream	PRED MILD® (prednisolone acetate ophthalmic suspension) 0.12%
M.D. FORTÉ® Replenish Hydrating Cleanser	Prednisolone Acetate Suspension, 1%
M.D. FORTÉ® Replenish Hydrating Cream	PREVAGE® MD Cream
M.D. FORTÉ® Skin Rejuvenation Eye Cream	PROPINE® (dipivefrin HCl ophthalmic solution) 0.1%
M.D. FORTÉ® Skin Rejuvenation Lotion I	PURIVIST® 0.05%
M.D. FORTÉ® Skin Rejuvenation Lotion II	REFRESH™ 0.5%
M.D. FORTÉ® Skin Rejuvenation Lotion III	REFRESH® CELLUVISC® Lubricant Eye Drop
NATRELLE® BIOCELL® Textured and NATRELLE® Smooth Saline-Filled Breast Implants	REFRESH® Classic Lubricant Eye Drops
NATRELLE® Re-Sterilizable Breast Implant Sizers	REFRESH® COMFORT 0.5%
NATRELLE® Silicone-Filled Breast Implants Smooth & BIOCELL® Texture	REFRESH CONTACTS® Contact Lens Comfort Drops
NATRELLE® Silicone-Filled Breast Implant Sizer	REFRESH® LACRI-LUBE® Lubricant Eye Ointment
NATRELLE® Saline -Filled Breast Implants - Sterile Intraoperative Sizer	REFRESH LIQUIGEL® Lubricant Eye Drops
OCUFEN® (flurbiprofen sodium ophthalmic solution) 0.03%	REFRESH OPTIVE® Advanced Lubricant Eye Drops

Products Not Requiring SDS	
REFRESH OPTIVE® Lubricant Eye Drops	SkinMedica Retinol Complex 0.25, 0.5, 1.0
REFRESH OPTIVE® Sensitive Lubricant Eye Drops	SkinMedica Scar Recovery Gel with Centelline™
REFRESH PLUS® Lubricant Eye Drops	SkinMedica Sensitive Skin Cleanser
REFRESH P.M.® Lubricant Eye Ointment	SkinMedica Skin Polisher
REFRESH REDNESS RELIEF® Redness Reliever and Lubricant Eye Drops	SkinMedica TNS Body Lotion™
REFRESH TEARS® Lubricant Eye Drops	SkinMedica TNS Body Mist
RESTASIS® (cyclosporine ophthalmic emulsion) 0.05%	SkinMedica TNS Ceramide Treatment Cream™
SANCTURA® (trospium chloride), 20 mg tablets	SkinMedica TNS Essential Serum®
SANCTURA XR® (trospium chloride), 60 mg capsules	SkinMedica TNS Eye Repair™
SERI™ Surgical Scaffold	SkinMedica TNS Hydracial Serum
SkinMedica AHA/BHA Cream	SkinMedica TNS Hydrating Masque
SkinMedica AHA/BHA Exfoliating Cleanser	SkinMedica TNS Illuminating Eye Cream®
SkinMedica APS Corrective Complex	SkinMedica TNS Line Refine®
SkinMedica Biometa Complex	SkinMedica TNS Lip Plump System™
SkinMedica Biometa Essential Serum	SkinMedica TNS Recovery Complex®
SkinMedica Biometa Eye Repair	SkinMedica TNS Ultimate Daily Moisturizer™ SPF20
SkinMedica Calming Masque	SkinMedica Tri-Retinol Complex™
SkinMedica Ceratopic® Replenishing Cream	SkinMedica Tri-Retinol Complex ES™
SkinMedica Daily Physical Defense™ SPF 30+	SkinMedica Ultra Sheer Moisturizer
SkinMedica Dermal Repair Cream	SkinMedica Uplifting Eye Serum
SkinMedica Environmental Defense Sunscreen™ SPF 50+	SkinMedica Vitamin C + E Complex
SkinMedica Facial Cleanser	Style 133V Series Tissue Expander Matrix
SkinMedica Hydrating Complex	TEARS PLUS® 1.4%/0.6%
SkinMedica Lytera® Skin Brightening Complex	VISCOFRESH® 0.5%
SkinMedica Purifying Foaming Wash	VISTAGAN® 0.1%, 0.25%, 0.5%
SkinMedica Purifying Masque	VISTAGAN® LIQUIFILM® 0.1%, 0.25%, 0.5%
SkinMedica Redness Relief CalmPlex™	VIVITÉ® Aftercare Environmental Protection Sunscreen SPF 30
SkinMedica Rejuvenative Moisturizer	VIVITÉ® Daily Antioxidant Facial Serum
SkinMedica Rejuvenative Toner	VIVITÉ® Daily Facial Cleanser
SkinMedica Restorative Ointment	VIVITÉ® Daily Facial Moisturizer with Sunscreen SPF 30
SkinMedica Retinol Complex 0.5% (International)	VIVITÉ® Daily Firming Lotion

