
IMPORTANT: Please read carefully and
keep this information for future use.

This Package Insert and Fitting Guide is intended for the
Eye Care Professional, but should be made available
to patients upon request. The Eye Care Professional

should provide the patient with the patient instructions
that pertain to the patient's prescribed lens.

ACUVUE® ADVANCE® PLUS
Brand Contact Lenses with

HYDRACLEAR®

(galyfilcon A)

VISIBILITY TINTED With UV Blocker
For Daily Wear

Johnson & Johnson Vision Care, Inc.
7500 Centurion Parkway
Jacksonville, FL 32256

USA
Tel: 1-800-843-2020
www.acuvue.com

©JJVCI 2010
Printed in U.S.A.

Revision date 11/22/11
Revision number: ADVP101100

20400710

SHE CLEARLY UNDERSTANDS THE PRESCRIBED WEARING AND REPLACE-
MENT SCHEDULE.

• Recommend an appropriate cleaning and disinfecting system and provide the
patient with instructions regarding proper lens care. Chemical or hydrogen
peroxide disinfection is recommended. Heat disinfection is not advised.

• Review the Package Insert for the ACUVUE® ADVANCE® PLUS with HYDRA-
CLEAR® (galyfilcon A) Contact Lens and provide the patient with all of the
relevant information and precautions on the proper use of ACUVUE®

ADVANCE® PLUS with HYDRACLEAR® (galyfilcon A) Contact Lenses.

Follow-up Examinations

Follow-up care (necessary to ensure continued successful contact lens wear)
should include routine periodic progress examinations, management of specific
problems, if any, and a review with the patient of the wear schedule, proper lens
care, and handling procedures.

A. Recommended Follow-up Examination Schedule for ACUVUE® ADVANCE®

PLUS with HYDRACLEAR® (galyfilcon A) Contact Lenses for Daily Wear:

1. One week from the initial lens dispensing to patient

2. One month post-dispensing

3. Every three to six months thereafter

NOTE: Preferably, at the follow-up visits, lenses should be worn for at least six hours.

(complications and specific problems should be managed on an individual
patient basis)

B. Recommended Procedures for Follow-Up Visits:

1. Solicit and record patient’s symptoms, if any.

2. Measure visual acuity monocularly and binocularly at distance and near
with the contact lenses.

3. Perform an over-refraction at distance and near to check for residual
refractive error.

4. With the biomicroscope, judge the lens fitting characteristics (as
described in the “General Fitting Guidelines”) and evaluate the lens sur-
face for deposits and damage.

5. Following lens removal, examine the cornea and conjunctiva with the
biomicroscope and fluorescein (unless contraindicated).

• The presence of vertical corneal striae in the posterior central cornea
and/or corneal neovascularization is indicative of excessive corneal
edema.

• The presence of corneal staining and/or limbal-conjunctival hyperemia

E. Final Lens Power

A spectacle over-refraction should be performed to determine the final lens power
after the lens fit is judged acceptable. The spherical over-refraction should be com-
bined with the trial lens power to determine the final lens prescription. The patient
should experience good visual acuity with the correct lens power unless there is
excessive residual astigmatism.

MONOVISION FITTING GUIDELINES

PATIENT SELECTION

A. Monovision Needs Assessment

For a good prognosis the patient should have adequately corrected distance and
near visual acuity in each eye. The amblyopic patient with significant astigma-
tism (greater than 1.00D) in one eye may not be a good candidate for monovi-
sion correction with the ACUVUE® ADVANCE® PLUS Brand Contact Lenses with
HYDRACLEAR® (galyfilcon A).

Occupational and environmental visual demands should be considered. If the
patient requires critical vision (visual acuity and stereopsis), it should be deter-
mined by trial whether this patient can function adequately with monovision cor-
rection. Monovision contact lens wear may not be optimal for such activities as:

(1) visually demanding situations such as operating potentially dangerous
machinery or performing other potentially hazardous activities; and

(2) driving automobiles (e.g., driving at night). Patients who cannot pass their
state drivers license requirements with monovision correction should be
advised to not drive with this correction, OR may require that additional
over-correction be prescribed.

B. Patient Education

All patients do not function equally well with monovision correction. Patients may
not perform as well for certain tasks with this correction as they have with spec-
tacles (multifocal, bifocal, trifocal, readers, progressives). Each patient should
understand that monovision, as well as other presbyopic alternatives, can create
a vision compromise that may reduce visual acuity and depth perception for dis-
tance and near tasks. During the fitting process it is necessary for the patient to

realize the disadvantages as well as the advantages of clear near vision and
straight ahead and upward gaze that monovision contact lenses provide.

Eye Selection

Generally, the non-dominant eye is corrected for near vision. The following two
methods for eye dominance can be used.

A. Ocular Preference Determination Methods
Method 1: Determine which eye is the “sighting eye”. Have the patient point to

an object at the far end of the room. Cover one eye. If the patient is
still pointing directly at the object, the eye being used is the dominant
(sighting) eye.

Method 2: Determine which eye will accept the added power with the least
reduction in vision. Place a hand-held trial lens equal to the spectacle
near ADD in front of one eye and then the other while the distance
refractive error correction is in place for both eyes. Determine whether the
patient functions best with the near ADD lens over the right or left eye.

B. Refractive Error Method

For anisometropic correction, it is generally best to fit the more hyperopic (less
myopic) eye for distance and the more myopic (less hyperopic) eye for near.

C. Visual Demands Method

Consider the patient’s occupation during the eye selection process to deter-
mine the critical vision requirements. If a patient’s gaze for near tasks is usu-
ally in one direction, correct the eye on that side for near.

Example: A secretary who places copy to the left side of the desk will function
best with the near lens on the left eye.

Special Fitting Characteristics

1. Unilateral Lens Correction

There are circumstances where only one contact lens is required. As an
example, an emmetropic patient would only require a near lens while a
bilateral myope may only require a distance lens.

Example: A presbyopic emmetropic patient who requires a +1.75D ADD would
have a +1.75D lens on the near eye and the other eye left without a lens.

A presbyopic patient requiring a +1.50D ADD who is –2.50D myopic in the
right eye and –1.50D myopic in the left eye may have the right eye corrected
for distance and the left uncorrected for near.

2. Near ADD Determination

Always prescribe the lens power for the near eye that provides optimal near
acuity at the midpoint of the patient’s habitual reading distance. However,
when more than one power provides optimal reading performance, prescribe
the least plus (most minus) of the powers.

3. Trial Lens Fitting

A trial fitting is performed in the office to allow the patient to experience
monovision correction. Lenses are fit according to the “General Fitting
Guidelines” for base curve selection described in this guide.

Case history and standard clinical evaluation procedure should be used to
determine the prognosis. Determine the distance correction and the near cor-
rection. Next determine the near ADD. With trial lenses of the proper power in
place, observe the reaction to this mode of correction.

Allow the lenses to settle for about 20 minutes with the correct power lenses
in place. Walk across the room and have the patient look at you. Assess the
patient’s reaction to distance vision under these circumstances. Then have
the patient look at familiar near objects such as a watch face or fingernails.
Again assess the reaction. As the patient continues to look around the room
at both near and distance objects, observe the reactions. Only after these
vision tests are completed should the patient be asked to read print. Evaluate
the patient’s reaction to large print (e.g., typewritten copy) at first and then
graduate to news print and finally smaller type sizes.

After the patient’s performance under the above conditions is completed,
tests of visual acuity and reading ability under conditions of moderately dim
illumination should be attempted.

An initial unfavorable response in the office, while indicative of a guarded
prognosis, should not immediately rule out a more extensive trial under the
usual conditions in which a patient functions.

4. Adaptation

Visually demanding situations should be avoided during the initial wearing
period. A patient may at first experience some mild blurred vision, dizziness,
headaches and a feeling of slight imbalance. You should explain the adapta-
tion symptoms to the patient. These symptoms may last for a brief minute or
for several weeks. The longer these symptoms persist, the poorer the progno-
sis for successful adaptation.

To help in the adaptation process, the patient can be advised to first use the
lenses in a comfortable familiar environment such as in the home.

Some patients feel that automobile driving performance may not be optimal
during the adaptation process. This is particularly true when driving at night.
Before driving a motor vehicle, it may be recommended that the patient be a
passenger first to make sure that their vision is satisfactory for operating an
automobile. During the first several weeks of wear (when adaptation is occur-
ring), it may be advisable for the patient to only drive during optimal driving
conditions. After adaptation and success with these activities, the patient
should be able to drive under other conditions with caution.

Other Suggestions

The success of the monovision technique may be further improved by having
your patient follow the suggestions below:

• Have a third contact lens (distance power) to use when critical distance
viewing is needed.

• Have a third contact lens (near power) to use when critical near viewing
is needed.

• Having supplemental spectacles to wear over the monovision contact
lenses for specific visual tasks may improve the success of monovision
correction. This is particularly applicable for those patients who cannot
meet state licensing requirements with a monovision correction.

• Make use of proper illumination when carrying out visual tasks.

Success in fitting monovision can be improved by the following suggestions:

• Reverse the distance and near eyes if a patient is having trouble adapting.

• Refine the lens powers if there is trouble with adaptation. Accurate lens
power is critical for presbyopic patients.

• Emphasize the benefits of clear near vision and straight-ahead and
upward gaze with monovision.

The decision to fit a patient with a monovision correction is most appropriately
left to the Eye Care Professional in conjunction with the patient after carefully
considering the patient’s needs.

All patients should be supplied with a copy of the “ACUVUE® ADVANCE® PLUS
Brand Contact Lenses with HYDRACLEAR® (galyfilcon A) Patient Instruction Guide.”

PATIENT MANAGEMENT

Dispensing Visit

Each sterile lens is supplied in a foil-sealed plastic package containing buffered
saline solution with methyl ether cellulose. In removing the lens from the container,
peel back the foil seal, place a finger on the lens and slide the lens up the side of
the bowl of the lens package until it is free of the container.

• Evaluate the physical fit and visual acuity of the lens on each eye.

• Teach the patient how to apply and remove his or her lenses.

• Explain the daily wear regimen and schedule a follow-up examination.

• PROVIDE THE PATIENT WITH A COPY OF THE ACUVUE® ADVANCE® PLUS Brand
Contact Lenses with HYDRACLEAR® (galyfilcon A) PATIENT INSTRUCTION
GUIDE. REVIEW THESE INSTRUCTIONS WITH THE PATIENT SO THAT HE OR

with the patient lens care directions, including both basic lens care information and
specific instructions on the lens care regimen recommended for the patient.

GENERAL LENS CARE
(TO FIRST CLEAN AND RINSE, THEN DISINFECT LENSES)

Basic Instructions

• Always wash, rinse and dry hands before handling contact lenses.

• Always use fresh, unexpired lens care solutions.

• Use the recommended system of lens care, chemical (not heat), and carefully
follow instructions on solution labeling. Different solutions cannot always be used
together and not all solutions are safe for use with all lenses. Do not alternate or
mix lens care systems unless indicated on solution labeling.

• Do not change your contact lens care system without consulting an Eye Care
Professional.

• Do not use saliva or anything other than the recommended solutions for lubricating
or rewetting lenses. Do not put lenses in the mouth.

• Lenses should be cleaned, rinsed and disinfected each time they are removed.
Cleaning and rinsing are necessary to remove mucus and film from the lens
surface. Disinfecting is necessary to destroy harmful germs.

• Always remove, clean, rinse and disinfect lenses according to the schedule pre-
scribed by the Eye Care Professional. Enzyme as frequently as recommended by
the Eye Care Professional. The use of enzyme or any cleaning solution does not
substitute for disinfection.

• Since this lens material contains silicone, the wettability may differ when different
lens care products are used. The Eye Care Professional should recommend a care
system that is appropriate for the ACUVUE® ADVANCE® PLUS Brand Contact
Lenses with HYDRACLEAR®. Each lens care product contains specific directions for
use and important safety information, which should be read and carefully followed.

Note: Some solutions may have more than one function, which will be indicated on
the label. Read the label on the solution bottle, and follow instructions.

• Clean one lens first (always the same lens first to avoid mixups), rinse the lens
thoroughly with recommended saline or disinfecting solution to remove the clean-
ing solution, mucus and film from the lens surface, and put that lens into the cor-
rect chamber of the lens storage case. Repeat the procedure for the second lens.

• After cleaning, disinfect lenses using the system recommended by the manufactur-
er and/or the Eye Care Professional.

• To store lenses, disinfect and leave them in the closed/unopened case until ready
to wear. If lenses are not to be used immediately following disinfection, the patient

can be indicative of an unclean lens, a reaction to solution preservatives,
excessive lens wear and/or a poorly fitting lens.

• Papillary conjunctival changes may be indicative of an unclean and/or
damaged lens.

6. Periodically perform keratometry and spectacle refractions. The values
should be recorded and compared to the baseline measurements.

If any observations are abnormal, use professional judgment to alleviate the
problem and restore the eye to optimal conditions. If the criteria for successful fit
are not satisfied during any follow-up examinations, repeat the patient’s trial fitting
procedure and refit the patient.

WEARING SCHEDULE

The Eye Care Professional should determine the wearing and replacement schedules.
Patients tend to over wear the lenses initially. The Eye Care Professional should
emphasize the importance of adhering to the initial maximum wearing schedule.
Regular checkups, as determined by the Eye Care Professional, are also extremely
important.

Johnson & Johnson Vision Care, Inc. (JJVCI) recommends that the frequent replace-
ment lens be discarded and replaced with a new lens every 2 weeks. However, the
Eye Care Professional is encouraged to determine an appropriate lens replacement
schedule based upon the response of the patient. The disposable lens should be dis-
carded upon removal.

The ACUVUE® ADVANCE® PLUS with HYDRACLEAR® Contact Lenses are indicated for
daily wear (less than 24 hours while awake).

The ACUVUE® ADVANCE® PLUS with HYDRACLEAR® Contact Lenses have not been
approved for extended wear.

The maximum suggested wearing time for these lenses is:

Day Hours
1 6-8
2 8-10
3 10-12
4 12-14
5 and after all waking hours

LENS CARE DIRECTIONS

For ACUVUE® ADVANCE® PLUS Brand Contact Lenses with HYDRACLEAR®

prescribed for frequent replacement wear: Eye Care Professionals should review
ACUVUE®, ACUVUE® ADVANCE® PLUS, HYDRACLEAR® and VISTAKON®

are trademarks of Johnson & Johnson Vision Care, Inc.

Example 1:
Diagnostic lens: -2.00 D

Spherical over-refraction -0.25 D
Final lens power: -2.25 D

Example 2:
Diagnostic lens: -2.00 D

Spherical over-refraction +0.25 D
Final lens power: -1.75 D

should be instructed to consult the Package Insert or the Eye Care Professional for
information on storage of lenses.

• After removing the lenses from the lens case, empty and rinse the lens storage
case with solution as recommended by the lens case manufacturer; then allow the
lens case to air dry. When the case is used again, refill it with storage solution.
Replace lens case at regular intervals as recommended by the lens case manufac-
turer or your Eye Care Professional.

• Eye Care Professionals may recommend a lubricating/rewetting solution which can
be used to wet (lubricate) lenses while they are being worn to make them more
comfortable.

CHEMICAL (NOT HEAT) DISINFECTION OF LENSES WORN ON A
FREQUENT REPLACEMENT SCHEDULE

• Clean the contact lenses with a recommended cleaning solution and thoroughly
rinse them with a recommended rinsing solution.

• After cleaning, disinfect by carefully following the instructions accompanying the
disinfecting solution in the care regimen recommended by the lens manufacturer
or the Eye Care Professional.

• When using hydrogen peroxide lens care systems, lenses must be neutralized before
wearing. Follow the recommendations on the hydrogen peroxide system labeling.

• Thoroughly rinse lenses with a fresh solution recommended for rinsing before applying
and wearing, or follow the instructions on the disinfection solution labeling.

• Do not heat the disinfection solution and lenses.

• Leave the lenses in the unopened storage case until ready to put on the eyes.

Caution: Lenses that are chemically disinfected may absorb ingredients from the disin-
fecting solution, which may be irritating to the eyes. A thorough rinse in fresh sterile
saline solution, prior to placement on the eye should reduce the potential for irritation.

LENS CASE CLEANING AND MAINTENANCE
(FREQUENT REPLACEMENT LENS WEARERS ONLY)

Contact lens cases can be a source of bacterial growth. Lens cases should be emp-
tied, cleaned, rinsed with solutions recommended by the lens case manufacturer and
allowed to air dry. Lens cases should be replaced at regular intervals, as recom-
mended by the lens case manufacturer or your Eye Care Professional.

CARE FOR A DRIED OUT (DEHYDRATED) LENS

If the frequent replacement lens is off the eye and exposed to air from 30 minutes to
1 hour or more, its surface will become dry and gradually become non-wetting. If
this should occur, discard the lens and use a new one.

CARE FOR A STICKING (NON-MOVING) LENS

If the lens sticks (stops moving), the patient should be instructed to apply a few
drops of the recommended lubricating or rewetting solution directly to the eye
and wait until the lens begins to move freely on the eye before removing it. If
non-movement of the lens continues after a few minutes, the patient should
immediately consult the Eye Care Professional.

EMERGENCIES

The patient should be informed that if chemicals of any kind (household products,
gardening solutions, laboratory chemicals, etc.) are splashed into the eyes, the
patient should: FLUSH EYES IMMEDIATELY WITH TAP WATER AND IMMEDIATELY
CONTACT THE EYE CARE PROFESSIONAL OR VISIT A HOSPITAL EMERGENCY ROOM
WITHOUT DELAY.

HOW SUPPLIED

Each sterile lens is supplied in a foil-sealed plastic package containing buffered
saline solution with methyl ether cellulose. The plastic package is marked with
base curve, diameter, diopter power, lot number and expiration date.

REPORTING OF ADVERSE REACTIONS

All serious adverse experiences and adverse reactions observed in patients wearing
or experienced with the lenses should be reported to:

Spherical Lenses For:
Myopia, Hyperopia, Phakic
or Aphakic

CAUTION: Federal Law
Restricts This Device To
Sale By Or On The Order
Of A Licensed Practitioner.

ACUVUE® ADVANCE® PLUS Brand Contact Lenses with HYDRACLEAR®

(galyfilcon A) Visibility Tinted with UV Blocker for Daily Wear

SYMBOLS KEY

The following symbols may appear on the labels or cartons of
ACUVUE® ADVANCE® PLUS Brand Contact Lenses with HYDRACLEAR®:

DESCRIPTION

ACUVUE® ADVANCE® PLUS Brand Contact Lenses with HYDRACLEAR® (galyfilcon A)
are available as spherical lenses. The lenses are made of a silicone hydrogel mate-
rial containing an internal wetting agent with visibility tinted UV absorbing
monomer. The ACUVUE® ADVANCE® PLUS with HYDRACLEAR® Contact Lenses
Visibility Tinted with UV Blocker are tinted blue using Reactive Blue Dye #4 to make
the lens more visible for handling. A benzotriazole UV-absorbing monomer is used
to block UV radiation. The transmittance characteristics are less than 1% in the
UVB range of 280 nm to 315 nm and less than 10% in the UVA range of 316 nm to
380 nm for the entire power range.

TRANSMITTANCE CURVES

ACUVUE® ADVANCE® PLUS Brand Contact Lens with HYDRACLEAR®
 (galyfilcon A) Visibility Tinted with UV Blocker vs., 24-yr.-old human cornea

and 25-yr.-old human crystalline lens.

* The data was obtained from measurements taken through the central 3-5mm portion for the thinnest mar-
keted lens (-1.00D lens, 0.112mm center thickness).

1. Lerman, S., Radiant Energy and the eye, MacMillan, New York, 1980, p.58, figure 2-21
2. Waxler, M. Hitchins, V.M., Optical Radiation and Visual Health, CRC Press, Boca Raton, Florida, 1986, p.19, figure 5

WARNING: UV absorbing contact lenses are NOT substitutes for protective UV
absorbing eyewear such as UV absorbing goggles or sunglasses because
they do not completely cover the eye and surrounding area. You should
continue to use UV absorbing eyewear as directed.

ACTIONS

In the hydrated state the contact lens, when placed on the cornea, acts as a refract-
ing medium to focus light rays onto the retina.

The transmittance characteristics are less than 1% in the UVB range of 280nm to
315nm and less than 10% in the UVA range of 316nm to 380nm for the entire
power range.

Note: Long term exposure to UV radiation is one of the risk factors associated with
cataracts. Exposure is based on a number of factors such as environmental condi-
tions (altitude, geography, cloud cover) and personal factors (extent and nature of
outdoor activities). UV blocking contact lenses help provide protection against
harmful UV radiation. However, clinical studies have not been done to demonstrate
that wearing UV blocking contact lenses reduces the risk of developing cataracts
or other eye disorders. Consult your Eye Care Professional for more information.

INDICATIONS (USES)

The ACUVUE® ADVANCE® PLUS Brand Contact Lenses with HYDRACLEAR® UV
Blocking Contact Lenses help protect against transmission of harmful UV radiation to
the cornea and into the eye.

The ACUVUE® ADVANCE® PLUS Brand Contact Lens with HYDRACLEAR® is indicated for
daily wear for correction of refractive ametropia (myopia and hyperopia) in phakic or
aphakic persons with non-diseased eyes who may have 1.00D of astigmatism or less.

Frequent Replacement Wear:

When prescribed for frequent/planned replacement wear (see “Wearing Schedule”),
the contact lens is to be cleaned, rinsed and disinfected each time the lens is
removed. The contact lens is to be discarded after the recommended wearing period
prescribed by the Eye Care Professional. When prescribed for frequent/planned
replacement wear, the contact lens may be disinfected using a chemical disinfection
system only.

CONTRAINDICATIONS (REASONS NOT TO USE)

DO NOT USE the ACUVUE® ADVANCE® PLUS Brand Contact Lens with HYDRACLEAR®

(galyfilcon A) Contact Lens when any of the following conditions exist:

• Acute or subacute inflammation or infection of the anterior chamber of the eye

• An eye disease, injury or abnormality that affects the cornea, conjunctiva or eyelids

• Severe insufficiency of lacrimal secretion (dry eye)

• Corneal hypoesthesia (reduced corneal sensitivity)

• Any systemic disease that may affect the eye or be exaggerated by wearing
contact lenses

• Allergic reactions of ocular surfaces or adnexa that may be induced or
exaggerated by wearing contact lenses or use of contact lens solutions

• Allergy to any ingredient, such as mercury or Thimerosal, in a solution which is to be
used to care for the lenses prescribed on a frequent replacement wear schedule

• Any active corneal infection (bacterial, fungal, protozoal or viral)

• If eyes become red or irritated

WARNINGS

Patients should be advised of the following warnings pertaining to contact lens wear:

• Problems with contact lenses or lens care products could result in serious injury to the

eye. Patients should be cautioned that proper use and care of contact lenses and lens
care products, including lens cases, are essential for the safe use of these products

• Eye problems, including corneal ulcers, can develop rapidly and lead to loss of vision.

• Studies have shown that the risk of ulcerative keratitis is greater for extended
wear contact lens users than for daily wear users1

• When daily wear users wear their lenses overnight (outside the approved
indication), the risk of ulcerative keratitis is greater than among those who do
not wear them overnight.

• The overall risk of ulcerative keratitis may be reduced by carefully following
directions for lens care, including cleaning the lens case.

• Studies have shown that the risk of ulcerative keratitis among contact lens users
who smoke is greater than among non-smokers.

If patients experience eye discomfort, excessive tearing, vision changes, redness of
the eye or other problems, they should be instructed to immediately remove their
lenses and promptly contact their Eye Care Professional. It is recommended that
contact lens wearers see their Eye Care Professional routinely as directed.

PRECAUTIONS

Special Precautions for Eye Care Professionals:

• Due to the small number of patients enrolled in clinical investigation of lenses, all
refractive powers, design configurations or lens parameters available in the lens
material are not evaluated in significant numbers. Consequently, when selecting
an appropriate lens design and parameters, the Eye Care Professional should
consider all characteristics of the lens that can affect lens performance and ocular
health, including oxygen permeability, wettability, central and peripheral thickness
and optic zone diameter.

• The potential impact of these factors on the patient's ocular health should be
carefully weighed against the patient's need for refractive correction; therefore, the
continuing ocular health of the patient and lens performance on the eye should be
carefully monitored by the prescribing Eye Care Professional.

• Patients who wear the ACUVUE® ADVANCE® PLUS Brand Contact Lenses to correct
presbyopia using Monovision may not achieve the best corrected visual acuity for
either far or near vision. Visual requirements vary with the individual and should be
considered when selecting the most appropriate type of lens for each patient.

• Fluorescein, a yellow dye, should not be used while the lenses are on the eyes.
The lenses absorb this dye and become discolored. Whenever fluorescein is
used in eyes, the eyes should be flushed with a sterile saline solution that is
recommended for in-eye use.

• Eye Care Professionals should instruct the patient to remove the lenses immedi-
ately if the eyes become red or irritated. Eye Care Professionals should carefully
instruct frequent replacement lens wear patients about the following care
regimen and safety precautions:

Handling Precautions:

• Before leaving the Eye Care Professional's office, the patient should be able to
promptly remove lenses or should have someone else available who can remove
the lenses for him or her.

• DO NOT use if the sterile blister package is opened or damaged.

• Always wash and rinse hands before handling lenses. Do not get cosmetics,
lotions, soaps, creams, deodorants or sprays in the eyes or on the lenses. It is
best to put on lenses before putting on makeup. Water-based cosmetics are less
likely to damage lenses than oil-based products.

• DO NOT touch contact lenses with the fingers or hands if the hands are not free
of foreign materials, as microscopic scratches of the lenses may occur, causing
distorted vision and/or injury to the eye.

• Carefully follow the handling, insertion, removal, cleaning, disinfecting, storing
and wearing instructions in the "Patient Instruction Guide" for the ACUVUE®

ADVANCE® PLUS Brand Contact Lenses and those prescribed by the Eye Care
Professional.

• Always handle lenses carefully and avoid dropping them.

• Never use tweezers or other tools to remove lenses from the lens container
unless specifically indicated for that use. Pour the lens and the packing solution
into the hand.

• Do not touch the lens with fingernails.

Lens Wearing Precautions:

• If the lens sticks (stops moving) on the eye, follow the recommended directions
in "Care for a Sticking Lens". The lens should move freely on the eye for the
continued health of the eye. If non-movement of the lens continues, the patient
should be instructed to immediately consult his or her Eye Care Professional.

• Never wear lenses beyond the period recommended by the Eye Care
Professional.

• If aerosol products, such as hair spray, are used while wearing lenses, exercise
caution and keep eyes closed until the spray has settled.

• Avoid all harmful or irritating vapors and fumes while wearing lenses.

• Ask the Eye Care Professional about wearing lenses during sporting activities,
especially swimming and other water sports. Exposing contact lenses to water

during swimming or while in a hot tub may increase the risk of eye infection from
microorganisms.

• After the recommended wearing schedule, always discard lenses worn on a
disposable or frequent replacement schedule as prescribed by the Eye Care
Professional.

Solution Precautions:

• Different solutions cannot always be used together and not all solutions are safe
for use with all lenses. Use only recommended solutions.

• Never use solutions recommended for conventional hard contact lenses only.

• Chemical disinfection solutions should not be used with heat unless specifically
indicated on product labeling for use in both heat and chemical disinfection.

• Always use fresh, unexpired lens care solutions and lenses.

• Always follow directions in the package inserts for the use of contact lens
solutions.

• Use only a chemical (not heat) lens care system. Use of a heat (thermal) care
system can damage the ACUVUE® ADVANCE® PLUS Brand Contact Lenses.

• Sterile unpreserved solutions, when used, should be discarded after the time
specified in the directions.

• Do not use saliva or anything other than the recommended solutions for
lubricating or wetting lenses.

• Always keep the lenses completely immersed in the recommended storage solu-
tion when the lenses are not being worn (stored). Prolonged periods of drying will
reduce the ability of the lens surface to return to a wettable state. Follow the lens
care directions in "Care For A Dried Out (Dehydrated) Lens" if lens surface does
become dried out.

Lens Care Precautions:

Contact lenses can be a source of bacterial growth and require proper use, cleaning
and replacement at regular intervals as recommended by the lens case manufactur-
er or Eye Care Professional.

Other Topics to Discuss with Patients:

• Always contact the Eye Care Professional before using any medicine in the eyes.

• Certain medications, such as antihistamines, decongestants, diuretics, muscle
relaxants, tranquilizers and those for motion sickness may cause dryness of the
eye, increased lens awareness or blurred vision. Should such conditions exist,
proper remedial measures should be prescribed. Depending on the severity, this
could include the use of lubricating drops that are indicated for use with soft con-
tact lenses or the temporary discontinuance of contact lens wear while such med-

ication is being used.

• Oral contraceptive users could develop visual changes or changes in lens toler-
ance when using contact lenses. Patients should be cautioned accordingly.

• As with any contact lens, follow-up visits are necessary to assure the continuing
health of the patient's eyes. The patient should be instructed as to a recommend-
ed follow-up schedule.

Who Should Know That the Patient is Wearing Contact Lenses?

• Inform the doctor (Health Care Professional) about being a contact lens wearer.

• Always inform the employer of being a contact lens wearer. Some jobs may
require use of eye protection equipment or may require that the patient not wear
contact lenses.

ADVERSE REACTIONS

The patient should be informed that the following problems may occur when
wearing contact lenses:

• The eye may burn, sting and/or itch.

• There may be less comfort than when the lens was first placed on the eye.

• There may be a feeling of something in the eye (foreign body, scratched area).

• There may be the potential for some temporary impairment due to peripheral
infiltrates, peripheral corneal ulcers and corneal erosion. There may be the
potential for other physiological observations, such as local or generalized edema,
corneal neovascularization, corneal staining, injection, tarsal abnormalities, iritis
and conjunctivitis, some of which are clinically acceptable in low amounts.

• There may be excessive watering, unusual eye secretions, or redness of the eye.

• Poor visual acuity, blurred vision, rainbows or halos around objects, photophobia, or
dry eyes may also occur if the lenses are worn continuously or for too long a time.

The patient should be instructed to conduct a simple 3-part self-examination at least
once a day. They should ask themselves:

• How do the lenses feel on my eyes?
• How do my eyes look?
• Do I continue to see well?

If the patient reports any problems, he or she should be instructed to IMMEDIATELY
REMOVE THE LENS.

If the discomfort or problem stops, the patient should then look closely at the lens.

If the lens is in any way damaged, the patient SHOULD NOT put the lens back on the

eye. The patient should discard the lens and apply a new fresh lens on the eye.

If the lens has dirt, an eyelash, or foreign body on it, or the problem stops and the
lens appears undamaged, he or she should be instructed to dispose of the lens and
apply a new fresh lens.

If the problem continues, the patient SHOULD NOT put the lens back on the eye but
IMMEDIATELY CONSULT HIS OR HER EYE CARE PROFESSIONAL.

The patient should be advised that when any of the above symptoms occur, a serious
condition such as infection, corneal ulcer, neovascularization or iritis may be present.
He or she should be instructed to seek immediate professional identification of the
problem and prompt treatment to avoid serious eye damage.

FITTING GUIDELINES

I. GENERAL FITTING INSTRUCTIONS

A. Patient Selection:

Patients selected to wear ACUVUE® ADVANCE® PLUS with HYDRACLEAR®

(galyfilcon A) Contact Lenses should be chosen based on:

• Motivation to wear lenses

• Ability to follow instructions regarding lens wear care

• General health

• Ability to adequately handle and care for the lenses

• Ability to understand the risk and benefits of lens wear.

Patients who do not meet the above criteria should not be provided with
contact lenses.

B. Pre-fitting Examination

Initial evaluation of the patient should begin with a thorough case history to
determine if there are any contraindications to contact lens wear. During the
case history, the patient’s visual needs and expectations should be determined
as well as an assessment of their overall ocular, physical, and mental health.

Preceding the initial selection of trial contact lenses, a comprehensive ocular
evaluation should be performed that includes, but is not limited to, the measure-
ment of distance and near visual acuity, distance and near refractive prescription
(including determining the preferred reading distance for presbyopes), keratome-
try and biomicroscopic evaluation.

Based on this evaluation, if it is determined that the patient is eligible to wear the
ACUVUE® ADVANCE® PLUS Brand Contact Lenses with HYDRACLEAR®, the Eye
Care Professional should proceed to the appropriate lens fitting instruction out-

lined below.

C. Initial Power Determination

A spectacle refraction should be performed to establish the patient’s baseline
refractive status and to guide in the selection of the appropriate lens power.
Remember to compensate for vertex distance if the refraction is greater than
±4.00D.

D. Base Curve Selection (Trial Lens Fitting)

The ACUVUE® ADVANCE® PLUS with HYDRACLEAR® (galyfilcon A) 8.3mm/14.0mm
or 8.7mm/14.0mm Contact Lens should be selected based on corneal curvature
measurements to establish the patient’s baseline ocular status.

A ACUVUE® ADVANCE® PLUS with HYDRACLEAR® (galyfilcon A) 8.3mm/14.0mm
or 8.7mm/14.0mm trial lens should be placed on each of the patient’s eyes and
evaluated after the patient has adjusted to the lenses.

1. Criteria of a Properly Fit Lens

A properly fit lens will center and completely cover the cornea (i.e., no limbal
exposure), have sufficient movement to provide tear exchange under the
contact lens with the blink and be comfortable. The lens should move freely
when manipulated digitally with the lower lid, and then return to its properly
centered position when released. If resistance is encountered when pushing
the lens up, the lens is fitting tightly and should not be dispensed to the
patient.

2. Criteria of a Flat Fitting Lens

A flat fitting lens may exhibit one or more of the following characteristics:
decentration, incomplete corneal coverage (i.e., limbal exposure), excessive
movement with the blink and/or edge standoff. If the ACUVUE® ADVANCE®

PLUS with HYDRACLEAR® (galyfilcon A) 8.3mm/14.0mm or 8.7mm/14.0mm
Contact Lens is judged to be flat fitting, it should not be dispensed to the
patient.

3. Criteria of a Steep Fitting Lens

A steep fitting lens may exhibit one or more of the following characteristics:
insufficient movement with the blink, conjunctival indentation and resistance
when pushing the lens up digitally with the lower lid. If the ACUVUE®

ADVANCE® PLUS with HYDRACLEAR® (galyfilcon A) 8.3mm/14.0mm or
8.7mm/14.0mm Contact Lens is judged to be steep fitting, it should not
be dispensed to the patient.

If the initial ACUVUE® ADVANCE® PLUS with HYDRACLEAR® (galyfilcon A) Contact
Lens base curve is judged to be flat or steep fitting, the alternate base curve, if
available, should be trial fit and evaluated after the patient has adjusted to the lens.

1New England Journal of Medicine, September 21, 1989; 321 (12), pp. 773-783

The physical/optical properties of the lens are:
• Specific Gravity: 0.98 – 1.12
• Refractive Index: 1.41
• Light Transmittance: Visibility Tinted 89% minimum
• Surface Character: Hydrophilic
• Water Content: 47%
• Oxygen Permeability:

VALUE METHOD

60 x 10-11 (cm2/sec) Fatt (boundary corrected, edge corrected)
(ml O2/ml x mm Hg) at 35˚C

Lens Parameters:

The ACUVUE® ADVANCE® PLUS Brand Contact Lens is a hemispherical shell of the
following dimensions:
Diameter Range: 12.0mm to 15.0mm
Center Thickness: Low minus lens – varies with power (e.g., -3.00D: 0.097mm)

Plus lens – varies with power (e.g., +3.00D: 0.160mm)
Base Curve: 7.85mm to 10.00mm
Power: -20.00D to +20.00D

AVAILABLE LENS PARAMETERS
Diameter: 14.0mm

Center Thickness:minus - varies with power (e.g., -3.00D, 0.097mm)
plus - varies with power (e.g., +3.00D, 0.160mm)

Base Curve: 8.3mm and 8.7mm

Power Range: –0.50D to –6.00D (in 0.25D increments)
–6.50D to –12.00D (in 0.50D increments)
+0.50D to +6.00D (in 0.25D increments)
+6.50D to +8.00D (in 0.50D increments)

25 YR OLD HUMAN
CRYSTALLINE LENS2

24 YR OLD HUMAN
CORNEA1

ACUVUE® ADVANCE® PLUS
Brand Contact Lens with
HYDRACLEAR® (galyfilcon A)
Visibility tinted with UV
Blocker*

