
Fórmula: Cada 100 ml de solución oftálmica estéril contiene: Hidroxipropilmetilcelulosa 300,00 mg; Dextran 70 100,00 
mg. Excipientes: perborato de sodio 28,00 mg, ácido bórico 1440,00 mg, cloruro de sodio 90,00 mg, cloruro de potasio 
119,00 mg, ácido etidrónico 10,00 mg, hidróxido de sodio csp pH 7,5, agua purificada cs. 

Acción terapéutica: Lubricante ocular. 

Indicaciones: Para el alivio temporario del ardor e irritación debido a la sequedad ocular y para la prevención de futuras 
irritaciones. Para el alivio temporario de molestias producidas por irritaciones oculares benignas y para utilizar antes de 
exponerse al viento o al sol. 

Farmacología: La solución oftálmica estéril PH Lágrimas actúa del mismo modo que las lágrimas naturales produciendo 
un alivio moderado de la sequedad en los ojos sensibles. No contiene agentes descongestivos. Se combina con las lá-
grimas del ojo provocando un alivio más completo del ardor, la irritación y la sequedad. PH Lagrimas, solución oftálmica 
estéril mejora la película lagrimal natural. Se ha demostrado en estudios in vitro que el perborato de sodio no produce 
efectos dañinos de toxicidad sobre las células epiteliales provocados por los conservantes habituales de otros sustitutos 
lagrimales, permitiendo además el desarrollo de dichas células. En pacientes normales se ha observado que en el 99% 
de los casos, el perborato de sodio no provoca reacción alguna, mientras que en aquellos pacientes con antecedentes de 
sensibilidad a los conservantes, el porcentaje es del 97%. 

Posología: Instilar 1 ó 2 gotas en el/los ojo/s afectado/s según sea necesario. 

Instrucciones de uso: 
1. Lavarse bien las manos. 
2. Abrir la tapa del envase rompiendo el precinto de seguridad en el primer uso. 
3. Aplique el producto. 
4. Finalizada la aplicación coloque nuevamente la tapa en el envase. 

Contraindicaciones: Hipersensibilidad a cualquiera de sus componentes. 

Precauciones: En caso de experimentar dolor ocular, cambios en la visión, enrojecimiento o irritación ocular continua, o 
si estos síntomas empeoran o persisten durante más de 72 horas, suspender el uso de esta medicación y consultar de 
inmediato con su médico oftalmólogo. 
Embarazo y lactancia: Uso en embarazo: Debido a que PH Lágrimas, solución oftálmica estéril, actúa a nivel tópico como 
lubricante ocular, no existen restricciones para su uso durante el embarazo. Uso en lactancia: Debido a que PH Lágrimas, 
solución oftálmica estéril, actúa a nivel tópico como lubricante ocular, no existen restricciones para su uso durante el 
período de lactancia. Población pediátrica: Puede ser utilizado en niños de acuerdo a las indicaciones de su médico 
oftalmólogo. 

Reacciones adversas: No se han descripto. 

Información para el paciente: Para uso tópico ocular únicamente. No utilizar si la banda de seguridad en la tapa está 
ausente o dañada. Evitar que la punta del gotero toque cualquier superficie, ya que el producto puede contaminarse con 
bacterias comunes que pueden causar infecciones oculares. El uso de soluciones contaminadas puede producir un serio 
daño al ojo y, como consecuencia, pérdida de la visión. No utilizar si la solución cambia de color o se pone turbia. Es 
recomendable desechar el contenido un mes después de haber sido abierto el envase. 

Solución Oftálmica Estéril
Industria Argentina - Venta bajo receta

PH Lágrimas
Hidroxipropilmetilcelulosa
Dextran 70


MANTENER ÉSTE Y TODOS LOS MEDICAMENTOS ALEJADOS DEL ALCANCE DE LOS NIÑOS. 

CONSERVAR A TEMPERATURA AMBIENTE HASTA 30 °C. 

Sobredosificación: Ante la eventualidad de una sobredosificación, concurrir al hospital más cercano o comunicarse con 
los Centros de Toxicología: 

Hospital de Pediatría Dr. Ricardo Gutiérrez – Tel.: (011) 4962-6666 / 2247. 
Hospital Dr. A Posadas. Tel.: (011) 4654-6648 / 4658-7777. 
Centro de Asistencia Toxicológica La Plata. Tel.: (0221) 451-5555. 
Centro nacional de intoxicaciones. Tel.: 0800-3330160. 

Presentación: Frasco gotero con 15 ml. 

Especialidad medicinal autorizada por el Ministerio de Salud. Certificado N° 51.613. Laboratorio Elea S.A.C.I. F y A, 
Sanabria 2353, CABA. Director Técnico: Isaac J. Nisenbaum, Farmacéutico. El envase de venta de este producto lleva 
el nombre comercial impreso en Sistema Braille para facilitar su identificación por los pacientes no videntes. Fecha de 
aprobación: Agosto 2004 500879-00 / 3-ff-la

URUFARMA S.A.

Monte Caseros 3260 - Montevideo - Uruguay - Teléfono 2487 2424 

E-mail: depto_medico@urufarma.com.uy

Pág. Web: www.urufarma.com.uy


