

Sodium Hyaluronate 0.2% Eye Drops Preservative Free

Sterile, moisturizing ophthalmic solution with sodium hyaluronate 0.2% 10ml bottle

Composition

Sodium Hyaluronate 0.2%, Sodium phosphate dibasic dodecahydrate, Sodium phosphate monobasic monohydrate, Sodium chloride, Water.

How is presented?

Sodium Hyaluronate 0.2% - preservative free is a sterile ophthalmic solution. The package contains one bottle of 10 ml.

Equivalent to more than 250 drops, equipped with the innovative and patented preservative-free multi-dose Ophthalmic Squeeze Dispenser (OSD).

OSD keeps potentially harmful bacteria away from the solution, which remains sterile for up to 8 week after first use.

What is it?

Sodium Hyaluronate 0.2% - preservative free is a 0.2% ophthalmic solution of high molecular weight sodium hyaluronate, obtained by biotechnological synthesis. Sodium hyaluronate has muco-mimetic, muco-adhesive and viscoelastic properties improving the tear film stability and keeping the ocular surface comfortable: lubricated, hydrated and protected.

When should it be used?

The moisturizing and protective qualities of sodium hyaluronate relieve irritation, dry, burning and foreign body sensations in the eyes due to environmental elements such as wind, sun, dry air, salt water, smoke, excessive light, air conditioning, heating, prolonged use of computer or in case of ocular surgery, conjunctivitis or frequent and prolonged use of contact lens.

How to use?

1 drop in the eye 2-3 times daily, according to necessity.

Instill one drop in the eye, exerting a light pressure on the body of the bottle.

Precautions and warnings

- do not use if the container is damaged
- do not use in presence of quaternary ammonium salts
- do not use if you are sensitive to any of the product components
- do not use after the expiry date reported on the bottle and on the external package
- do not touch the eye with the tip of the bottle
- leave at least 10-15 minutes between administration of any other ophthalmic drugs for external use
- after administration, in rare cases, a slight temporary blurring of vision may be observed due to the viscosity of the solution. It is therefore advisable to wait for a few seconds before any activity that requires clear vision.
- do not dispose of the bottle after use into the environment
- discard the contents 8 weeks after first opening
- keep out of the reach and sight of children
- do not swallow
- the product is for external ophthalmic use only
- store at room temperature. Avoid exposure to direct sources of light heat.
- do not use with contact lenses.

 NTC S.R.L. Via Luigi Razza 3, 20124 Milan, Italy

Distributed by:
Alissa Healthcare Research Limited
Unit 5, Fulcrum 1, Solent Way
Whiteley, Fareham, Hampshire PO15 7FE England

Rev: January 2014

The medical device must not be disposed in the wastewaters or household waste. Ask your pharmacist how to dispose the medical devices no longer required. This will help protect the environment.