

■ Foam 2 Wipes Unisepta®

Ready-to-use wipes, for the rapid disinfection and cleaning of medical devices.
Unisepta® Foam 2 Wipes are made from 100% biodegradable viscose.

Key product features

- Impregnation solution formulated without alcohol
- Contact time: 1 - 5 minutes
- Made from viscose - 100% biodegradable
- Without perfume or allergy promoting substances
- Ideal for treating the dental chair
- Wipe size: 180 x 200mm
- CE marked – Complies with Medical Devices Directive 93/42/EEC
- Convenient 100 wipes dispenser pack
- VAH/DGHM certificated

USF Healthcare S.A. | Rue François Perréard 4 | CH-1225 Chêne Bourg | Geneva | Switzerland
Tél + 41 22 839 79 00 | Fax + 41 22 839 79 10 | info@usfhc.com
www.usfhealthcare.com

■ Foam 2 Wipes Unisepta®

Protocol for use

Before use

Ensure that appropriate gloves are worn.

Remove the wipe from the pack.

Apply the wipe to the area to be treated.

Respect the contact time indicated for the desired antimicrobial activity. Rinsing is not necessary unless the medical device comes into contact with skin or mucous membranes.

Ensure that the pack is closed securely after each use.

Precautions

Dangerous: respect the precautions for use (established according to the European regulations in force for classification and labelling of chemicals). Before each use, read the label and the information concerning the product. Storage between +5°C and +35°C. Reserved for professional use. Medical device Class IIa (complies with medical devices directive 93/42/EEC modified).

Efficacy†

* PRV: Surrogate of Hepatitis B

* BVDV: Surrogate of Hepatitis C

† Efficacy of impregnation solution

The Robert Koch Institute recommends the use of disinfectants claiming limited virucidal activity to interrupt the infection-chain. According to the RKI, limited virucidal activity (effective against enveloped viruses) corresponds to an activity against Vaccinia virus and BVDV.

Conforms to European standards

The impregnation solution is:

Bactericide: EN 1040, EN 13727, EN 13697

MRSA: EN 13727, EN 13697

Yeasticide: EN 1275, EN 13624, EN 13697

Active on viruses according to EN 14476

Product composition

100g of impregnation solution contains: 0.30g of didecyldimethylammonium chloride, excipients.

Physical data

Wipe made from viscose (spunlace 50gr/m²), 100% biodegradable.

Colour: White wipe

Perfume: Without perfume

Shelf life: 2 years (unopened)

Packaging

	100 Wipes	150 Wipes
Pack	✓	

ECOEngage
Our Ecological Engagement

USF Healthcare
Unident • Steridine • Farmec