ANIOSYME DD1

- Patented formula
- First tri-enzyme liquid detergent with disinfecting properties
- Especially developed for collecting of soiled instrumentation: no crossed contamination

INDICATIONS

- Reinforced cleaning and pre-disinfection of medico-surgical instrumentation, medical devices and endoscopic equipment.
- Cleaning in ultrasonic bins.
- Collecting of soiled instrumentation.

CHARACTERISTICS

- First enzymatic liquid detergent with disinfecting properties.
- Tri-enzyme complex : protease, lipase, amylase, combined with surfactants
- Proved efficacy (DCP*) *Degreasing Cleaning Power
- Chlorine free formulation: no oxydization of materials.
- Aldehyde free formulation: no fixation of proteins.
- Enzymatic stability proved.
- Neutral pH: compatible with alloys.
- Absence of chloride (ammonium propionate): non corrosive effect with materials.
- Compatible with ultra-sonic process.
- Clear liquid, blue perfumed

ANIOSYME DD1

Cleaning and pre-disinfection of instrumentation

INSTRUCTIONS FOR USE

0.5 % dilution:

Pour a 25 ml dose in 5 litres of cold or tepid water.

Totally immerse the medical device. **Advised soaking time: 5 minutes.**

Brush when necessary.

For endoscopic equipment: brush channels.

Rinse thoroughly with tap water (of good microbiological properties)

For endoscopic equipment: both internal and external parts of the medical device.

Dry with a clean towel. Proceed to the next step (see protocol established by the service).

Quaternary ammonium propionate, polyhexamethylene biguanide hydrochloride, enzymatic complex (protease, lipase and amylase), surface-active agents, stabilising agents, sequestrating agents, fragrance, colouring.

PRECAUTIONS FOR USE

Dangerous – respect the precautions for use (Drawn up according to the European rules in force regarding the classification and labelling of chemical products). Storage: from $+5^{\circ}$ C to $+35^{\circ}$ C.

Class IIb medical device (Directive 93/2/EEC as amended).

MICROBIOLOGICAL PROPERTIES

Active against	Standards	Contact time
Bacteria	EN 1040, EN 13727 (dirty conditions: albumine and erythrocytes MRSA (EN 13727)	5 minutes
Mycobacteria	Mycobacterium tuberculosis (Tb)	5 minutes
Yeasts	EN 1275, EN 13624	5 minutes
Viruses	HIV-1, PRV (surrogate of HBV), BVDV (surrogate of HCV), Herpes virus, Influenza virus A [H1N1], Vaccinia virus	5 minutes

All the product's antimicrobial activity is included in the scientific dossier, available on request.

Pavé du Moulin 59260 Lille-Hellemmes - France Tel. +33 3 20 67 67 67 - Fax: +33 3 20 67 67 68 www.anios.com