

Medical Device Cleaning the impact of disinfectants on mattress covers

Partial immersion test of multi-stretch, moisture vapour permeable PU coated nylon material over a four week period

Sodium hypochlorite (10,000ppm available chlorine)

Sodium hypochlorite (1,000ppm available chlorine)

TECcare® CONTROL Ready for Use Fluid

Medical Device Cleaning the impact of disinfectants on mattress covers

...reducing avoidable harms

Mattress Disinfectant Cleaning & Decontamination

The use of inappropriate cleaning and detergent materials on medical equipment could damage surfaces and may compromise the ability to decontaminate medical devices adequately or may interfere with device function. In line with the MHRA Medical Device Alert (MDA/2013/019), Talley advises customers to use pH neutral, high level disinfectant cleaning products to sanitise reusable medical devices to prevent damage to materials and the degradation of plastic surfaces after prolonged use. Talley recommends the use of TECcare CONTROL antimicrobial wipes and fluid to clean and decontaminate all products it supplies to health and social care facilities. TECcare CONTROL products provide class leading broad spectrum, high level disinfection with an exceptional safety profile. Being pH neutral TECcare CONTROL can be universally used on all hard and soft surfaces without any detrimental effect. TECcare CONTROL is CE marked for cleaning medical equipment.

What makes TECcare CONTROL products unique?

In addition to very high levels of antimicrobial efficacy TECcare CONTROL products are fragrance free, chlorine free, alcohol free and exhibit the following key qualities when in use:-

- non-corrosive
- non-irritant
- non-toxic
- food safe
- safe in use
- cost-effective
- easy to use with excellent levels of user acceptance
- prolonged antimicrobial effect after application
- excellent materials compatibility

OSHA bloodborne pathogen compliant

Approved accredited independent testing

Evidence based claims

Broad spectrum efficacy - destroys Spores, Bacteria, Mycobacteria and Viruses (EN13704; EN1276; EN14348; EN1650; EN14476)

Environmental protection against:

C. diff.
MRSA
ESBLs
VRE
Enterococcus
Klebsiella
E. coli
Pseudomonas
Norovirus
Influenza (Swine flu)
Coronavirus (SARS)
Drug resistant strains

TECcare CONTROL offers safe and effective single-step cleaning and disinfection for all equipment and surfaces in any healthcare setting. Highly effective against bacteria, viruses, and fungi, its chlorine free and alcohol free formulation ensures it is non-toxic, non-irritant, non-corrosive and food safe. The product range includes:

- **Wipes:** 2 product variants are available:-
 - Standard – a polypropylene wipe for normal, everyday cleaning and disinfection.
 - Textured – a highly textured polypropylene wipe for enhanced removal of dirt and organic matter.
- **Trigger sprays:** Ideal for cleaning large surfaces and in situations of heavy soiling.
- **Aerosol surface spray:** Great for inaccessible areas.
- **Concentrate:** Easy to dilute and suitable for use with all cleaning systems including mops, cloths, microfibre etc.

Talley manufacture products to comply with National and International safety standards and are certified to ISO13485 and Directive 93/42/EEC. Every care has been taken to ensure that the information contained in this brochure was correct at the time of going to press. However, Talley reserve the right to modify the specification of any product without prior notice in line with a policy of continual product development. Our standard terms and conditions apply. © Talley Group Limited 2019. All rights reserved.

Talley Group Limited
Premier Way, Abbey Park Industrial Estate
Romsey, Hampshire, SO51 9DQ England
TEL: +44(0)1794 503500 FAX: +44(0)1794 503555
EMAIL: sales@talleygroup.com

www.talleygroup.com

03/2019