

Cleaning and Disinfecting Mindray Patient Monitoring Products


Bedside and Transport Monitors


Vital Signs Monitors


On any given day, 1 in 25 hospital patients is being treated for a healthcare-associated infection (CDC – HAI Data and Statistics)*. These incidences are a major threat to patient safety and are often preventable via standardized cleaning and disinfection protocols.

While disinfection is essential, exposing medical devices to incompatible and unapproved agents can result in premature deterioration of a device’s plastic components, causing costly equipment failure and delays in patient care.

When balancing patient safety and product longevity, healthcare facilities often incur “avoidable costs” including frequent repairs, unexpected maintenance, and premature replacement. These should be included in calculations of the total cost of ownership of a medical device.

Telemetry Monitors


*For more information go to www.cdc.gov

Approved cleaners/disinfectants for Mindray monitoring products

Mindray recognizes the vital importance of infection control as well as prevention of device deterioration due to chemical exposure. Therefore, Mindray has partnered with Eastman and other leading companies to utilize durable, medical-grade, disinfectant-ready plastics in the construction of our monitoring products.

Healthcare facilities can now use a wide range of disinfectant agents on our patient monitors. They can be confident they are positively impacting patient safety by reducing the transfer of pathogens while safeguarding against disinfectant-related device deterioration.

Alpet® D2 Surface Sanitizing Wipes	Wipes
Clorox Dispatch® Hospital Cleaner Disinfectant Towels with Bleach	
Clorox Healthcare® Bleach Germicidal Wipes	
Clorox Healthcare® Hydrogen Peroxide Cleaner Disinfectant Wipe	
Diversey Oxivir® TB Wipes	
Metrex CaviWipes™	
PDI Sani-Cloth® AF3 Germicidal Disposable Wipe – Grey Cap	
PDI Sani-Cloth® Bleach Germicidal Disposable Wipe – Orange Cap	
PDI Sani-Cloth® HB Germicidal Disposable Wipe – Green/Aqua Cap	
PDI Sani-Cloth® Plus Germicidal Disposable Cloth – Red Cap	
PDI Super Sani-Cloth® Germicidal Disposable Wipe – Purple Cap	
VIRAGUARD Hospital Surface Disinfectant Wipe	

“Making equipment properly so that it can be disinfected and therefore be safer for patients, any company that chooses to go down that path, is a good partner for hospitals, and those are the companies we want to do business with.”

– Alan Levine
President/CEO Ballad Health

“It’s critical that device manufacturers understand how the materials used in their devices respond to disinfectants and other chemicals. Eastman has developed several tests to help quantify how its medical polymers respond to frequent cleaning and handling.”

– Ellen Turner
Global Market Development
Manager, Medical Plastics

1-Propanol – Liquid (1-Propanol 50%)+	Liquid
Hydrogen Peroxide – Liquid (3% Solution)+	
Isopropanol – Liquid (Isopropanol 70%)+	
Metrex CaviCide1™ – Liquid	
Sodium Hypochlorite Bleach – Liquid (0.5% Solution)+	
Virex® II 256 – Liquid	
Virex® TB – Liquid	

EASTMAN

Eastman Medical Polymers

Disinfectant-ready medical grade polymers from Eastman help manufacturers design reliable and durable equipment with excellent impact strength, chemical resistance, and cleanability.

Rely+On™ Virkon® Powder (1% Solution)	Powder
---------------------------------------	--------

Refer to Operator Manuals for complete cleaning instructions.


For equipment with this symbol all the listed cleaning and disinfecting agents are approved for use.

+ Approved for products without the above symbol.

Mindray North America
800 MacArthur Blvd., Mahwah, NJ 07430
Tel: 800.288.2121 Tel: 201.995.8000 Fax: 800.926.4275 www.mindray.com

Mindray® is a registered trademark of Shenzhen Mindray Bio-Medical Electronics Co., Ltd.
All brands and product names are trademarks of their respective owners.
©2020 Mindray DS USA, Inc. Subject to change. 11/20 P/N: 0002-08-9348 Rev C

mindray
NORTH AMERICA