Protect Your Instrument Investment

FOLLOW THESE

SIMPLE MAINTENANCE STEPS

PRE-SOAK

• Do not let blood, mucus or other bio fluids dry on your instruments after use

• Use an enzymatic solution

- with a neutral pH as pre-soak or holding solution
- Do not use a disinfectant to pre-soak instruments
- Do not pre-soak for long periods of time (no overnight or weekend pre-soaking)

RINSE

- Rinse your instruments under warm water for 30 seconds
- Tap water will spot instruments so water should be distilled or demineralized

CLEAN

- Instruments need to be completely clean in order to ensure proper sterilization
- Wear proper personal protective equipment when cleaning (goggles, face shield, mask, gloves & apron)
- Separate dissimilar materials (no mixed metals) before cleaning
- Apply stain remover as needed
- Place instruments in ultrasonic cleaner

RINSE & DRY

- Rinse instruments with distilled or demineralized water
- Drying is a very important step that is often overlooked
- Dry with surgical towels not treated with bleach or harmful chemicals

5 LUBRICATE

 Lubrication is essential to all instrument areas where there is metal-to-metal contact including hinges, box locks, screws and blades

• Lubrication prevents spotting, staining, corrosion and sticking/tightness

- Only dental lubricant should be used (no industrial lubricant)
- Lubricant should be water-soluble and non-silicone based

- Lubricate at least weekly, but more often is preferred
- 30-second dip (with no rinsing) or spraying (with no rinsing) are both acceptable methods of lubrication

PACKAGE & WRAP

- Separate dissimilar materials (no mixed metals) before wrapping
- Keep all instruments in open/ unlocked position (hinges & box locks can fracture during heat expansion if closed)
- Wrap instruments in bags, cassettes, surgical towels or containers with an indicator inside

STERILIZE

- Autoclaving is the only acceptable method for sterilizing instruments
- Never use chemical/cold sterilization and never use dry heat

Call your local Hayes office for IN-OFFICE TRAINING and CE CREDIT!

REPAIRS | SALES | TRAINING

