

FOR MEDICAL/SURGICAL/HOSPITAL USE

This product is intended for use on pre-cleaned hard, non-porous inanimate surfaces in areas where the disinfection of surfaces is required. When used as directed these wipes clean and disinfect surfaces found in blood centers, cardiac catheterization labs, dialysis units, esthetician facilities, hospitals, medical offices, surgical centers, laboratories, intensive care units, isolation rooms, neonatal units, nursing homes, ophthalmic centers, EMS units, skin care facilities, respiratory care units, and areas/facilities concerned with the hazards of cross contamination from infectious microorganisms. This product may be used on devices/surfaces potentially contaminated with disease-causing microorganisms and use sites made of glass, metal, Plexiglas®, plastics (ie. polycarbonate, polypropylene, polyvinylchloride and polystyrene), clear plastics, baked-on painted surfaces, stainless steel, brass, chrome, copper, acrylic, non-porous vinyl, powder painted coated surfaces, Formica®, glazed tile, leather, laminated surfaces and other similar surfaces.

DIRECTIONS FOR USE

It is a violation of Federal Law to use this product in a manner inconsistent with its labeling.

Do not use this product as a baby or skin wipe, or on contact lenses.

This product effectively kills the following microorganisms at room temperature with a 2-minute contact time when used as directed:

**Acinetobacter baumannii • Avian Influenza A (H3N2) Reassortant Virus*
Escherichia coli - with extended beta-lactamase resistance (E.coli) • Hepatitis B Virus (HBV) • Hepatitis C Virus (HCV)
Herpes Simplex II Virus* (HSV-2) • Human Immunodeficiency Virus* (HIV-1) • Influenza A Virus* H1N1
Influenza Virus* Strain A2/Hong Kong • Klebsiella pneumoniae- Carbapenem-resistant • Listeria monocytogenes
Mycobacterium bovis BCG (tuberculosis) • Pseudomonas aeruginosa • Rotavirus* strain WA
Salmonella enterica • Serratia marcescens • Staphylococcus aureus • Methicillin Resistant Staphylococcus aureus (MRSA)
Trichophyton mentagrophytes (Ringworm) • Vancomycin- Resistant Enterococcus faecium (VRE)**

This product sanitizes** pre-cleaned non-food contact hard surfaces against the following microorganisms at room temperature with 10-second contact when used as directed:

Staphylococcus aureus • Enterobacter aerogenes

Dispensing Directions:

To start feed, remove cover and discard seal. From the center of the wipe roll, pull up a wipe corner, twist it into a point and thread it through the hole located on the container cover. Pull through about one inch. Replace cover. Pull out first wipe and tear off at an angle. Remaining wipes feed automatically, ready for the next use. When not in use, keep center cap closed to prevent evaporation.

Cleaning and Sanitizing/Disinfection of Surfaces:

Use a fresh wipe to pre-clean surfaces of all gross filth and heavy soil. Repeat as necessary until surfaces are visibly clean. To effectively sanitize or disinfect the pre-cleaned surfaces, use a fresh wipe or turn the wipe over to its clean side to thoroughly wet the surface and allow surfaces to remain wet for the appropriate time indicated for the purpose intended.

For disinfection of Avian Influenza A, use this product only for surfaces that are not conducive to treatment by immersion or excess liquid (e.g., equipment tables, lab benches, faucet handles, door knobs and similar "high touch" surfaces). Food and drink dispensing and preparation surfaces must be rinsed with potable water prior to use.

HBV, HCV and HIV-1 Precautions: This product effectively inactivates HBV, HCV, and HIV-1 on pre-cleaned environmental surfaces/objects previously soiled with blood/body fluids in healthcare or other settings in which there is an expected likelihood of soiling of inanimate surfaces/objects with blood/body fluids, and in which the surfaces/objects can be associated with the potential for transmission of HBV, HCV and/or the human immunodeficiency virus Type 1 (HIV-1) associated with AIDS. **SPECIAL INSTRUCTIONS FOR CLEANING AND DECONTAMINATION AGAINST HBV, HCV and HIV-1 OF SURFACES/OBJECTS SOILED WITH BLOOD/BODY FLUIDS; PERSONAL PROTECTION:** Wear appropriate barrier protection such as gloves, gowns, masks, or eye coverings. **CLEANING PROCEDURE:** Blood and other body fluids must be thoroughly cleaned from surfaces/objects before disinfection. **CONTACT TIME:** Allow surface to remain wet for 2 minutes prior to wiping. **INFECTIOUS MATERIALS DISPOSAL:** Cleaning materials used that may contain blood/body fluids should be autoclaved and/or disposed of in accordance with local regulations for infectious materials disposal.

This product is not to be used as a terminal sterilant or high-level disinfectant on any surface or instrument that (1) is introduced directly into the human body, either into or in contact with the bloodstream or normally sterile areas of the body, or (2) contacts intact mucous membranes, but which does not ordinarily penetrate the blood barrier or otherwise enter sterile areas of the body. This product may be used to pre-clean or decontaminate critical and semi-critical medical devices prior to sterilization or high-level disinfection.

SaniZide^{PRO}

Surface Disinfectant Wipes

Hospital / Medical / Surgical Surface and Equipment Disinfectant / Cleaner

BACTERICIDAL • FUNGICIDAL • VIRUCIDAL • TUBERCULOCIDAL Kills 99.9% of bacteria - Fragrance free - Deodorizes

ACTIVE INGREDIENTS

n-Alkyl (60% C₁₄, 30% C₁₆, 5% C₁₂, 5% C₁₈) dimethyl benzyl ammonium chloride0.154%
n-Alkyl (68% C₁₂, 32% C₁₄) dimethyl ethylbenzyl ammonium chloride0.154%
Isopropanol21.000%

OTHER INGREDIENTS78.692%
Total100.000%

**KEEP OUT OF REACH OF CHILDREN
CAUTION**

See side panel for additional Precautionary Statements

NET CONTENTS: 160 pre-moistened wipes (1 pound 12.92 ounces)

Reorder No. XXXXX Made in the U.S.A. EPA Reg. No. 70144-2-67161 EPA Est. NO 67161-NY-001

Department of Agriculture
STATE OF HAWAII

LICENSED

PERIOD 2014-2016 LIC. NO.

8153.6

PRECAUTIONARY STATEMENTS

Hazards to Humans and Domestic Animals

CAUTION: Harmful if inhaled or absorbed through skin. Causes moderate eye irritation. Avoid breathing vapors and contact with eyes, skin or clothing. Wash thoroughly with soap and water after handling and before eating, drinking, chewing gum, using tobacco or using the toilet. Remove contaminated clothing and wash clothing before reuse.

FIRST AID

If inhaled	<ul style="list-style-type: none"> • Move person to fresh air. • If person is not breathing, call 911 or an ambulance then give artificial respiration, preferably by mouth-to-mouth, if possible.
If on skin or clothing	<ul style="list-style-type: none"> • Take off contaminated clothing. • Rinse skin immediately with plenty of water for 15-20 minutes.
If in eyes	<ul style="list-style-type: none"> • Hold eye open and rinse slowly and gently with water for 15-20 minutes. • Remove contact lenses, if present, after the first 5 minutes, then continue rinsing eye.

Call a poison control center or doctor for treatment advice. Have the product container or label with you when calling a poison control center or doctor, or going for treatment. You may also contact 1-800-255-3924 for emergency medical treatment information.

Physical or Chemical Hazards

Do not use or store near heat or open flame.

STORAGE AND DISPOSAL

DO NOT CONTAMINATE FOOD OR FEED BY STORAGE OR DISPOSAL.

STORAGE: Store in a cool, well-ventilated area. **PRODUCT and CONTAINER DISPOSAL-** Dispose of wipe in trash after use. Do not flush. Tightly close lid between uses to retain moisture. **Non-refillable container.** Do not reuse or refill this empty container. Offer empty container for recycling. If recycling is not available, discard container in trash.

Manufactured in the U.S.A. for: **SAFETEC OF AMERICA, Inc.**
887 Kensington Ave., Buffalo, NY 14215 Telephone: 1-800-456-7077