

ROUNDERS® POINTGUARDS®

INSTRUCTIONS FOR USE

 Manufactured by:

Summit Medical LLC
815 Vikings Parkway, Suite 100
St. Paul, MN 55121 | USA

P: 1-888-229-2875 | +1 651-789-3939
F: 1-888-229-1941 | +1 651-789-3979
www.summitmedicalusa.com

MDSS GmbH
Schiffgraben 41
D-30175 Hannover,
Germany

Not made with natural rubber latex.

US Patent #9,119,611

25630 | RevJ | NOV2020

INSTRUCTIONS FOR USE

Rounders® Point Guards® are to be used with wrap on tray corners.

STERILIZATION METHODS

The Rounders Point Guards are compatible with the following sterilization methods:

- Steam-PreVacuum, 270°F (132°C)
- Ethylene Oxide (EO)
- Low Temperature Hydrogen Peroxide

WARNINGS

Use only neutral (6.0-7.5) pH detergents with the Point Guards to avoid damage. A detergent with a highly acidic or highly alkaline pH could permanently damage the Point Guard.

CLEANING

1. MANUAL GROSS DECONTAMINATION:

- Remove all visible soil and contaminants using a soft bristle brush. The entire Point Guard should be immersed while cleaning to aid in the removal of contaminants and to reduce splashing of detergent on personnel for a minimum of 2 minutes.
- Rinse thoroughly for a minimum of 1 minute with clean water to remove all detergent. See rinsing instruction of the detergent label.

2. ULTRASONIC CLEAN:

Prepare enzyme wash in an ultrasonic cleaning unit. Place the Point Guard in the detergent and run for a minimum of 10 minutes. Rinse for a minimum of 2 minutes with cold tap water. Visually inspect Point Guard for contaminants. Repeat the cycle if necessary to remove visible contamination.

3. AUTOMATED WASHER:

CYCLE	WATER TEMPERATURE	CLEANING PROCESS
PRE-WASH 1 & 2	COLD TAP WATER	RECIRCULATION TIME: 2 MINUTES
ENZYME WASH	HOT TAP WATER	SOAKING TIME: 4 MINUTES
WASH 1	HEATED AT 65.5°C	RECIRCULATION TIME: 15 MINUTES
RINSE 1 & 2	HOT TAP WATER	RECIRCULATION TIME: 5 MINUTES

Note: After completion of an automatic wash cycle, visually inspect Point Guard for any remaining soil. All visible soil must be removed by hand cleaning, brushing, ultrasonic and additional automatic cycles prior to sending to sterilization.

MAINTENANCE AND INSPECTION

Point Guards were tested for 100 cycles in an automated washer and 100 cycles in an autoclave. Replace Point Guards when inspection reveals deterioration such as: cracking, peeling, flaking, discoloration, mechanical failure, etc.

PACKAGING

Before wrapping the tray ensure the Point Guard is securely placed on the tray.