


Meliseptol® rapid

HIGHLY EFFECTIVE, FAST-ACTING

Meliseptol® rapid

HIGHLY EFFECTIVE, FAST-ACTING

PROPERTIES

- Ready-to-use alcohol-based disinfectant
- Completely aldehyde-free and alkylamine-free
- For surfaces of non-invasive medical devices, such as treatment chairs, work areas, and operating room equipment
- Broad efficacy spectrum: bactericidal (including MRSA), tuberculocidal, and fungicidal (including molds). Active against enveloped viruses (including HBV, HIV, HCV)¹ and non-enveloped viruses¹ (including Norovirus)
- Exposure time only 1 minute (according to DGHM²/VAH³ incl. enveloped viruses¹)
- Exposure time non-enveloped viruses¹: 10 minutes

IN A NUTSHELL

- Easy-to-use, to be sprayed or wiped
- Particularly fast-acting: 1 min. DGHM/VAH incl. TbB in 30 seconds respectively
- Wide efficacy spectrum
- Fresh smell
- Aldehyde-free
- Listing: the DGHM/VAH list and the IHO virucide list

APPLICATION INSTRUCTIONS

Pour Meliseptol® rapid from the bottle on a disposable wipe and fully soak the surfaces. As an alternative spray the surfaces that are difficult to access until they are completely soaked and rub them with a disposable wipe – let it work for 1 minute. Keep the surface wet until the exposure time has elapsed. Do not wipe the surface dry. If electrical devices are disinfected, turn them off first (pull out the mains plug) and let them cool off. If this is not possible, make sure that no switching procedures occur while disinfection is performed. Prior to use, test the alcohol-sensitive materials for compatibility with Meliseptol® rapid.

NOTE

The 1000 ml spray bottle does not include the red spray head (Ref. 6510094) – this has to be ordered seperately.

Physico-chemical data ready-to-use solution

Appearance clear, colorless liquid pH-value approx. 7
Density (20 °C) ca. 0.98 g/ml
Flash point (DIN 51 755) + 31 °C

Spectrum of activity	Test Norms	Exposure Time
Surface disinfection Bacteria, yeasts (C. albicans) and enveloped viruses (incl. HBV, HCV, HIV, Vaccinia virus, BVDV)	DGHM/VAH 09/2001 (corr. EN 13727, EN 13624, EN 13697) EN 1040, EN 1275, EN 1276, D V V/RKI*	1 min.
Mycobacteria (TbB)	DGHM 09/2001 (corr. EN 14348)	30 sec.
Fungi (A. brasiliensis)	EN 13624	15 min.
Non-enveloped viruses	D V V / RKI* carrier test	10 min.
Avian Influenza A	D V V/RKI*	15 sec.
HBV (DHBV)	D V V/RKI*	15 sec.
Rotavirus	D V V/RKI*	1 min.
Adenovirus	D V V/RKI*	1 min.
Polyomavirus	D V V/RKI*	5 min.
Poliovirus	Surface carrier test	10 min.
Norovirus (FCV)	D V V/RKI*	2 min.
Norovirus (MNV)	EN 14476	1 min.

Expert reports are available upon request

Compatible with the B. Braun Wipes Dispenser System

PRODUCT SIZE	REF
250 ml spray bottle	18564, 19047
250 ml round bottle	18566
1000 ml spray bottle without spray head	18565, 19048
1000 ml bottle	19108
5 canister	18567, 19049

Meliseptol® rapid – composition:

100 g solution contains: 50 g propan-1-ol, 0.075 g didecyldimethyl ammonium chloride, Excipients: < 5 % non-ionic surfactants, parfume, purified water. Ingredients in accordance with the Regulations for Detergents EG 648/2004: < 5 % non-ionic surfactants, perfume, Labelling of dangerous goods: see material safety data sheet (MSDS), Cautions: Use disinfectants safely. Always read the label and the product information before use. Apply maximum 50 ml/m²

^{*} acc. recommendation of RKI, Bundesgesundheitsbl. 01-2004, DW/ RKI suspension test