ALT SIP Clearing Procedure

Items needed:

30cc syringe

18 gauge blunt needle (pink) or equivalent

10” of black DCM tubing or .03” silastic sort tubing.

SIP Cleaning wires

Before performing the SIP clearing procedure;

1. Assemble the syringe, needle and tubing.

2. Bend a cleaning wire approximately ¼” from the end to prevent it from being lost in the SIP.

3. Place a tray or petri dish under SIP to catch drips.

4. Instrument should be in RUN and Pressurized.

Procedure:

Step 1. Remove the SIP’s outer sleeve.

Step 2. Position the syringe plunger all the way down then place tubing from syringe on the SIP. 

Step 3. Pull back on the plunger to create a vacuum on the SIP.

Step 4. Sheath fluid should be coming from the SIP when the clog has been cleared. Let 15-20cc’s of sheath come through.

Step 5. Remove the syringe and run the cleaning wire up the SIP to ensure the clog is completely cleared. 

Repeat steps 2-5 if needed.

Step 6. Replace the outer sleeve.

Step 7. Test the instruments operation.

Step 8. Empty and replace the SIP clearing syringe in the spare parts drawer for next time. 

Step 9. Put the cleaning wire back if it is not mangled.
Confidential
Page 1
6/5/2007

