

TOUCHLESS CARE™

ZINC OXIDE PROTECTANT SPRAY

**Stop messing
around with
traditional zinc**

The Touchless Care™ Spray Difference:

TOUCHLESS CARE™ Spray products are designed with advanced concentrated formulas that optimize the therapeutic effect¹, and help maintain moisture balance.² These formulations allow for the convenience of a spray application that eliminates the need to rub irritated, denuded skin.

Advanced Concentrated Formulas

Microfine Zinc Oxide

- Has a greater surface area to increase therapeutic activity.¹
- Smaller particles fit into skin crevices
- Creates a translucent coating that enables skin inspection without product removal

Traditional zinc particles

TOUCHLESS CARE™ Spray
Microfine zinc particles

Silicone Mixture

- Creates a breathable, waterproof coating on the skin²
- Helps bond Microfine Zinc Oxide to the skin
- Lubricates the skin to help reduce friction against bed sheets³

Silicones, including Dimethicone, create a barrier that keeps moisture out, while preventing excess moisture from weepy skin from building up and further damaging the skin.²

Easy Application & Removal Helps Increase Compliance^{*,4}

- No-rub application reduces irritation and painful skin contact for patients
- Removes easily with one wipe
- Helps preserve patient and caregiver dignity

Spray Application Reduces Potential for Cross Contamination⁵

Microbial cultures were taken from the tip of 10 TOUCHLESS CARE™ Clear Barrier Spray nozzles and 10 traditional Tubes of Barrier Ointment products. The results showed a quantifiable difference.

Microbial culture results at Day 7

Significant Value to Clinicians and Facilities

- Thin layer allows for less product use per application^{*,6}
- Fast application and removal saves nursing time and hassle^{*,4,6}
- Reduced waste on application^{*,6}

^{*}As demonstrated *in vitro*

From protection to weepy and denuded skin, TOUCHLESS CARE™ Spray has you covered.

Zinc Oxide Protectant Spray

For Management and Treatment of Weepy & Denuded Skin

- Multipurpose skin care treatment with 25% Zinc Oxide and 20% Dimethicone
- High percentage of Silicone allows the skin to breathe and keeps skin lubricated to minimize friction and facilitate clean-up
- CHG compatible⁷

Clear Protectant Spray

For Everyday Protection

- Non-Zinc Oxide formula to help protect skin and prevent irritation with 25% Petrolatum and 20% Dimethicone
- CHG compatible⁷

Antifungal Spray

For Antifungal Care

- Antifungal formula to treat and protect skin folds, feet, and perineal area with 2% Miconizole Nitrate, 10% Zinc Oxide and 10% Dimethicone
- CHG compatible⁷

TOUCHLESS CARE™ Spray	Individual Size	Quantity in Pk/Box	Product Code
Zinc Oxide Protectant Spray	2.0 oz	24	62402
	4.5 oz	24	62404
Clear Protectant Spray	2.0 oz	24	72402
Antifungal Spray	2.0 oz	24	82402

For more information, call **800-275-4524** or visit **acelity.com**

References:

1. Sirelkhatim A, et. al. Review on Zinc Oxide Nanoparticles: Antibacterial Activity & Toxicity Mechanism. *Nano-Micro Lett.* 2015. 7(3):219-242. 2. Nolan, K. and Murmur, E. Moisturizers: Reality and the Skin benefits. *Dermatologic Therapy.* 2012;(25):229-233. 3. Lovett, J. et al. An assessment of barrier creams to reduce surface friction. Poster presented at: Symposium on Advanced Wound Care: April 2017. 4. Marxen, A. et. al. An Assessment of the Cost Benefits of Zinc Oxide Spray Vs. Tube Application. Poster presented at: Wound Ostomy and Continence Nurses Society (WOCN). May 2017. 5. Milne C. Hands-off! Using a Spray Application Delivery System to Impact Bacterial Contamination of Moisture Barriers. Poster presented at: Symposium on Advanced Wound Care (SAWC); October 7-9, 2016; Las Vegas, Nevada. 6. Roberts S, Warde D, Marxen A, Thompson J, Stephenson C. A Comparison of the Application, Removal and Cost Effectiveness of Zinc Oxide Barrier Products. Poster presented at: Wild on Wounds Conference; September 2-5, 2015; Las Vegas, Nevada. 7. CHG compatibility of TOUCHLESS CARE™ Spray range. CHC R293. Crawford Healthcare Ltd.

NOTE: Specific indications, limitations, contraindications, warnings, precautions and safety information exist for these products and therapies. Please consult a clinician and product instructions for use prior to application. Rx only.

©Copyright 2020 3M. All rights reserved. 3M and the other marks shown are marks and/or registered marks. Unauthorized use prohibited. LIT#29-A-372 • PRA-PM-US-02417 (04/20)

