

Halo Disinfection System[®]

The Most Effective and Most Affordable **Whole Room Disinfection Solution for Hospitals**

It takes just a few pathogens to infect a patient, employee or visitor, exposing your hospital to significant risk. When it comes to the effectiveness of your whole room disinfection strategy, there's no room for compromise. But equally important to efficacy is your whole room disinfection system's ability to achieve results at a cost you can afford.

The Halo Disinfection System[®] is EPA-validated to **kill 99.9999% of *C. difficile* spores** in hospitals and ensures a uniform kill rate throughout every room. **The system combines this industry leading sporicidal efficacy with low cost of ownership and ease of use to deliver the greatest value in whole room disinfection on the market today.**

Halosil's Five Star, Six Log Approach to Fighting HAls.

- ★ **Efficacy:** Kills 99.9999% of resistant *C. difficile* spores, even in areas beyond human or UV reach.
- ★ **Affordability:** Reduces operating costs with a maintenance-free design and affordable disinfectants.
- ★ **Safety:** Safely decomposes into water, oxygen and non-toxic silver complexes.
- ★ **Versatility:** Disinfects diverse spaces and places throughout the hospital.
- ★ **Usability:** Empowers staff with intuitive operator controls and a simple, no rinse and no wipe formula.

Halo Disinfection System®

The Dry Fogging Technology Redefining Whole Room Disinfection for Hospitals

The Formula

Using hydrogen peroxide and ionic silver, Halosil's proprietary **HaloMist™** formula applies two mechanisms of killing action to destroy a broad spectrum of microorganisms and provide antimicrobial qualities for maximum impact.

The Delivery

The **HaloFogger®** generates a turbulent aerosol that uses evaporation to ensure the uniform delivery of HaloMist™ throughout complex rooms—even in areas beyond the reach of humans and UV lights. HaloFogger's exceptionally dry aerosol is safe for use around delicate medical electronics.

The Results

The **Halo Disinfection System®** is EPA-validated to destroy a diverse range of spores, bacteria, fungi and viruses. Specific kill claims can be found below.

One System for Your Diverse Disinfection Needs

Halosil delivers three distinct HaloFogger® models, each suited to disinfect the diverse spaces and places found in your hospital.

HaloFogger®

The HaloFogger delivers complete surface disinfection throughout complex spaces with the simple touch of a button, delivering a precise amount of disinfectant based on room size.

HaloFogger® FLX

The HaloFogger FLX provides the same efficacy and precision as the standard HaloFogger, with added flexibility in positioning of the nozzle to disinfect multiple patient rooms in rapid succession.

HaloFogger® EXT

The multi-purpose HaloFogger EXT provides the same flexible nozzle positioning capability as the FLX, with lower fluid output to treat a wide range of smaller spaces, including emergency vehicles.