


Clogged water line

CAUTION: Clean Out your Waterlines Before Opening your Practice After an Extended Shutdown!

Below is an example of what happened to one office once it started back up


24 HOURS AFTER REOPENING
Waterline deposit flakes have built up in the Amalgam separator


48 HOURS AFTER REOPENING
The same Amalgam separator 24 hours later

PROBLEM: If suction is running low, there can be an underlying issue. In this case, the initial amalgam separator was wrongfully installed; it broke, and a technician replaced it with our Acadia Plus as it has a bigger debris container and provided more advantages for the end user.

This is clearly an issue with the plumbing. The clinic needs to get a plumber to snake the lines. Under normal circumstances, the accumulation would be light. During the last several months, most Dental practices have been shut down for a month or more. During this time the thick deposits that have built up in your waterlines begin to dry up and flake. Once liquid is reintroduced into the lines all those flakes and big chunks break loose and can create problems with your dental equipment.

SOLUTION: Contact a plumber. Have the Amalgam Separator and the Vacuum System removed from the waterline system. Have the plumber snake out the lines to remove all the build up that is clogging the water lines. Once the system is cleaned out, it is recommended that a daily line cleaner, such as Monarch Cleanstream Evacuation System Cleaner can be used to prevent the build-up of clogging materials.


Monarch CleanStream Evacuation System Cleaner

The unique formulation is designed for daily cleaning, penetrates and helps remove line buildup while maintaining vacuum performance and suction.