
•	Implants of metal and ceramic

•	Medical instruments, endoscopes and 
	 accessories 

www.elma-germany.com

Ultrasonic cleaning system for the medical products 


Manufacturing process with cleaning steps for metal implants of 
Ti, Co/Cr/Mo, 316L, 316LN, Ta

Mould blanks (HIP), rolled or forged

Rough cleaning
Working residues, lubricants, oils, greases

Additional cleaning (if required)
Finger prints, dust

Rough cleaning  filings,  cooling lubricants

Cut blanks

Milling, turning, drilling, thread cutting of implantate

Modification of surface (if required)
e.g. coating,  passivation

Final cleaning, if necessary
Finger prints, dust, lapping- and polishing agents

C
an

 b
e 

ca
rr

ie
d 

ou
t 

in
 o

ne
 c

le
an

in
g 

m
ac

hi
ne

Implantate: slide-grinding & blasting or polishing

Packaging


Manufacturing process with cleaning steps 
for ceramic implants

Rough cleaning
Milling residues, emulsion

Final cleaning (if required)
Colouring agent,…

Fine cleaning or final cleaning (if required)
Lapping- and polishing agent residues

Crack test (if required)

Final cleaning
Cleaning of polishing- and lapping agents, dust. Finger prints.

Intermediate cleaning
Cleaning of cooling lubricants, filings, metalic parts

Polishing, lapping, finegrinding 

Manufacturing process with cleaning 
steps for medical instruments

Turning, milling, grinding

(Slide) -  grinding, polishing

Formed green parts (Al2O3, ZrO2)
Sintering

Working: Milling, drilling


STC/MTC 50-200

Fully automatic standard equipments in different 
sizes and versions for the cleaning of implants, 
medical instruments and endoscopes for a high 
throughput. Process steps free selectable and with 
extensive options. Modular system with standard 
devices.

Advantages:
–	Modular system depending on the individual process 

requirements.
–	Ultrasonic equipment with multi frequency technology for the 

different sensitive products.
–	Flexible integration into the production process (in line 

solution).
–	Process related flexibility of cleaning line and application.
–	Well proven components.
–	Graphically designed control system.
–	Process control production for constant quality.
–	Lower investement costs through standardization.
–	Adjustment of investment costs to the shortened product 

lifecycles.

Standard products for rough-, fine- and final cleaning in the
manufacturing process

Flex 1 und 2
X-tra 250 / 550 / 800 / 1200 / 1600

Ultrasonic and rinsing equipments for  the cleaning of implants, 
medical instruments and endoscopes with water-based cleaners 
and following rinsing for small throughput.
Ultrasonic available in two multi frequency versions 25/45 kHz, 
35/130 kHz.

Accessories: Agitation, pump filter unit for bath care.

X-tra Line 
250 / 550 / 800 / 1200 / 1600

Modular system with standard devices for the cleaning of 
implants, medical instruments and endoscopes for small to 
medium throughput. From manual devices to fully automatic 
versions with transport robot.

Advantages: 
–	Proved industrial series devices in different sizes and versions.
–	From the single device to the automated equipment.
–	Elma X-tra line can be extended step by step according to your 

needs and available budget.
–	Modular system for different cleaning requirements.
–	Extensive range of options and peripheral devices.
–	Short delivery time.
–	Plug & Clean.
–	Choice of different cleaning programs in connection with 

transport system.
–	Interchangeable devices and options for later modification and 

upgrade of cleaning requirements possible.
–	Upgrade of the modules and devices is possible at any time.


Typical equipment versions for the manufacturing of metal implants

STC100-6-WLT-F-LRS2

Cleaning product: Knee implants
Material: Femur, CrCoMo alloy, titanium alloy, VA, plastic material
Pollution: Manufacturing residues after pre-cleaning, polishing 
pastes
Cleaning result: Final cleaning before sterilisation and packaging 
Cleaning chemistry: elma clean 112, elma clean 212
Process: Cleaning (Ultrasound)-Cleaning (Ultrasound) -Rinsing (Ul-
trasound) -Rinsing (Ultrasound)-Rinsing-Rinsing-Drying with filter
Size of batch: 250 x 510 x 100 mm (W x L x H)
Throughput: 12 batches / h
Periphery: Automatic loading conveyer
Machine speciality: Optional swivel device for assembly parts with 
blind holes at the robot, transport device in clean room, controled 
branch before the clean room.

X-tra-Line 550/4-WLT-R 

Cleaning product: Hip-joint implants (socket joint)
Material: Ceramic
Pollution: Working residues from polishing as dust of diamond and 
ceramic 
Cleaning result: Final cleaning before inspection
Cleaning chemistry: elma clean 225E/I
Process: Cleaning (Ultrasound)-Rinsing (Ultrasound)-Rinsing-Rinsing 
DI (US)-Drying
Fixed cycle: 3 – 5 min
Periphery: Filter pump-aggregate for tank 1, clean water circulation 
equipment elmapur 100
Machine speciality: With validation for medical products, swinging 
of the parts to be cleaned.

X-tra-Line 550/4-WLT-R

Cleaning product: Human implants, bolts, screws and so called 
ADD-implants
Material:Titanium alloy
Pollution: After pre-cleaning
Cleaning result: Final cleaning before packaging
Cleaning chemistry: elma clean 112/212
Fixed cycle: 5 min
Process: Cleaning-Cleaning-Rinsing-DI-water (Ultrasound)- 
Drying
Periphery: Oil separator, filter pump, pure water circulation 
equipment. Loading and unloading conveyer.

Typical equipment versions for the manufacturing of ceramic implants

MTC50/7-WLT

Cleaning product: Joint implants
Material: Ceramic
Pollution: Finger prints, dust, polishing residues, 
residues of dye penetrant test (crack test)
Cleaning result: Free from residue and dry, visual control by 
microscope
Cleaning chemistry: elma clean agent 225
Process: Cleaning (Ultrasound)-Rinsing-Cleaning (Ultrasound)-
Rinsing-Rinsing DI (US) - Rinsing DI- Drying
Periphery: Dosing, device, filter pump, FFU, clean water 
circulation equipment elmapur 600 Loading and unloading 
conveyer in connection with clean room lock
Machine speciality: Validation for medical products,  swinging of 
the parts to be cleaned


X-tra 800/5-WLT-R

Type: Robot device for the cleaning and passivation 
Cleaning product: Implants
Material: Titanium alloys, VA 
Pollution: Polishing pastes, oils, greases, Corund
Cleaning result: Final cleaning/passivation
Cleaning chemistry: elma clean 112, elma clean 212
For passivation: elma clean 115C
Process: Cleaning (Ultrasound)-passivation (Ultrasound)-Rinsing-
Rinsing (DI)-Rinsing (DI/Ultrasound)-Drying
Periphery: Oil separator, pump filter, clean water circulation 
equipment
Machine speciality:  Device can be used for cleaning (fixed 
cycle: 5 min) or for cleaning and passivating (Fixed cycle: 10 min)

STC50-7-WLT-LRS1

Type: Robot device for cleaning and passivation 
Cleaning product: Medical implants
Material: Titanium or stainless steel
Pollution: Polishing pastes, finger prints, working residues
Cleaning result: Final cleaning before assembly and packaging 
Process: Cleaning (Ultrasound)-rinsing-passivation (Ultrasound)-
Rinsing (DI)-Drying
Cleaning chemistry: elma clean 112, elma clean 212
For passivation: elma clean 115C
Periphery: Tunnel dryer, automatic dosing, pump filter

x-tra 550/8-WLTZ-M

Type: Fully automatic robot device for the final cleaning
Cleaning product: Implants and instruments
Material: Stainless steel, titanium
Pollution: After the mechanic test, finger prints, particles
Process: Cleanig (US), Rinsing, Passivation (US), Rinsing, 
Rinsing DI (US), Rinsing DI, Drying
Cleaning chemistry: elma clean 112, elma clean 212
Passivation: elma clean 115C
Periphery: Automatic dosing, PF 
Machine speciality: Device can only be used for cleaning (fixed 
cycle: 5 min) or for cleaning and passivating (fixed cycle: 10 min)

Typical equipment versions for the cleaning and 
passivation of metal implants


x-tra-550/4-WLT-M

Cleaning product: Medical instruments
Material: Titanium, stainless steel, aluminium
Pollution: Working emulsion
Cleaning result: Final cleaning before sterilisation and packaging
Cleaning chemistry: elma clean 225E/I
Process: Cleaning -rinsing - passivation - DI - Drying
Periphery: Oil separator,  filter pump, clean water circulation 
equipment
Machine speciality: Manual device with control, also available as 
fully automised robot device

Accessories

Besides the cleaning devices and equipments Elma offers a wide range of accessories.

Water treatment plant for the 
generation of softened city 
water, reosmosis water rsp. 
pure water for the circulation 
in different classes of perfor-
mances of 100 - 2400 l/h.

Pump filter units for the conti-
nous bath care of cleaning and 
rinsing tanks.

Laminar flow modules for 
the generation of clean room 
conditions within closed clea-
ning equipments.

Reference list 

Aesculap-Werke	 Tuttlingen, Germany
Bayer AG	 Leverkusen, Germany	
Ciba-Geigy	 Basel, Switzerland	
Fehling	 Karlsstein, Germany
Henke-Saas-Wolf	 Tuttlingen, Germany
Hoffmann La Roche	 Grenzach-Wyhlen, Germany
Keramed	 Moersdorf, Germany	
Kreidler	 Tuttlingen, Germany
Link	 Norderstedt, Germany
O. Leibinger	 Mühlheim-Stetten, Germany
R. Martin	 Tuttlingen, Germany

Rudischhauser	 Tuttlingen, Germany
S + N Richards	 Tuttlingen, Germany
Siemens UB med	 Erlangen, Germany
Steiner	 Engen, Germany
Storz	 Tuttlingen, Germany
Wenzler	 Tuttlingen, Germany
Ceramtec	 Markdrewitz, Germany
Digitana	 Horgen, Switzerland
Prototyp	 Freiburg, Germany
JRI Limited	 Sheffield, UK	

Typical equipment versions for rough and fine cleaning for the manufacturing of 
medical instruments, endoscopes and accessories


Elma Reinigungschemie für die Medizin

Elma GmbH & Co. KG · Kolpingstr. 1-7 · 78224 Singen · Tel. +49(0)7731/882 0 · info@elma-germany.com · www.elma-germany.com 

We about us

Highly specialized, and yet innovative in multiple ways – this is ELMA, 
a company which has successfully been on the market with their 
ultrasonic technology for more than 50 years now. ELMA started in 
1948 with only 2 people who had an idea for a totally new watch 
cleaning machine. They kept looking for the perfect cleaning technology 
which eventually led them to try ultrasound.

Constant research and permanent technical improvement of the 
products in the ultrasonic and process technology department have 
always been the core competence of the company. The product range 
contains a large number of serial units, modular cleaning lines and 
special customer-made cleaning installations. Cleaning chemicals, 
developed, tested and produced in our own chemical laboratory round 
off the ELMA product range and help to solve even the most difficult 
cleaning jobs in various business sectors.

ELMA are exporters of customized state-of-the-art technology into 
more than 70 countries all over the world, distributing their products 
to watchmakers and jewellers, to dental and research laboratories, to 
companies in the medical and optics sector and to industrial businesses. 
You can find ELMA products on more than 100 international trade 

shows. Numerous 
distributors around the 
world recommend the 
ELMA technology to their 
customers and rely on the 
ELMA quality standard 
„Made in Germany“.

There is a staff of more 
than 200 people working 
in the research and 
production departments 
at three company sites in Singen in the South of Germany. 

With ELMA, quality and service enjoy top priority! In addition to the main 
business with ultrasonic technology, we have been highly competent 
as a partner for watchmakers and jewellers, looking back on a long 
tradition in this sector. There are special machines for all purposes 
around the valuable watches and jewellery: for manufacturing, for 
testing, for servicing and for cleaning and the ELMA engineers are 
constantly working on the development and design of new machines.

Contamination
Processing steps 

before and 
after cleaning 

St
ai

n
le

ss
 s

te
el

, T
it

an
iu

m

A
lu

m
in

iu
m

 a
llo

ys

C
er

am
ic

s

Pl
as

ti
c 

m
at

er
ia

ls

Product
(short name)  

Properties 

Recommended
application 

concentration, 
character;
pH-value

Precleaning and intermediate cleaning

Residues of mechanical
treatments: emulsions, oils,
greases; abrasives, mass
finishing & polishing agents.

After or between steps 
of mechanical treatments
like turning, milling, drilling,
grinding or polishing.

+ + + 
elma clean 110 

(EC 110)

Concentrate for the
ultrasonic cleaning,
NaOH-based,
emulsifying.

3-5 vol%,
strongly alkaline;

pH: 12-13

Residues of mechanical
treatments: emulsions, oils,
greases; abrasives, mass
finishing & polishing
agents.

After or between steps 
of mechanical treatments
like turning, milling, drilling,
grinding or polishing.

+ +
 
+

 elma clean 112
(EC 112)

 + 
elma clean 212

(EC 212

Alkaline builder- and
surfactant-concentrate 
for the ultrasonic
cleaning, KOH-based,
demulsifying.

4 vol% EC 112
+ 0.4 vol% EC 212,
strongly alkaline;

pH: 13-14

Final or finest cleaning, respectively

Polishing abrasives and 
mass finishing agents,
fingerprints, dust
and particles.

After polishing,
mass finishing, blasting
and before packing up.

 + + + 
elma clean 110

(EC 110)

Concentrate for the
ultrasonic cleaning,
NaOH-based,
emulsifying.

3-5 vol%,
strongly alkaline;

pH: 12-13

Mass finishing agents,
fingerprints,
dust and particles.

After mass finishing,
blasting
and before packing up.

 +  + +  +
elma clean 260 

dip&splash
(EC 260d&s)

Concentrate for the
ultrasonic immersion
cleaning and for cleaning
by splashing, removes lime
soaps, demulsifying.

immersion cleaning:
 1 - 2 vol%,
splashing:

 0.5 - 1 vol%,
neutral; pH: 7.5 

- 8.5

Mass finishing agents,
fingerprints,
dust and particles.

After mass finishing,
blasting
and before packing up.

 +  + + 
elma clean 300

(EC 300)

concentrate for the
ultrasonic cleaning, 
KOH-based,
emulsifying.

1 - 5 vol%
alkaline;

pH: 11.5-12.5

Polishing abrasives and 
mass finishing agents,
fingerprints, dust
and particles.

2nd cleaning step after
alkaline cleaning (after 
polishing, mass finishing,
blasting), before packing up.

 + + + + 
elma clean 

115C
(EC 115C)

Concentrate for the
ultrasonic cleaning, 
based on citric acid,
emulsifying.

1-3 vol%,
weakly acidic;

pH: 2.5 - 4

Passivation of stainless steel surfaces

Iron ions in the surface
of stainless steel parts
(passivating layer) - they
are a risk of corrosion.

After cleaning and 
before packing up.  

+       
elma clean 

115C
(EC 115C)

Dissolves iron ions out of
the oxidic surface layer 
by forming soluble iron 
compounds.

10-20 vol%,
acidic;
pH: ~2

Su
bj

ec
t t

o 
te

ch
ni

ca
l a

nd
 v

isu
al

 m
od

ifi
ca

tio
ns

. E
lm

a 
M

ed
iz

in
 0

9_
20

07
 _

G
B


