


Koala Kare Products, A Division of Bobrick Baby Changing Station Cleaning and Maintenance


1. Inspect Exterior

Check lower outside ends for end caps.
Replace if missing.
For parts, see repair parts sheet.


2. Inspect Handle

Spray exterior handle with hospital grade (or equivalent) disinfectant.
Do not wipe. Allow to air dry.


3. Inspect Shock

To check that the gas spring is working, open and close exterior door. If door opens too quickly, the shock may need to be replaced.
Call Koala customer service at 303.539.8300.


4. Inspect Strap & Buckle

Buckle should separate and close with a "click".
Replace if worn or broken.
If belt is caught, unscrew and remove through the hinge area and replace.
For parts, see repair parts sheet.


5. Clean the Bed

Remove Sanitary Bed Liners. Apply a general/mild detergent to bed surface and back wall. Scrub thoroughly. Wipe Clean.
Spray hospital grade (or equivalent) disinfectant over bed and back wall.
Do not wipe. Allow to air dry.


6. Warning Label

Check warning label.
Replace label if worn.
Call Koala customer service at 303.539.8300.


7. Liners

Replace sanitary bed liners.
Refill if quantity is low.
Call Koala customer service at 303.539.8300.


8. Clean Exterior

Spray hospital grade (or equivalent) disinfectant outside top, sides, face and handle area again.
Do not wipe. Allow to air dry.


Koala Kare Products, una División de Bobrick

Mesa Para Cambiar Pañales Limpieza y Mantenimiento


1. Verificar el Exterior

Verifique que no falten tapas en los extremos interiores de la cama.

Reemplace si faltan.


2. Limpiar la Manija

Rocié la manija exterior con desinfectante (o equivalente).

No seque con un trapo. Permita que seque con el aire.


3. Verificar el Amortiguador

Para verificar que el amortiguador está funcionando, abra y cierre la puerta de la cama. Si se abre y cierra con rapidez, es posible que necesita cambiar el amortiguador.

Por favor llame 303.539.8300.


4. Verificar la Correa

La hebilla debe separarse y cerrar con un "clic".

Reemplace la correa si está desgastada, o si la hebilla está rota.

Si la correa está atrapada en la cama, desenrosca y desmonte a través del área las bisagras y reemplace.


5. Limpiar la Cama

Remueva las toallas sanitarias. Aplique detergente suave a la cama y en la porción inferior de la pared.

Rocié la cama y la pared con desinfectante (o equivalente). No seque con un trapo. Permite que seque con el aire.


6. Etiqueta de Advertencia

Reemplace si la etiqueta está desgastado.

Por favor llame 303.539.8300.


7. Toallas Sanitarias

Reemplace las toallas sanitarias.

Por favor llame 303.539.8300.


8. Limpiar el Exterior

Rocié desinfectante (o equivalente) afuera en la parte superior, en los lados, al frente, y en el área de la manija.

No seque con un trapo. Permita que se seque con el aire.