

DISINFECTING **Multi-Surface Wipes**

Kill Germs Fast. Beat The Cold & Flu!

#WinThisFoodFight

Sani Professional[®] Disinfecting Multi-Surface Wipes kill 24 different microorganisms commonly found on surfaces in public places. Help prevent the spread of the cold and flu virus and top foodborne pathogens like Listeria monocytogenes, Campylobacter jejuni, and E. coli by disinfecting tables, hand-rails, doorknobs and other high touch surfaces with Disinfecting Wipes. Sani Professional® Disinfecting Wipes kill 99.9% of bacteria in just 15 seconds!

Features:

- Kills 99.9% of bacteria in iust 15 seconds¹
- · Proven effective against 24 organisms¹
- · Each wipe consistently delivers 2800 ppm of quaternary ammonium chloride
- EPA Registered
- · Use regularly on high touch areas and restrooms
- Non-abrasive and lint-free

Active Ingredients:

Instructions for Use:

TO DISINFECT: Use a wipe to remove heavy soil. Unfold a clean wipe and thoroughly wet surface. Treated surface must remain visibly wet for a full three (3) minutes. Use additional wipe(s) if needed to assure continuous 3 minute wet contact time. A thorough rinse with potable water is required for surfaces in direct contact with food.

Where to Use:

Restrooms

- · Door handles
- Faucets
- Sinks
- Countertops

Efficacy:1

 Baby changing stations

Restaurants/ Front of House

- Tables
- Chairs
- Countertops
- Bar tops

SANI-CLOTH

an

DISINFECTING

Kills Cold and Flu Virus* Kills 99.9% of bacteria in

Misc/General

- · Door handles
- Hand rails
- Elevator buttons
- Shopping carts
- Gym/fitness equipment
- Nonporous surfaces

Other Benefits:

Alcohol Free, Non-Bleach Formula:

- User friendly for staff
- Delivers non-acid cleaning performance especially on alcoholsensitive equipment and surfaces.

INCLUDING

- Bacteria Campylobacter jejuni
- E.coli
- Klebsiella pneumoniae
- Listeria monocytogenes

Viruses • Influenza A/Hong Kong

JIIS

Avian Influenza Virus

(cold virus)

	LI <i>I</i>	LIABILITY	
1	Sani Professional [®] Disinfecting Multi-Surface Wipes are ready to use and dry fast, reducing the risk of unsafe conditions for employees and guests.	Rag and an spillage tha and liability.	
	GUEST	EXPERIENCE	

Sani Professional[®] Disinfecting Multi-Surface Wipes look sanitary, and are disposable after use.

X Rags become unsightly and off-putting

IDEAL FOR USE BY:

Restaurants/Foodservice, Supermarkets/Grocery Stores, Hospitality, Colleges/Universities, Primary/ Secondary Schools, Fitness Centers/Gyms, Offices/ Work Places, Airplanes/Airports

	P22884	P010801	Q438FP
PRODUCT DESCRIPTION	Disinfecting Multi-Surface Wipes Extra Large Canister	3-in-1 Universal Wall Bracket	Pop-Up Multi-Canister Anti Newton Floorstand
ROD	200 ct.	1 ct.	1 ct.
ESCI	large wipe size: 7.5 x 5.375 in	(Also available in	
	19.1 x 13.7 cm	quantities of 10 per case.)	
CASE DETAILS	6/cs	1/cs	1/cs
ETAI	16.5 lbs	1.8 lbs	33 lbs
	7.48 kg	0.82 kg	15 kg
#	Unit	Unit	Unit
GTIN#	(01)00310819050128	(01)10310819050231	(01)30310819050198
	Case	Case	Case
	(01)20310819050122	(01)30310819050334	N/A
NS ER	15.68 x 10.87 x 10.25 in	6.0 x 6.0 x 8.25 in	23.00 x 13.25 x 15.50 in
OUTER CASE DIMENS	39.82 x 27.61 x 26.03 cm	15.24 x 15.24 x 20.95 cm	58.42 x 33.66 x 39.37 cm
	1.010	0.17 #	0.70
CASE CUBE	1.012 cu ft 0.028 cu m	0.17 cu ft 0.005 cu m	2.73 cu ft 0.077 cu m
	0.020 60 111	0.000 tu m	0.077 cu iii
PALLET TI/HI ²	10/4	48/5	9/3
Γ			

Products and accessories are not shown to scale.

#WinThisFoodFight

At Sani Professional[®], we believe the battle against foodborne illness is a serious one. 1 in 6 Americans get sick from eating contaminated food, over 100,000 people are hospitalized and as many as 3,000 die as a result of foodborne illness.³

Sani Professional[®] can help you maintain a clean and safe facility to prevent cross contamination that could result into a foodborne outbreak. With our products, you can expect a consistent, predictable and effective experience. We care about food safety, just like you. Together, we can win the fight against foodborne illness.

¹See Tech Data Bulletin for details; ²TI HI = Cases per layer/Number of layers. ³https://www.cdc.gov/foodborneburden/index.html

© 2018 Professional Disposables International, Inc. All rights reserved. Sani Professional® is a registered trademark of Professional Disposables International, Inc.