

Product Information / Wallchart BLEACH 4% Fin

INDUSTRIAL STRENGTH BLEACH & DISINFECTANT

DESCRIPTION / APPLICATION

RapidClean Bleach is a chlorine activated bleach and sanitiser for use in laundries, kitchens, restaurants, bathrooms and toilets.

Bleach may be used in a number of applications including the following:

- · Stain removal of kitchen crockery
- · Bleaching of clothes
- · Hard surface sanitiser in bathrooms and kitchens
- · Cleaning and disinfecting of toilets and urinals

FEATURES & BENEFITS

- · Multi purpose
- · Broad spectrum
- · Masks unpleasant odours
- · Cleans, sanitises and disinfects
- · Kills all bacteria, germs and viruses

DIRECTIONS FOR USE

BLEACHING OF CLOTHES

Manual – Dilute BLEACH 20 mls per 10 litre of cold water, Soak for 10 minutes. Rinse thoroughly with clean water.

Automatic Washing Machine – Add $\frac{1}{2}$ cup (125 ml) of BLEACH to the hot wash water before adding clothes, allow 5 minutes to soak, then wash with normal machine cycle using ECLIPSE.

 $\begin{tabular}{ll} \textbf{Stain Removal} - \textbf{Such as coffee}, fruit, wine, blood and ink. Soak stained portion using 1 cup (250ml) of BLEACH per 5 litres of cold water, soak for 5-10 minutes then wash in usual method. \\ \end{tabular}$

For Cleaning Bathrooms & Kitchens – To remove stains, mould, mildew, body fat and soap scum from hard surfaces dilute ½ cup (125ml) of BLEACH to 1 litre of cold water and apply to surface to be cleaned and disinfected. Leave for a few minutes before rinsing with clean water.

For Toilets and Urinals – For cleaning and disinfecting around toilet bowl and seat, dilute $\frac{1}{2}$ cup (125ml) of BLEACH to 1 litre of cold water and apply to surface. Leave for 10 minutes before rinsing with clean water.

SANITISING SOLUTION FOR SALAD VEGETABLE WASHING

Area: To make a 50ppm solution of available chlorine.

Frequency: Each time salad vegetables are used. **Method:**

- 1. Use the table below to determine how much product to add.
- 2. Use cold water only. Do not use warm or hot water.
- 3. Soak vegetables for 5 minutes, then drain. Do not rinse.
- 4. Discard solution after each use.

4% BLEACH - VOLUME OF SOLUTION REQUIRED (LITRES)

5	10	15	20	25	30	35	40
.5ML	1ML	1.5ML	2ML	2.5ML	3ML	3.5ML	4ML

SUITABILITY OF CHEMICAL FOR FOOD PREPARATION AREAS

When used as directed Bleach 4% is suitable for use in kitchens and food preparation areas.

HEALTH & SAFETY INFORMATION

See separate Safety Data Sheet available on request.

PRODUCT:	CODE: MANING	
1L (Bottle Only)	140760 PROGRESS	
5L	140280	
15L	140290	
	Rapid leans BLEACH 4% IN 19 THE	

1

WWW.RAPIDCLEAN.COM.AU