

GREINER

WE DESIGN QUALITY

airpor

ethnic

Farbmusterkarte 2015

Farbmusterkarte 2015

colour pattern card

colour pattern card

MADE IN GERMANY

de en

compact

komfort

ai rpor

etn i c

A87

A428

E890

E770

A342

A56

E850

E660

A211

A633

E310

E230

A15

A709

E340

E10

compact

komfort

C811

C830

C700

C530

K436

K510

C450

C350

C706

C637

K815

C422

C390

C711

C214

K215

C435

C360

C111

C220

K115

Material

Kombination einer schaumweichen, abriebfesten Kunststoffbeschichtung auf hochwertigem, dehnbarem Trikotgewebe

Eigenschaften

Schwer entflammbar, langlebig, lichtecht, abriebfest, reißfest, pflegeleicht, desinfektionsmittelbeständig.

Reinigung

Für dauerhafte Freude an ihrem Material bitte regelmäßig reinigen. Verschmutzungen durch Öle, Fette, Tinte, Blut, Urin und organische Säuren müssen umgehend entfernt werden. Verwenden Sie hierzu lauwarmes Wasser oder eine warme, milde Seifenlauge und ein feuchtes Microfasertuch. Bitte keine Lösemittel, Chloride, Poliermittel, chem. Reinigungsmittel oder Wachspoliermittel einsetzen. Vermeiden Sie den Kontakt mit farbmittelhaltigen oder jodhaltigen Hautdesinfektionsmitteln, Kontrastmitteln, Elektrodengel, etc.. Bitte beachten Sie, dass Anfärbungen durch Jeans oder andere Textilien von jeglicher Herstellergarantie ausgenommen sind.

Desinfektion

Zur Wischdesinfektion mit Flächendesinfektionsmittel geeignet.

Flammfestigkeit / Sonstige Hinweise

MVSS 302, ISO 3795, DIN 75200, EN 1021 T.1+2

material

Combination of a smooth and abrasion-resistant plastic-coating and a stretchable premium tricot tissue.

characteristics

Flame resistant, durable, light-fast, abrasion-resistant, tearproof, easy to clean, resistant to disinfectants.

cleaning

For durable joy with this material, please clean regularly. Stain caused by oil, fat, ink, blood, urine or organic acid must be removed immediately. Clean with lukewarm water or a warm and mild soap sud and a microfiber cloth. Please do not use solvents, chloride, abrasive, chemical cleaning agents or wax polishes. Avoid any contact with disinfectants containing iodine or colorant, contrast medium, electrode gel, etc. Please note that colorings caused by jeans or other textiles are excluded from any manufacturer's guarantee.

disinfection

Appropriate for surface disinfection.

flame resistance / miscellaneous

MVSS 302, ISO 3795, DIN 75200, EN 1021 T.1+2

GREINER

GREINER GmbH Riedbachstraße 5 74385 Pleidelsheim
Phone +49-7144-8112-0 Fax +49-7144-8112-99
info@greiner-gmbh.de www.greiner-gmbh.de

GREINER Middle East DMCC
DMCC Business Center, Almas Tower Jumeirah Lakes Towers
P.O. Box 340505 Sheikh Zayed Road Dubai U.A.E
Phone: +971 4 3608011 www.greiner-me.com info@greiner-me.com

de en