

Natural Liquid Wax Cleaner GLANOS 559

Application range	For cleaning interior surfaces that have been oiled, waxed and lacquered, as well as for linoleum.
Technical qualities	Cleaning, leaves a thin wax film.
Full declaration	Water, potash, shellac wax, carnauba wax, Japan wax, corn germ oil potassium soap, sugar-fatty-acid condensate, citric acid , ethanol and glycerol.
Colors	Clear.
Application method	Stir 1 tablespoon of GLANOS into 5 l of warm water (results in a pH-value of the water of approximately 8.00). Soiling is removed.
Coverage	Diluted with water: 1 tablespoon (approx. 10 g) of GLANOS is sufficient for 5 l of water.
Cleaning	Rinse cleaning cloth after use in warm water.
Specific gravity	Approximately 1.0 g/ml.
Safety advice	To avoid the development of layers on floors, use GLANOS Natural Liquid Wax Cleaner No. 559 for every 4th to 5th cleaning. For the regular cleaning of floorings, use TRENA pH-Neutral Cleaner No. 556. Shake well before use. Before applying GLANOS onto a large surfaces, do a test application on a small inconspicuous area to ensure compatibility. Clouding or flaking of the product does not affect its quality and efficiency. Discoloration on untreated wood, especially on oak, is possible. Anionic surfactants: < 5 % Non-ionic surfactants: > 5 % S 2 Keep out of the reach of children.
Disposal	According to locally regulated laws. Packaging: Made of polyethylene (PE). This material is ground water neutral and recyclable.
Container sizes	0.05 l; 0.25 l; 1 l; 5 l; 30 l.
Storage	Cool and dry. Please see label for expiry date. Once opened, use within 12 months.

These directions are the result of long years of research and practical testing. They are backed by our most current expert information. New findings may invalidate this information. This data sheet is meant to serve as information and instruction. No legal liability should be interpreted from it. In case of doubt, please contact the retailer, wholesaler, or manufacturer.