

NO-RINSE SANITIZING Multi-Surface Wipes

A Convenient Way To Sanitize... One Wipe At A Time.

Stop relying on chance for sanitization in your operations, and start counting on an easy to use, simple protocol that effectively removes 99.999% of the most common foodborne pathogens within 60 seconds. Switch to the improved Sani Professional® No-Rinse Sanitizing Multi-Surface Wipes and reduce the risk of cross-contamination.

Features

- Fast drying formula!
- Consistently Effective: each wipe always releases the right level of Quat
- First and only sanitizing wipe effective against *Listeria monocytogenes*
- Modern packaging with color-coded system:
 - Red for sanitizing
- Cleans & Sanitizes
- Robust wipe designed to effectively pick up debris

Active Ingredients:

Didecyl dimethyl ammonium chloride & Alkyl dimethyl benzyl ammonium chloride

EPA Registered Quat System

Use a No-Rinse Sanitizing Wipe To:

1. **Clean** the surface to be treated
2. **Sanitize** the surface. Wipe the surface enough for area to remain wet for 60 seconds

Then

3. Allow the surface to air dry. **No rinsing** required.

Where to Use:

Back of House

- Food prep tables
- Scales
- Countertops
- Non-wood cutting boards
- Food cases & refrigerators
- Appliances
- Exterior Surface of Ice makers
- Exterior Surface of Ice storage bins
- Food processing equipment
- Conveyer belts
- Thermometer probes

Front of House

- Tables
- Chairs
- Countertops
- Bar tops
- Highchairs & booster seats
- Laminated menus
- Condiment containers
- Checkout lanes

Efficacy:¹

Effective against pathogens that contaminate hard, nonporous food contact surfaces

- *Escherichia coli*
- *Staphylococcus aureus*
- *Shigella boydii*
- *Listeria monocytogenes*

Other Benefits:

9480-13

- EPA registered 9480-13
- NSF registered D2
- Food Code compliant
- Use as part of your HACCP plan
- Easy dispensing

CHOOSE WISELY

**GRAB A
REVOLUTIONARY
WIPE**

vs.

**AND TOSS THE
TRADITIONAL
RAG**

FOOD CODE COMPLIANCE	
<ul style="list-style-type: none"> ✓ Each Sani Professional® wipe consistently releases the right level of quat to kill 99.999% of common foodborne pathogen within 60 seconds. ✓ No-Rinse Sanitizing Wipes are disposed after use. Prevents risk of cross contamination or poor protocol practices that could lead to violations. 	<ul style="list-style-type: none"> ✗ Rags get reused without resulting in inconsistent efficacy and risk of regular quat testing cross contamination. ✗ Prone to violation due to common practice of leaving rags outside sanitizing solution after use.
EASE OF USE	
<ul style="list-style-type: none"> ✓ No mixing or measuring. Simply Wipe. Toss. Done!™ Motivates staff to clean regularly, properly. 	<ul style="list-style-type: none"> ✗ Prone to human error of not properly measuring the required quat sanitizing level.
LIABILITY	
<ul style="list-style-type: none"> ✓ Pre-moistened wipe format eliminates spills, slips and potential liability. 	<ul style="list-style-type: none"> ✗ Bucket solution is prone to spills that could lead to slips and potential liability.
PROTOCOL INTEGRATION	
<ul style="list-style-type: none"> ✓ Easy to train employees on product use typically results in increased motivation to use. 	<ul style="list-style-type: none"> ✗ Lack of knowledge; poor command of the English language; unsure of Quat level; unmotivated to test/retest.
GUEST EXPERIENCE	
<ul style="list-style-type: none"> ✓ Sani Professional® wipes are perceived to be more sanitary, professional and enhance dining experience. 	<ul style="list-style-type: none"> ✗ Use of rags are unsightly and off-putting to guests. Poor perception of a clean restaurant.

M30472

P01500

924BKT1

A276BL

P015500

PRODUCT DESCRIPTION	CASE DETAILS	GTIN# DETAILS	OUTER CASE DIMEN	CASE CUBE	PALLET TI/HI
No-Rinse Sanitizing Multi-Surface Wipes 72 ct. Softpack wipe size: 9 x 8 in 22.8 x 20.3 cm	12/cs 25.63 lbs 11.63 kg	Unit (01)00310819008655 Case (01)20310819008659	15.8 x 9.3 x 12.6 in 40.1 x 23.6 x 32 cm	1.076 cu ft 0.03 cu m	11/3
QuatCheck Kit 1 ct.	1/cs .8 lbs 0.36 kg	Unit (01)10310819050439 Case (01)30310819050433	8 x 9.5 x 3 in. 20.3 x 24.1 x 7.6 cm	-	-
Triple Take® Dispenser 1 ct.* (Also available in quantities of 6 per case)	1/cs 1.25 lbs 0.56 kg	Unit (01)10310819050279 Case (01)30310819050280	9.5 x 8.5 x 10.5 in 24.13 x 21.59 x 26.67 cm	0.49 cu ft 0.014 cu m	20/4
No-Rinse Sanitizing Multi-Surface Wipes Belt Pak 10 ct.	10/cs 3.7 lbs 1.68 kg	Unit - Case (01)30310819050419	8.08 x 7.08 x 7.08 in 20.52 x 17.98 x 17.98 cm	0.23 cu ft 0.007 cu m	30/5
Soft Pack Wire Wall Mount Bracket 1 ct. (Also available in quantities of 10 per case)	1/cs 1.25 lbs 0.56 kg	Unit (01)10310819050408 Case (01)30310819050396	5.25 x 3.62 x 7.75 in 13.34 x 9.19 x 19.68 cm	0.09 cu ft 0.003 cu m	99/6

Products and accessories are not shown to scale.

*See Technical Data Bulletin; *TI HI = Cases per layer/Number of layers. ³<https://www.cdc.gov/foodborneburden/index.html>

