

CARPET CLEANING SYSTEM

Agenda

- Carpet cleaning options
- Dry carpet cleaning
- Products
- Application
- Advantages
- Stain treatment
- Carpet and upholstery cleaning
- Areas of application

Carpet cleaning facilities

POSSIBILITIES	ANIKO 350 DUO BRUSH	SPRAY EXTRACTION	PAD CLEANING
Carpet cleaning	✓	✓	✓
Immediately accessible after cleaning	✓		✓
No wet, sticky residues	✓		✓
Cleaning of partial surfaces	✓		✓
Stain removal	✓		
Pile brushing	✓		
Dry dirt absorption	✓		
Working width [cm] Single machine Tandem machine	35 90	20 -	30 -
Area output up to [m ²] Interim cleaning Basic cleaning	100 50	40 25	40-50 -

DRY CARPET CLEANING

ANIKO350 DUO BRUSH

ANIKO350 Duo Brush is a brushing machine for the professional cleaning of both carpets and hard floor coverings. Thanks to the contra-rotating brushing system it is suitable for daily use from the incorporation of cleaning agents to the absorption of dirt. Its small working width of only 35 cm allows cleaning in narrow spaces.

TECHNISCHE DATEN	
Maße [LxBxH]	40,5x28,5x23 cm
Maße mit Griff [LxBxH]	40,5x28,5x117 cm
Gewicht Maschine	21,3 kg
Motorleistung	600 W
Bürstumdrehungen	483 U/pM
Kabellänge 230 V	10 m
Schmutzwassertank	2,8 Liter
Reinigungsleistung Teppich	bis zu 100 m ² /h
Reinigungsleistung Hartboden	bis zu 200 m ² /h
Lautstärke [auf 0,5 m]	57,8 db

Features

- Removal of coarse dirt
- Can be used for carpet and hard floor cleaning
- Contra-rotating brushing system
- Dry and wet cleaning possible
- Pile brushing
- Easy use
- Ideal for professional cleaning work in building cleaning

Accessories ANIKO 350 DUO BRUSH

- Renovators for easy water and dirt absorption
- Dust protection for use when incorporating the granulate
- Transport tray for safe transport of the brushing machine to the place of use

- Brushes

- White: soft
- Blue: standard
- Brown: hard
- Black: extra hard

Different carpets and the necessary accessories

Standard oder hart

Wollberber

Weich

Velours-Schlinge

Standard

Velours

Standard oder hart

Saxony

Nadelvlies

Standard oder hart

Different hard floor coverings and the necessary accessories

Tiles

Extra hard

Anti-slip coatings

Hard

Natural stone floors

Standard

PVC-floors

Hard or extra hard

TENAS 4IN1 Carpet cleaner

CARPET CLEANER WITH ENCAPSULATION SYSTEM

The system takes over the tasks of five classic carpet cleaners:
Only one product for stain removal, pre-cleaning, extraction cleaning, cleaning in Bonnet process and the dry cleaning system with the ANIKO 350 DUO BRUSH.
In the process, the dirt is broken through, bound and encapsulated.

- polymers prevent resoiling and greying
- shortens the drying time, protects the carpet fibres
- saving time, money and space
- leaves a pleasant fragrance
- for fibre-deep cleaning of stubborn dirt on all colour and Water-resistant Textile coverings, Carpets and Upholstered furniture made of natural and synthetic fibres
- ideal for Hotels, Schools and Administrative buildings

TENAS GRANULAT

CARPET CLEANING GRANULES WITH ENCAPSULATION SYSTEM

Removal of deep-seated dirt from carpets. The granulate is very skin-friendly due to its neutral pH value. Street dirt, food and drink stains, even from coffee or red wine, as well as oil, grease, shoe polish, etc. are completely removed.

- dry granulate eliminates drying times
- made of plant substances and biodegradable
- carpet is immediately accessible
- leaves no residue or water marks
- for fibre-deep cleaning of stubborn soiling on all textile floor coverings and carpets
- ideal for Hotels, Restaurants, Office buildings and Public facilities such as schools and Administrative buildings

Application

- remove coarse dirt before cleaning (75-80%), brush up carpet pile
- pre-spray TENAS 3IN1 as a pre-cleaner with Arspray spray can (1710 ml)
- sprinkle the granulate (sprinkle max. 15-20 m² at once; approx. 1 handful for 1 m²)
- brushing the granules in overlapping zigzag pattern with the carpet brushing machine
- picking up dirty granulate with renovators

Application

- remove coarse dirt before cleaning (75-80%), and brush up the carpet pile
- spraying TENAS 3IN1 and brushing with the carpet brushing machine
- absorb encapsulated dirt with renovators

Advantages

Environmental aspects:

- use of 100 % natural and renewable raw materials
Granulate components: Wood, Corn (grain)
- use of biodegradable surfactants
- dry cleaning saves 90 % water compared to conventional methods

Advantages

Customer benefit:

- no sticky residues are left on the carpet, due to the low use of chemicals
- delaying the resoiling of carpets
→ 4 x slower than conventional methods
- immediately after cleaning, the carpet can be walked on again, as no drying times are necessary.
→ This is especially important in highly frequented areas which cannot be closed off for cleaning.
- working width from 35 cm up to 90 cm when using a tandem machine
- high area capacities are possible, up to 100 m² / hour
- overtime is avoided, because weekend or night shifts are no longer necessary

Other carpet cleaners

PRETEX

Pre-cleaner for the treatment of walkways and heavily soiled carpet surfaces. Facilitates difficult cleaning operations and improves the effectiveness of all methods of deep cleaning.

ZYM-EX

Universal cleaning agent with a neutral fragrance for the basic cleaning of all colour and water-resistant textile surfaces as well as ceiling and wall cleaning.

FOAMEX-DRY

Brings back the original cleanliness of carpets. With a high-yield foam formula, the dirt is extracted from the carpet fibres.

STAIN TREATMENT

TENAS Hand Brush

Shampooing brush for carpet and upholstery cleaning

Shampooing brush with foam, bristles and dosing handle for cleaning chemicals for targeted stain removal on upholstery and carpets. For quick and easy stain removal especially in corners and hard to reach places.

- easy and quick stain removal
- flexible cleaning of corners and hard to reach places
- dosing of the cleaning agent directly in the dosing handle

Directions for use:

1. Screw on TENAS hand brush.
2. Fill up the cleaning chemicals to the first mark.
3. Dilute with water to the last mark.
Screw the brush head onto the dosing handle.
4. Dose the chemicals by pressing on the dosing handle. With the brush on rub the stain to be removed and from the outside inwards to create a to achieve optimal results.

POLISH-LINE

Microfiber cloth blue

High pile - borderless

Details:

Yarn blend: 85% polyester
15% polyamide

High pile
one sided: 6 mm

Weight: ca. 62 g/cloth
dimensions: 40 x 40 cm

- the fluffy microfibre polishing cloth is ideal for car preparation
- it can be used to remove polishes and as a polishing cloth
- due to the soft high pile it has a large dirt holding capacity
- ideal in combination with the TENAS hand brush for stain treatment
- without border
- above average service life
- cost and time saving compared to standard cleaning cloths
- maximum absorption capacity of dirt and water

Carpet and upholstery cleaning

MAGIC SUCTION-NOZZLE

- removal of house dust mites and dirt particles from deep upholstery
- by means of vibrating suction, microscopically small particles can be removed from textile fibres.
- the nozzle fits all standard vacuum cleaners with round suction tube
- the slats beat with a frequency of 40 beats per second (depending on the vacuum cleaner's suction power setting)
- ideal for allergy sufferers, for allergy prevention
- working width of 300 mm

Field of application:

- suitable for all textile surfaces that can harbor house dust mites, such as mattresses (except water beds), upholstered furniture, carpets, cuddly toys, animal beds, car seats and much more.

Fields of application

Suitable for use in:

- cleaning companies
- hotels
- restaurants / pubs / bars
- offices
- shopping centers
- trains / buses / aircraft / ships
- cinemas / theatres
- public facilities such as sports halls, schools, universities, libraries, etc.

Sales arguments

Ecological cleaning system

- biodegradable materials
- natural and renewable raw materials

Time savings

- high area output
- use of tandem machines
- carpet can be walked on again immediately

Cost reductions

- no overtime or special working hours
- chemical savings
- reduced water consumption
- very sustainable → No disposal problem

**Thank you very much
for your attention!**