

NEW

Powerful Germ Kill, PURELL Peace of Mind.

KILLS 22 GERMS IN 30 SECONDS. NO RINSE REQUIRED.

PURELL™ Professional
Surface Disinfectant

Trust the PURELL™ brand to disinfect the surfaces you touch.

America trusts the PURELL brand for effective protection against germs on skin. Now, backed by more than 25 years of scientific expertise, the PURELL brand brings you a surface disinfectant with PURELL TOUCHABLE™ Technology.

PURELL Professional Surface Disinfectant provides:

POWERFUL PEACE OF MIND

Tough enough to kill 99.99% of germs on surfaces, including the cold & flu virus, yet gentle enough for children's toys

MULTI-SURFACE PERFORMANCE

Proven across most hard and soft surfaces

FORMULATED FOR FOOD CONTACT SURFACES

No rinse required on food contact surfaces

PERFORMANCE MATTERS

The PURELL™ brand signals your commitment to quality.

Works quickly and effectively

PURELL Professional Surface Disinfectant is a one-step disinfectant and cleaner that dissipates quickly and cleanly with no streaks or sticky residue. The light, citrus fragrance gives you the peace of mind to use around others. And because the multi-surface formulation was specially designed for both hard and soft surfaces, you can rest assured you won't damage your valuable surfaces.

A patented 1-step disinfectant and cleaner, that also sanitizes soft surfaces

The multi-surface formulation was designed to work in your environment. Rapid kill and dry times mean that by the time the product dries, the germs have been killed, and you can get back to work more quickly.

Effective hard surface disinfecting and soft surface sanitizing such as:

- plastics
- metals
- granite
- sealed wood
- porcelain
- laminate
- upholstery
- vinyl

Powerful Peace of Mind

Introducing PURELL TOUCHABLE™ Technology

Create an atmosphere of well-being in your workplace by offering a disinfectant and cleaner that's powerful enough to wipe out the toughest germs, but gentle enough to use on food contact surfaces.

PURELL™ Professional Surface Disinfectant kills the cold and flu viruses on surfaces without harsh chemicals or fumes from bleach and other traditional all-purpose chemicals – it's gentle enough for everything from countertops to children's toys.

PURELL TOUCHABLE Technology means:

- **No rinse** required on food contact surfaces
- **No handwashing**, gloves or safety glasses required
- **No harsh fumes**

Gentle enough to disinfect and clean break room countertops or a child's toy, yet tough enough to kill fast-spreading cold and flu viruses.

No competitor can match the
PURELL™ brand's high standards for
 performance, people, and the planet.

**PURELL
 Professional
 Surface
 Disinfectant**

**Lysol®
 Power
 and Free
 Hydrogen
 Peroxide**

**Clorox®
 Cleanup**

**Lysol®
 Anti-Bacterial
 Kitchen
 Cleaner**

Disinfects Bacteria & Viruses in as Little as 30 Seconds		 10 Minute		 2 Minute
No-Rinse Food Contact Surface Disinfectant				
EPA Toxicity Rating	 CATEGORY IV: No Precautionary Statements Required	 CATEGORY IV: No Precautionary Statements Required	 CATEGORY II: WARNING	 CATEGORY II: WARNING
EPA Environmental Certification				

As of 7/22/2016

SUSTAINABILITY

Awarded the U.S. EPA Design for the Environment certification (DfE), PURELL Professional Surface Disinfectant delivers effective germ kill that upholds a responsible environmental profile. Disinfects bacteria and viruses faster than any DfE product.

PROTECT YOUR WORKPLACE with PURELL™ hand hygiene and surface products.

PURELL Professional Surface Disinfectant Order Information

SKU	Description	Recommended Sales Unit
3342-06	6 - 32 fl. oz. bottles capped & sealed with triggers	Full Case
3342-03	3 - 32 fl. oz. bottles capped & sealed with triggers	Full Case
3342-12	12 - 32 fl. oz. bottles capped & sealed with triggers banded to bottles	Eaches
4342-04	4 - 1 gallon refills	Full Case
LBL-4342-6CTSHEET	1 sheet of 6 refillable container labels	Eaches

To Learn More About
PURELL Professional Surface Disinfectant,
visit **www.PURELLsurface.com**

GOJO Industries, Inc.
One GOJO Plaza, Suite 500
P.O. Box 991 • Akron, OH 44309-0991
Tel: 1-330-255-6000 • Toll-free: 1-800-321-9647
Fax: 1-800-FAX-GOJO