

Sanifect D2 Plus

2 IN 1 CLEANER & SANITIZER

Product Application in Both Wet and Dry Processing Environments

Multiple Pack Sizes available

5531X: 12 x1 quarts/case
5531T: 4x1 gallon/case
5531E: 5 gallon pail
5531F: 55 gallon drum
5531B: 265 gallon tote

- **U.S. E.P.A. Registration No.** 833-17
- **Effective against** Staphylococcus aureus (ATCC 6538) and Escherichia coli (ATCC 11229)
- **Ready to Use** – no dilution needed
- **No rinse required** – no water needed
- **Evaporates quickly**
- **Safe for Food Contact Surfaces**
- **Non-corrosive** on tools and metals
- Neutral pH – **Minimal PPE needed**

SANIFECT D2 PLUS

2 in 1 Cleaning and Sanitizing Steps:

- 1 - For cleaning, remove gross food particles and soil from surface
- 2 - Spray Sanifect D2 Plus without dilution to surface
- 3 - Wipe clean and allow to dry
- 4 - For sanitizing, spray surface without dilution
- 5 - Surface should remain wet for at least 60 seconds
- 6 - Allow surface to dry
- 7 - Do not rinse

Protecting Your Brand

Food Safety and Quality are a shared responsibility. We provide the right products to assist in keeping your business clean, compliant, and safe for your workers and your customers.

APPLICATION AREAS

CLEANING

Hard, non-porous food-contact and non-food-contact surfaces such as ovens, mixers, conveyers, equipment, pipelines, tanks, vats, fillers, evaporators, pasteurizers, floors, walls, tables, chairs, benches, drains, troughs, and drip pans

SANITIZING

Hard non-porous food-contact surfaces such as extruders, driers, hoppers, ovens, mixers, conveyors, equipment, pipelines, tanks, vats, fillers, evaporators, and pasteurizers

Food conveyors during processing without dilution using suitable feed equipment

Hard, non-porous, outside surfaces of impermeable food or non-food packages such as cans, pouches, containers, wraps, films, non-porous impermeable meat casings removed prior to final packaging, and shrink wraps

Professional Solutions Done Right.

Expertise that partners with you.

1-800-345-1329 | www.afcocare.com