

Simple Green® House & Siding Pressure Washer Concentrate is specially formulated to remove environmental pollution, dirt and grime from wood shake, vinyl and aluminum siding, stucco, brick, stone, and painted wood • Will not harm plants or landscaping when used as instructed*

Flash Foam Feature: This product will foam when ejected under pressure from the pressure washer, but the foam will deflate within a short period. This feature helps the user know the cleaner is mixing with water, but doesn't cause lingering foam problems.

DIRECTIONS: READ BEFORE USE. Before you begin, always wear eye protection. *Saturate plants, shrubs and grass with water. Keep others and animals away from work site. Test pressure washer for surface compatibility, with and without cleaner, on an inconspicuous area. Rinse and allow test surface to dry before proceeding. **IMPORTANT:** It is best to pressure wash under cooler, non-windy conditions. Do not allow cleaner to dry on surface before rinsing. Do not pressure wash deteriorated painted, sealed or stained surfaces unless you intend to refinish. Pressure washing may remove old paint and stains, and should be tested prior to full application. For vertical surfaces, solution should be applied from the bottom up, and rinsed from the top down to prevent streaking.

APPLICATION DIRECTIONS: Put pressure washer siphon tube into solution. Use low-pressure spray nozzle to apply solution. Remove the siphon tube from the container. Rinse with high-pressure nozzle, keeping tip at least 2 feet from surface. *After cleaning, rinse and again saturate exposed plants, shrubs and grass with water. Before equipment storage, flush pressure washer with water thoroughly and rinse equipment exterior. For extremely light soils, pre-dilute this product 50/50 with water and follow all instructions above.

MANUAL CLEANING: Mix 1-measure of Simple Green with 10-measures of water (example: add 2 Cups Simple Green to 1 gallon + 1 quart of water.) *Saturate plants, shrubs or lawn with water around section to be cleaned. Clean in sections using a soft bristle brush. Do not allow cleaner to dry on surface before rinsing. Rinse with garden hose at highest pressure. Move to new section and repeat.

KEEP OUT OF REACH OF CHILDREN. MANTÉNGASE FUERA DEL ALCANCE DE LOS NIÑOS.

Simple Green House & Siding Cleaner

WARNING: Causes serious eye irritation.

Wash hands thoroughly after handling. Wear eye protection. **IF IN EYES:** Rinse cautiously with water for several minutes. Remove contact lenses, if present and easy to do. Continue rinsing. If eye irritation persists: Get medical advice. **Refer to Safety Data Sheet for more information.**

ATENCIÓN: Provoca irritación ocular grave.

Lavarse las manos concienzudamente tras la manipulación. Llevar gafas de protección. **EN CASO DE CONTACTO CON LOS OJOS:** Aclarar cuidadosamente con agua durante varios minutos. Quitar las lentes de contacto, si lleva y resulta fácil. Seguir aclarando. Si persiste la irritación ocular: Consultar a un médico. **Ver Hoja de Seguridad.**

INGREDIENTS: Water, Amphoteric and Nonionic surfactants, Sodium citrate, Sodium carbonate, and Quaternary ammonium compound. VOCs < 5g/L per CARB Method 310. Phosphate-free.

HANDLING & STORAGE: Use eye protection (glasses, goggles). Keep container closed until ready for use. Store between temperatures of 40°F - 111°F (4.4°C - 44°C). Rinse empty container and offer for recycling.

RESPONSIBLE USE: It is a violation of clean water legislation to dump or flush cleaning rinses into storm drains or open bodies of water. Allow cleaning solution to fall on grassy, dirt, or gravel areas and water it in. **SEPTIC SAFE.**

MANEJO Y ALMACENAMIENTO: Use lentes protectores para los ojos (gafas.) Mantenga cerrado el recipiente hasta que esté listo para su uso. Almacene el producto entre temperaturas de 40°F - 111°F (4.4°C - 44°C.) Enjuague el envase vacío y ofrézcalo para ser reciclado. **RESPONSABILIDAD DE USO Y DESECHO:** El desecho de material usado y sin usar en sistemas de drenaje para tormentas, ríos o lagos está prohibido conforme a las autoridades y leyes de la región. Permita que la mezcla sea absorbida en superficies de tierra, grama o grava. Agregue agua. **SEGURO PARA FOSAS SÉPTICAS.**


SimpleGreen.com • 800.228.0709 • ©2014 Sunshine Makers, Inc. • 15922
Pacific Coast Highway, Huntington Beach, CA 92649 USA • 100% Money Back
Guarantee • Container is 100% recyclable • Simple Green
products have been proudly assembled in the USA since 1975.

Simple Green...It Works!® • Keeps Your World Clean®


SUNSHINE
MAKERS INC.
Environmental Intelligence™


VER: A-14
PART# 2310000418201