DIRECTIONS: USE IN A WELL VENTILATED AREA

- 1. Unplug distiller/appliance and empty water and residue.
- 2. In a plastic quart container add 1 to 3 tablespoons of Kleenwise. Fill half-way with warm tap water and stir to fully dissolve.
- 3. Pour this solution into boiler and add enough warm water to cover scale/mineral deposits.
- 4. Without covering boiler, let stand for several hours or until scale softens. Heavy deposits may require more cleaner and/or repeated applications.
- 5. Empty boiler and rinse thoroughly with water.

NEVER operate appliance when using Kleenwise.

WARNING: If swallowed, **DO NOT** induce vomiting. Rinse mouth, then sip a glass of water. Call poison control hotline 1-800-222-1222 or a doctor. In case of eye or skin contact, immediately flush with cool, running water for 15-20 minutes. Get prompt medical attention.

Avoid breathing dust and vapors.

DO NOT mix with other chemicals.

Keep product in original container and store out of reach of children.

NOTE: Buyer assumes all responsibility for safety and use not in accordance with directions.

CONTAINS: Sulfamic and Citric Acid. Phosphate Free.