

Carpet Complete®

REVOLUTIONARY Non-Resoiling Encapsulating Technology!

Removes stains & browning, deodorizes, restores color brightness and dramatically reduces re-soiling


Carpet Complete® is a complete carpet cleaning system in one, easy to use product. Carpet Complete removes browning, is a shampoo, spotter, traffic lane cleaner, deodorizer and neutralizer all in one. Carpet Complete is safe to use in a spin bonnet machine or an extractor. Carpet Complete combines the amazing cleaning and deodorizing power of GNx2 technology with the re-soil fighting capabilities of an encapsulating polymer. The result is a process that leaves your carpet cleaner than you have ever seen it, then fights re-soiling by encapsulating residual cleaning agents and soils in a hard, brittle polymer that cannot be felt or seen. The encapsulated soils and polymer are removed with the next vacuuming of the carpet.

Deeper Clean-Deeper Green!


Carpet Complete®


POWERED WITH GNx2 TECHNOLOGY

- ▶ Improved cleaning power
- ▶ Only plant derived renewable resource ingredients
- ▶ No petroleum based ingredients
- ▶ Reduced Aquatic Toxicity
- ▶ Reduced Human Toxicity
- ▶ Improved Biodegradability
- ▶ No detectable VOC's

From the inventors of


800-281-9604 • www.EnvirOxClean.com

9-855-CC

Clean with the Power of Hydrogen Peroxide!