

EasyClean10 Glass Treatment Makes Cleaning Interior and Exterior Glass a Breeze

EasyClean10 Details:

- EasyClean10 is an ultra-thin transparent coating that completely adheres to the glass surface and provides protection that will repel both water and oil based stains.
- Untreated glass, tiles and grout surfaces are porous and as a result absorb mineral deposits and soap scums, over time making it very difficult to clean.
- EasyClean10 is similar to a non-stick fry pan, cleaning is made easier using only water and a mild detergent or with a microfiber cloth.
- Scrubbing with harsh toxic cleaners is not needed, EasyClean10 Glass Treatment makes cleaning glass so simple.
- EasyClean10 Glass Treatment is Backed by the Power of 10! Extensive testing has proven EasyClean10 Glass Treatment to last beyond 10 years, enabling a genuine 10-year warranty on all new glass surfaces.

EasyClean10 can withstand the elements!

Shower enclosures in bathrooms are a perfect place for EasyClean10!

EasyClean10 Details: (cont.)

- Common EasyClean10 Applications:
 - Shower Doors and Enclosures
 - Exterior Windows
 - Glass Railings & Fencing
 - Glass Kitchen Backsplashes
 - Glass Roofs
 - Marine Glass
 - Curtain Wall Glass
- Agalite Shower Doors feature an EasyClean10 upgrade option:
 - Estate Collection
 - Accent Collection
 - Fresco Collection
 - Glass Only Orders
- To properly care for EasyClean10 treated glass, rinse with water and squeegee dry after each use.
- To keep glass looking new, the glass needs to be cleaned each week using a damp microfiber cloth and a mild detergent to remove any soap scum, dirt or grime from the glass.
- Visit the EasyClean10.com website to learn more about this fabulous glass treatment product.

Agalite - Seattle
Phone (800) 552-2227
Fax (425) 656-2639
seattle@hartung-glass.com

Agalite - Pueblo
Phone (800) 269-8342
Fax (719) 948-9532
pueblo@hartung-glass.com

Agalite - Canada
Phone (888) 424-2548
Fax: 604-420-8896
canada@hartung-glass.com

Glass shower screens can be treated with EasyClean10 Glass Treatment.