

Hitapúði fyrir axlir og háls

1. Til athugunar

Sérstaka lagið á þessum hitapúða var hannað sérstaklega til notkunar á öxlum og hálsi.

Staðsetjið púðann á öxlunum og smellið mjórri endunum saman á bringunni. Segullæsing

heldur þessum mjórri endum saman, en ef þið viljið hafa púðann þrengri getið þið notað

smellurnar. Til að opna púðann togið þið hann einfaldlega í sundur eða opnið smellurnar

Tákn á miða púðans:

Lesið leiðbeiningarnar

 Notið hann ekki samanbrotinn

 Ekki stinga títuprjónum eða öryggisnælum í pokann

Ofnu efnin sem notuð eru í þennan hitapúða uppfylla Öko-Tex 100 vistfræðilegu

staðlana sem staðfest hefur verið af Hohenstein rannsóknarstofnunni.

2. Lesið leiðbeiningarnar og sérstaklega varúðargreinina og geymið þær

Ef ekki er farið eftir eftirfarandi varúðarráðstöfunum getur það haft í för með sér persónulegan og/eða eignarskaða

(rafmagnsstuð, húðbruna, bruna). Eftirfarandi varúðarráðstafanir eru ekki eingöngu notandanum nauðsynlegar

heldur einnig þriðja aðila og svo hitapúðanum sjálfum. Farið því í einu og öllu eftir þessum leiðbeiningum og látið

aðra sem nota hitapúðann einnig lesa þær.

● Notið hitapúðann eingöngu í þeim tilgangi sem lýst er í þessum leiðbeiningum

● Þessi hitapúði er ekki til notkunar á sjúkrahúsum.

● Þessi hitapúði er ekki til nota á ósjálfbjarga einstaklinga, ungabörn eða þá sem skynja illa hita án gæslu.

● Langtíma samfelld notkun hitapúðans getur orsakað bruna í húð.

● Það má undir engum kringumstæðum sofna út frá hitapúðanum.

● Notið hitapúðann aldrei á staði þar sem eru útbrot, meiðsli eða miklar bólgur. Ef þið eruð í vafa leitið

 þá álits læknis.

● Rafmagns og seguláhrif sem koma frá hitapúðanum geta haft áhrif á gangráði. Þessi áhrif eru þó langt

 fyrir neðan leyfileg mörk; styrkur rafsviðs; hámark 5.000 V/m hám., styrkur segulsviðs; 80A/m hám.,

 þéttleiki segulflæðis: 0,1 millitesla hám. Hafið samband við lækni eða umboðsaðila gangráðs áður en

 þið notið hitapúðann.

● Hitapúðann

 - má aðeins nota við þann voltafjölda sem upp er gefin á honum.

 - má aðeins nota með þeirri gerða af rofa sem er á upprunalega púðanum.

 - notið hann aldrei á aðra án gæslu.

 - kveikið aldrei á hitapúðanum þegar hann er samanbrotinn.

 - brjótið púðann aldrei saman þegar hann er í notkun.

 - notist aldrei á dýr.

 - notist aldrei þegar hann er rakur eftir þvott.

● Þegar hitapúðinn er í notkun þá hitna elektrónisku hlutirnir í rofanum og rofinn hitnar aðeins.

 Leggið rofann þess vegna aldrei ofan á hitapúðann.

● Snúið ekki upp á eða brjótið rafmagnssnúruna saman.

● Ekki stinga nálum, títuprjónum eða öðrum oddhvössum hlutum í hitapúðann.

● Ekki nota hitapúðann á börn án eftirlits.

● Skoðið hitapúðann reglulega að utanverðu með tilliti til slits og skemmda. Ef slíkt er tilfellið skal láta

 fagmann yfirfara hann. Viðgerð sem er ranglega útfærð getur orsakað umtalsverða hættu fyrir notandann. **

● Hafið samband við umboðsaðilann ef ykkur vantar frekari upplýsingar.

3. Rétt meðferð
Hitapúðinn er til að hita ákveðin svæði líkamans, en hiti bæði örvar blóðrásina og mýkir vöðvana. Þessi hitapúði er
ekki ætlaður til notkunar á sjúkrahúsum eða í atvinnuskyni. Og sérstaklega skal tekið fram að hann er alls ekki
ætlaður fyrir kornabörn, smábörn, fólki sem er ónæmt fyrir hita, ósjálfbjarga einstaklingum eða á dýr.
Hægt er að fjarlægja rofann frá hitapokanum, og því er hægt að setja hitapúðann sjálfan í þvottavél (sjá leiðbeiningar
um hreinsun og umhirðu)
Í fyrsta sinn sem hitapúðinn er notaður getur komið frá honum smá lykt eins og af plasti; en sú lykt hverfur fljótlega.

4. Notkun
4.1 Öryggi

Þessi hitapúði er með ÖRYGGISKERFI. Innbyggð elektrónísk nematækni kemur í veg fyrir að allt yfirborð hitapúðans
geti ofhitnað og slekkur sjálfkrafa á púðanum ef slíkt mtndi ske og ef og þegar púðinn slekkur þannig á sér slökknar
um leið á ljósinu á rofanum.
Vinsamlegast athugið að ef öryggiskerfið slekkur þannig á púðanum, verður að senda hann til næsta umboðs eða
þjónustuverkstæðis.

4.2 Púðinn tekinn í notkun

Athugið að rofinn sé örugglega tengdur við púðann, og stingið rafleiðslunni síðan í samband við rafmagn.

4.3 Veljið hitastigið

Fljótlegast er að hita púðann með því að stilla hann fyrst á mesta hita, en síðan að lækka hitastigið.
Eftir að kveikt hefur verið á rofanum byrjar hann að blikka, sem þýðir að púðinn er í sjálfprófun. Síðan logar stöðugt á
ljósinu,
Við mælum ávallt með lægstu stillingu ef þið notið púðann í lengri tíma.

4.4 Hitastillingar

Stilling 0 Slökkt
1 Minnsti hiti
2 Meðal hiti
3 Mesti hiti

4.5 Slekkur á sér sjálfkrafa

Hitapúðinn slekkur sjálfkrafa á sér ca. 90 mínútum eftir að hann var settur í samband. Ljósið á
púðanum byrjar þá að blikka. Ef þið ætlið að nota hitapúðann lengur en þetta, verðið þið fyrst að stilla
rofann á 0 og eftir u.þ.b. 5 sekúndur getið þið kveikt aftur á púðanum. Ef ekki á að nota púðann eftir
að hann hefur slökkt á sér ættuð þið að slökkva á honum (rofinn á 0) eða taka hann úr sambandi við
rafmagn.

4.6 Fljótur að hitna

Þessir hitapúðar eru með hraðhitun og hitna á innan við 10 mínútum.

5. Hreinsun og umhirða
Fjarlægið rofann úr púðanum áður en þið hreinsið hann.

Minni háttar bletti er auðvelt að fjarlægja með klút eða rökum svampi ásamt fljótandi
hreinsiefni fyrir
viðkvæm efni. Notið ekki nein sterk hreinsiefni eða blettalosandi efni.
Vinsamlegast athugið að ekki á að setja púðann í hreinsun, ekki má vinda hann, ekki að
setja hann í þurrkara, ekki á að pressa hann eða strauja.
Áður en þið þvoið púðann verður að fjarlægja rofann úr honum, en honum er stungið í
samband við púðann (sjá mynd). Stillið þvottavélina á þvott fyrir fín efni og á 40°C.
Af vistfræðilegum ástæðum mælum við með því að þvo púðann með öðrum þvotti. Notið þvottaefni fyrir viðkvæman
þvott og notið magn í samræmi við meðmæli framleiðandans.
Athugið að of mikill þvottur eyðir púðanum og við mælum með því að púðinn verði ekki þveginn oftar en 10 sinnum á
líftíma hans.
Látið púðann síðan þorna sjálfan – notið ekki þvottaklemmur og alls ekki kveikja á honum til að láta hann
þorna !
Tengið hann ekki aftur við rafmagn fyrr en púðinn og stungan fyrir rofann eru orðin algjörlega þurr.

6 Geymsla
Ef ekki á að nota hitapúðann í lengri tíma mælum við með því að hann sé geymdur í upprunalegri pakkningu og að
ekki verði neitt þungt lagt ofan á hann. Munið auðvitað að láta púðann kólna áður en þið gangið frá honum !

7 Förgun
Vinsamlegast fargið þessum hitapúða þegar þar að kemur í samræmi við förgunarreglur þar sem þið búið.

Ábyrgð og þjónusta
Vinsamlegast athugið að öll viðgerða og ábyrgðarþjónusta er hjá umboðsaðilanum okkar sem er:

PFAFF hf. - Grensásvegi 13 - 108 Reykjavík - sími 414-0451

