

 andlitsbursti FC 95

 1. Kynnist burstanum

 Beurer FC 95 andlitsburstinn býður upp á þægilega og fullkomna hreinsun

 . Hann hreinsar ekki bara hörundið, heldur örvar hann einnig blóðflæðið.

 Andlitsburstinn er bæði með hringlaga og sveiflukenndar hreyfingar fyrir

 fullkomna og djúpa hreinsun.

 Fyrir utan að vera með bursta fyrir venjulegt hörund, fylgir einnig bursti fyrir

 viðkvæmt hörund og áhald fyrir djúphreinsun á porum. Með burstanum fylgir

 einnig áhald fyrir slípun á andlitsflögum Það áhald var sérstaklega hannað

 fyrir slíkar aðgerðir.

2 Það sem fylgir með burstanum

 4 x hettur fyrir burstana 1 x hleðslutæki

1 x áhald fyrir venjulegt hörund 1 x tengill fyrir rafmagn

1 x áhald fyrir viðkvæmt hörund 1 x handáhald

1 x áhald fyrir djúphreinsun á porum 1 x leiðbeiningar

1 x áhald fyrir slípun á húðflögum

3 Merki og tákn

Eftirfarandi merki og tákn koma fyrir í þessum leiðbeiningum:

 VIÐVÖRUN um mhættu á meiðslum eða heilsu

 ÁRÍÐANDI upplýsingar um skemmdir á tækinu

 RÁÐLEGGING Má alveg nota í baði eða sturtu

 Lesið leiðbeiningarnar

 Tækið er með tvöfaldir einangrun

 Fargið tækinu í samræmi við gildandi umhverfisreglur á staðnum

 Framleiðandi

 ATH: áríðandi upplýsingar

 Notist aðeins innandyra

4 Notkun

Tækið á eingöngu að nota á andlit (ekki þó svæðið í kring um augun).

Notið tækið aldrei á húsdýr. Og athugið að tækið er ekki fyrir börn yngri en 8 ára.

Tækið er eingöngu fyrir þá notkun sem lýst er í þessum leiðbeiningum, og framleiðandinn tekur ekki ábyrgð

á tækinu ef það er notað til annars..

5 Aðvaranir og öryggismál

 Aðvörun

Notið tækið EKKI:

 á sprungið hörund

 á opin sár

 ef erting er í húðinni eða um húðsjúkdóm er að ræða

 strax að loknu sólbaði

 ef þið eruð á lyfjum sem innihalda stera

 ÁRÍÐANDI

Athugið að viðgerðir á tækinu verða að vera framkvæmdar af til þess hæfum viðgerðarmönnum. Komið

tækinu til umboðsaðila Beurer til að tryggja örugga þjónustu.

6 Lýsing á tækinu

7 Fyrsta notkun

7.1 Hlaðið tækið

Hlaðið tækið í það minnsta í 6 klukkutíma áður en þið notið það í fyrsta sinn:

1. Setjið snúruna í samband við hleðslutækið.

2. Tengið hleðslutækið síðan við rafmagnstengil

3. Setjið tækið ofan frá í hleðslutækið. Á meðan á hleðslu stendur blikka díóðuljósin í hringnum í kring um

ON/OFF rofann, en þegar hleðslu hefur verið náð loga þessi ljós stöðugt.

7.2 Bursti settur á tækið

Þið getið valið um 4 mismunandi gerðir af burstum

 Bursta fyrir venjulegt hörund

 Bursta fyrir viðkvæmt hörund

Bursti

ON/OFF rofi og

hraðastillir

Snúningshnappur

Bursti fyrir venjulegt hörund

Bursti fyrir viðkvæmt hörund

Bursti fyrir djúphreinsun á porum

Bursti fyrir slípun á húðflögum

 Bursta fyrir djúphreinsun á porum

 Bursta fyrir slípun á húðflögum

1 Setjið þann bursta sem þið ætlið að nota ofan frá á tækið.

2 Til að fjarlægja burstann togið þið hann einfaldlega upp á við.

8 Notkun

1. Vætið burstann sem nota á aðeins í vatni. Notið burstana aldrei þurra, því þá geta þeir ert hörundið.

2. Berið hreinsunargelið á hörundið.

3. Kveikið á tækinu með því að ýta á ON/OFF hnappinn í 2 sekúndur. Þá byrjar burstinn að snúast.

4. Tækið er með hægum, meðal og hröðum stillingum, og til að skipta á milli hraðanna ýtið þið

snögglega á ON/OFF hnappinn. Valinn hraði er sýndur með díóðuljósi á viðeigandi stað.

5. Með snúningshnappnum getið þið svo ráðið snúningnum. Tækið er með hringlaga hreyfingar fyrir

milda og viðkvæma andlitshreinsun og svo sveiflubundnar hringlaga hreyfingar fyrir ítarlegri

hreinsun.

6. Þrýstið tækinu varlega að andlitinu til að hreinsa hörundið með jöfnum hreyfingum til að fjarlægja

leifar, óhreinindi og dauðar húðfrumur.

 Ath:
Til að ná fram þægilegri meðferð, þá eigið þið ekki að ýta burstanum of fast að hörundinu, og
hreinsið hvert svæði ekki lengur en í 20 sekúndur.
Tækið er með einnar mínútu tímarofa og stöðvast einnig snögglega á 20 sekúndna fresti, til að
benda ykkur á að færa ykkur yfir á annað svæði. Andlitsburstinn slekkur svo sjálfkrafa á sér eftir 3 x
20 sekúndur. Ráðlagður notkunartími í hvert sinn er aðeins 1 mínúta

 7. Slökkvið alveg á tækinu að notkun lokinni með því að ýta á ON/OFF rofann i ca. 2

 sekúndur.

 8 Hreinsið andlitið rækilega með vatni til að fjarlægja öll óhreinindi af andlitinu.

 9 Þurrkið andlitið með því að klappa það með handklæði og að lokum berið þið svo

 rakakrem á það með jöfnum hringlaga hreyfingum.

9 Hreinsun

 ÁRÍÐANDI

Togið burstann af tækinu og hreinsið hann vel og vandlega í vatni að notkun lokinni.

9.2 Hreinsun á tækinu og hleðslutækinu

 Hreinsið tækið eingöngu með mjúkum dálítið rökum klút. Ef um meiri háttar óhreinindi er að

 ræða getið þið einnig notað mjúkan klút vættan í mildum sápulegi. Notið aldrei gróf hreinsiefni.

 Gætið þess að ekkert vatn eða annar vökvi komist inn í tækið. Ef slíkt kemur fyrir má alls ekki

 nota það fyrr en það hefur þornað fullkomlega.

 Verjið tækið fyrir höggum, raka, ryki, kemískum efnum, miklum hitasveiflum og nálægum

 hitatækjum (ofnum, hiturum o.þ.h.).

10 Förgun

Fargið tækinu eingöngu í samræmi við umhverfisreglur á þeim stað sem þið eruð. Beurer umboðið mun

fúslega hjálpa ykkur ef þið eruð í vafa, og einnig getið þið haft samband við endurvinnslustöðvar á svæðinu.

Rafhlöðunni þarf að farga sérstaklega, og henni má aldrei henda með almennu sorpi.

Til að fjarlægja rafhlöðuna, notið þið skrúfjárn til að þrýsta lokinu sem er yfir burstahöldunni upp á við.

Síðan þarf að fjarlægja rafhlöðuna úr tækinu og farga henni sér á endurvinnslustöðum.

11 Endurnýjanlegir slithlutir

Þeir eru fáanlegir hjá Beurer umboðsaðilum:

Tegund af bursta

Bursti fyrir
venjulegt hörund

Bursti fyrir
viðkvæmt hörund

Bursti fyrir
slípun á hörundi

Bursti fyrir djúp-
hreinsun á porum

Notist við:

Daglega hreinsun

Daglega við-
kvæma hreinsun

Vikulega slípun
til að fjarlægja
húðfrumur

Daglega hreinsun
á stækkandi og
stífluðum porum

Hörundstegund:

Venjulegt, og
sambland af röku
og venjulegu
hörundi

Viðkvæmt hörund

Allar tegundir
af hörundi

Allar tegundir
af hörundi

Endurnýja:

Eftir 4 mánuði

Eftir 4 mánuði

Eftir 4 mánuði

Eftir 6 mánuði

Pöntunarnúmer:

 605.56

 605.57

 605.58

 605.59

12 Gangtruflanir og ráð við þeim

Vandamál Ráð við þeim

Ekki hægt að hlaða tækið

Fullvissið ykkur um að hleðslutækið sé tengt við virkan tengil og að tækið sé
rétt sett á hleðslutækið. Ef þetta er í lagi og vandamálið enn til staðar, hafið
þá samband við Beurer þjónustuaðila á svæðinu.

Ekki hægt að kveikja á
tækinu

Þegar þið kveikið á tækinu, fullvissið ykkur um að þið ýtið nægjanlega fast á
hnappinn og haldið honum inni í nógu langan tíma. Athugið einnig að hlaða
tækið eins og lýst er í leiðbeiningunum. Hafið annars samband við Beurer
þjónustuaðila á svæðinu.

Tækið hreinsar ekki eins vel
og það gerði í byrjun

Burstinn er orðinn slitinn. Endurnýjið burstann. Ef þið eigið enga
varabursta, þá fást þeir hjá Beurer umboðinu.

13 Tæknilegar upplýsingar

Fyrir rafmagn: 100-240 Volt ; 50/60 rið; 0,5A

Mál: 20 x 4,5 x 4,5 cm

Þyngd u.þ.b. 120 grömm

PFAFF hf., Grensásvegi 13, 108 Reykjavík
sími 414-0400

www.pfaff.is,

http://www.pfaff.is/

