ULTRADIFFUSION®

THE WORLD'S MOST **POWERFUL** AND **RELIABLE** TECHNOLOGY FOR AIRBORNE DIFFUSION OF ACTIVE SUBSTANCES

EFFICIENT • SIMPLE & EASY-TO-USE

SAFE • VERSATILE & COST EFFECTIVE

A proprietary technology, only by LCB food safety

ULTRADIFFUSION®

ULTRADIFFUSION[®] is a *non-pyrotechnic*, *slow combustion* technology *diffusing active substance* in the air thanks to the thermokinetic effect. ULTRADIFFUSION® enables uniform, very high density diffusion in the whole volume of the room to be treated, including hard-to-access zones, with precise dose to volume adjustment.

Since Fumispore® first saw the light of day in 1963, ULTRADIFFUSION® has undergone continual improvement by LCB food safety's R&D staff and SIMPLE & EASY-TO-USE: is the subject of several patents.

ULTRADIFFUSION® offers an alternative that pays greater respect to the toxicological and ecotoxicological issues than other methods, without compromising efficacy.

> FLIP OVER THE CANISTER

SEVERAL TIMES

LIGHT THE WICK PLACE THE PERFORATED **COVER ON THE CANISTER** WHEN APPLICABLE

THE ACTIVE SUBSTANCE RISES **UP, LEAVING THE OPERATOR** TIME TO EXIT THE ROOM. IT IS PROPELLED BY A SLOW, NON-PYROTECHNIC

COMBUSTION

STATE OF THE ART TECHNOLOGY

YOU CAN TRUST

DISINFECTION OF INCUBATION AND STORAGE ROOM

EFFICIENT

Homogeneous dispersion & optimal particle size:

- Prolonged contact time with airborne contaminants
- 3D dispersion, reaching hard to access zones
- Homogeneous dose delivery

VERSATILE & COST EFFECTIVE

- Precise dose adaptation, according to the volume to be treated: pre-dosed canisters
- Ready to use (no specific equipment needed)
- No water needed

SAFE

- Slow and non-pyrotechnical wick
- Does not necessitate the operator to be in the room during the application process
- No risk of corrosion for your valuable equipment

A 4 STEP PROCESS

• Limitation of residue in disinfection applications

ULTRADIFFUSION®,

THE TECHNOLOGY THAT MAKES THE DIFFERENCE ACROSS APPLICATIONS

ULTRADIFFUSION® has been used for 50 years in more than 50 countries for high-effectiveness fungicide, bactericide, virucide or insecticide applications, as well as for animal welfare with essential oils. Our experts are committed to offering you the best response for preserving food safety every step of the way from farm to fork.

APPLICATION IN SURFACE DISINFECTION - MODE OF ACTION

1 EMISSION

The active substance rises up leaving the operator time to exit the room. It is propelled by slow, non-pyrotechnic combustion time.

The active substance gradually covers the whole volume of the room, starting with the ceiling.

In less than an hour, several billion components reach into the deepest nooks and crannies and come into contact with any micro-organism that are present.

Between 4h and 8h the components have sedimented enabling the active substance to prolong its action in the place it was deposited.

AIRBORNE DIFFUSION TECHNOLOGIES

	ULTRADIFFUSION ®	FOGGING	THERMO FOGGING	FUMIGATION (GAS)	PYROTECHNI FUMIGANT
ACTION	Bacteria/Fungus/ Virus Insects Animal welfare	Bacteria Insects Animal welfare	Bacteria Insects	Bacteria Insects	Fungus Insects
UNIFORM ACTIVE SUBSTANCE DIFFUSION	Yes	No	Variable	Variable	No
OPTIMAL CONTACT TIME*	Yes	No	Variable	Variable	No
READY TO USE	Yes (pre-dosed canisters)	No	No	No	Yes
RISK OF CORROSION	No	Yes	Yes	Yes	No
COMBUSTION OF THE WICK	Slow non-pyrotechnic	None	None	None	Quick Pyrotechnical
COMBUSTION REACTION	Controlled	None	None	None	Violent
OPERATOR EXPOSURE	No (slow diffusion)	Yes	Yes	Yes	Yes
DOSING ACCURACY AND REPRODUCIBILITY	Yes	No	No	Yes	Yes

*Optimal contact time measure: measured by the natural thermokinetic speed of particles after Ultradiffusion® in comparison with other technologies

CONTACT US

LCB food safety
Tel: +33 (0)3 85 36 81 00
contact@lcbfoodsafety.com
www.lcbfoodsafety.com