

5x REASONS WHY YOU NEED ELIDE FIRE

1. No worries before going to bed
It guards nonstop 24 hours
2. No difficult control
Just throw
3. No danger while extinguishing
It is thrown from safe distance
4. No service and other costs
5 years functionality guarantee
5. No damages after extinguishing
Does not damage extinguished objects


More information available at www.elidefire.eu

YOU DESERVE TO FEEL SAFE

You did everything for the safety of you, your family and your home


Even a small spark may lead to a tragedy

You did everything for the safety of you, your family and your home. Even a small spark may lead to a tragedy. We daily encounter with cases in which relying upon chance in fire prevention can come out tragically. No matter whether the spark came out of candle, cigarette or wiring, the fire can leave people homeless. Isn't it indifference to the fire prevention pointless hazard with your and your relatives' lives, is it?

ELIDE FIRE makes you feel safe


SELF-ACTIVATED AUTOMATED FIRE EXTINGUISHING DEVICE


ELIDE FIRE – In hot moments it is just to be thrown.


THE FIRE EXTINGUISHING BALL

ELIDE FIRE is the simplex and the most effective way to reduce fire risk and control the fire effectively. Universal and simple usage represents certainty that in hot moments you can immediately rely on ELIDE FIRE.

SIMPLE USE

ELIDE FIRE is just thrown or rolled into the source of fire. This fire extinguishing device gets self-activated after reaching a fire and effectively douses the flames.


ACTIVE SAFETY

ELIDE FIRE continuously guards in places with an increased fire risk. The device gets self-activated if in contact with an open fire and efficiently puts out the flames.


IMMEDIATE WARNING

Once the ELIDE FIRE comes in direct contact with an open fire, it gets self-activated and launches audible warning signal of 120 dB. You are immediately informed about emerging danger.

ALL PURPOSE USE

ELIDE FIRE effectively and immediately extinguishes fire of solid combustible agents, flammable liquids, flammable gasses and electrical appliances (fire types A*, B*, C*, E*).

A


B


C


E


REALLY FOR EVERYONE

Ball – shaped Elide Fire weights only 1,4kg. The usage is simple for women, children and older people.

FAR FROM DANGER

ELIDE FIRE can be used from safe distance of several meters. The extinguishing is not necessary close to the fire.

NO HEALTH AND PROPERTY DANGER

ELIDE FIRE does not endanger health of human, environment and does not damage extinguished objects. The discharged powder is to be simply vacuumed.

5 YEAR GUARANTEE

ELIDE FIRE has 5 years guarantee. During this period no checks, inspections or further costs are needed.