

Test Result Report (07/25/2008)

Antibacterial Effect of Cyber Clean

Product: Cyber Clean

Manufacturer: JOKER AG/SA, Switzerland

1. Purpose:

The presence of the antibacterial activity of this commodity is investigated.

(The keyboard of a dirty personal computer is cleaned by Cyber Clean, and antibiotic properties are examined.)

