
General:
You should turn your sleeping bag in-
side out every morning and air it well.
If a sleeping bag is still damp, it should
never be left packed into the carrying
pouch for longer than the following
day. When packing your sleeping bag
into the carrying pouch supplied, push
it in feet end first. This is easier for you
and less damaging for the sleeping bag
filler material.

Protection against soiling:
The less often you have to wash your
sleeping bag the longer it will retain
its heat retention properties. We
strongly recommend the use of a liner
(thin inner sleeping bag) to protect the
sleeping bag from dirt or sweat inside.
A liner is easy to care for and can also
be washed out quickly when you are
travelling. Additionally, a liner will im-
prove the thermal insula tion of the
sleeping bag slightly and means that
the sleeping bag does not need to be
washed as often.

Storage:
Never store your sleeping bag squashed
into the carrying bag for any length of
time; instead, fold it loosely or hang it
on a coat hanger. A large, air-perme a ble
bag is also ideal, e. g. a pillowcase. Store
your sleeping bag in a dry room.

Cleaning:
Small surface marks can be removed
with a damp cloth. After about 40-50
nights, or more if you use a liner, you
will need to clean the sleeping bag
thoroughly. The best way to do this is
by washing it by hand or in your own
washing machine. Please read the care
instructions for the product before
was h ing and drying. With its UNIVER-
SAL CLEANER PLUS (synthetic fibres)
and UNIVERSAL DOWN CLEANER (down
and down-synthetic fibre hybrids) prod-
ucts, JACK WOLFSKIN offers the ideal
wash ing detergent for products filled
with down or synthetic fibres because
all in sulating fillings are delicate. Using
the incorrect detergent (including
stand ard liquid or wool deter gent)
can ruin the loft of the insulation and
render a down product unusable.

Hand washing:
The most gentle way of washing is to
wash the sleeping bag in the bathtub.
Soak the sleeping bag in lukewarm
water (approx. 30 °C) and UNIVERSAL
CLEANER PLUS or UNIVERSAL DOWN
CLEANER (two capfuls). Do not wring
out or scrub. With severe soiling, re-
peat the wash with fresh detergent.
Then rinse the sleeping bag thoroughly
several times in lukewarm water and
carefully press out the water.

Machine washing:
The machine must have a large drum
with a capacity of at least 8 kg or pref-
erably 12 kg into which the sleeping
bag will fit without being squashed.
Launderettes offer the ideal oppor-
tunities. Close all zips and Velcro fas-
tenings and remove all residue from
the detergent slot in the washing ma-
chine. Add UNIVERSAL CLEANER PLUS
or UNIVERSAL DOWN CLEANER (two
cap fuls) to the detergent slot. Do not
use fabric conditioner. Wash on a gentle
or wool wash at 30 °C. Then rinse the
sleeping bag thoroughly twice or three
times and spin very briefly at a low spin
speed. Hand washing offers a gentler
and thus better option for down sleep-
ing bags.

Drying:
Carefully lift the wet item from the
tub or washing machine. It will weigh
many times its own weight due to the
soaked filling, thereby increasing the
risk of the seams ripping. The product
should therefore be laid out flat to
dry rather than being hung up. Down
clumps together when wet. This means
that it should be squeezed out hourly
at first during the drying process
(which can take up to three days de-
pending on the temperature and filling
weight) and then shaken out two to
three times daily in order to redistribute
the down evenly within the chambers.
The down product is only dry when
no more clumps or lumps can be felt.
Sleeping bags take between two and
four hours to dry in the tumble dryer.
It must fit in the drum without being
compressed (drum size of at least 180 l).
Select a medium setting for the dryer,
max. 40 °C. Adding five to six clean
tennis balls to the dryer has the same
effect as shaking the sleeping bag
thoroughly (every ten minutes).

CARE AND TREATMENT OF SLEEPING BAGS (DOWN OR SYNTHETIC FIBRES)

General:
Do not expose the mat to extreme heat
(e.g. in a heated car) or open fire; do not
use it as a base for cutting work; when
using the mat in the open air, look out
for thorns and other sharp or pointed
objects, and protect the mat with a
groundsheet. This mat is not suitable
for use in water or as a sledge in winter.
When travelling, always use the carrying
pouch provided.

Blowing up:
Inside, a thermal mat has an open-cell
foamed material core. When the valve
on the mat is opened, the foam core
expands and the mat draws in air. If the
valve is then closed, the air is enclosed
in the mat. You can regulate the hard-
ness of the mat by blowing it up more.
The first time you use the mat, or if it
has been left rolled up for some time, it
may be necessary to blow up the mat
by blowing into it. If the weather is
particularly cold, body heat can speed
up the filling process. If the mat is used
at extremely low temperatures for any
length of time (use on expeditions), it
should not be blown up using the
mouth, since the moisture introduced
in this way can freeze in the mat.

Packing:
Open the valve, roll up the mat tightly
from the end away from the valve and
then close the valve. If you wish the
packed mat to be particularly small,
spread the mat out again, roll it up
again and briefly let out the remain-
ing air, using the valve. You can also
fold the mat lengthways and then roll
it up to reduce the packed dimensions
even further. Use the carrying pouch pro-
vided.

Storage:
Keep your thermal mat, blown up or
with the valve open, in a dry place, e.g.
behind a cupboard or under the bed,
because the foam core loses its capacity
to expand if it is kept compressed for
too long.

Cleaning:
You can clean your mat, with the valve
closed, using plain water and a soft
sponge/brush/cloth. Afterwards, rinse
well and leave to dry. If the mat stays
damp for too long, mould can destroy
the coating.

Repairs:
Your thermal mat can be patched up
easily with the repair set provided.
If the mat is leaking, you can find the
leak by blowing up the mat and then
holding it under water. You will see air
bubbles at the point where the leak is.
Mark the place, dry the mat, empty it
as described and close the valve.
Holes are repaired in the same way
as a bicycle inner tube. With small punc-
tures, apply one or two drops of adhe-
sive onto the leak. Leave to dry for at
least 60 minutes before using the mat.
With larger leaks, apply the adhesive
thinly in circular movements to the
dry, clean surface, which you may need
to roughen slightly. Apply adhesive
thinly to the back of the patch too. Do
not touch the adhesive when wet! Af-
ter the adhesive has dried (about 2-3
minutes), place the patch on the mat
and smooth gently into place from
the centre outwards. Smooth out
any bubbles or folds. Then press firmly
and leave to dry for at least 60 min-
utes (or 120 minutes for tears longer
than 1 cm), or preferably 24 hours. If
the weather is damp or the tempera-
ture is below 5 °C, extend the drying
times. If the valve is faulty, it can be
replaced. Twist and pull the valve with
a pair of pliers to remove it. Apply
instant adhesive to the lower part of
the valve and slide it into the valve
opening using pliers. Please ensure
that the adhesive does not block the
valve opening.

CARE AND TREATMENT OF THERMAL MATS

CARE INSTRUCTIONS
FOR APPAREL,

FOOTWEAR, EQUIPMENT

CARE OF WATERPROOF, BREATHABLE APPAREL

General:
Please make sure you follow the in struc-
tions and note the care symbols sewn
in by the manufacturers. If any symbols
are unclear, simply go to
http://jack-wolfskin.co.uk/faq/apparel.aspx.

Cleaning:
Please use a mild detergent or a mild
detergent specially designed for sports
clothing. We recommend using a spe-
cial detergent for functional outdoor
clothing which does not leave any resi-
dues behind such as APPAREL CLEAN
& PROOF 300 and APPAREL CLEAN &
PROOF 60.
Remember: it‘s better to wash often
with a little detergent than occasio-
nally with lots of detergent. We re-
commend machine washing. Close all
zips and Velcro fastenings and select
the delicate cycle. Do not use standard
stain removers to remove stains, since
this will impair the function of the ma-
terial. You may choose to treat excep-
tionally dirty areas such as the collar,
sleeves or pockets with a soft brush and
gall soap before washing. For stubborn
stains, we recommend that you consult
only dry cleaners who are obviously
experienced and experts in the field
of functional textiles. Afterwards, the
garment should be thoroughly rinsed
again.

Important: Do not use fabric softeners
under any circumstances. Caution! Some
liquid detergents also contain softeners.

Waterproofing:
By waterproofing the outer fabric you
can improve the water and dirt-repellent
properties of your apparel. If moisture
can roll off, this improves the breath-
ability of the fabric in addition to
mak ing the garment more comfortable
to wear. Suitable waterproofing products
(APPAREL RESTORER 275, APPAREL
WATERPROOF WASH IN, APPAREL
CLEAN & PROOF 300 & 60) are avail-
able at your JACK WOLFSKIN STORE.
A similar effect can be achieved by dry-
ing the garment in a tumble dryer or
ironing the exterior of the garment
(without steam) on a low heat. The heat
reactivates the existing waterproofing.
Make sure you follow the care instruc-
tions on the sewn-in label. The best
effect is achieved through a combination
of waterproofi ng and heat treatment:
apply the impregnation agent to the gar-
ment according to the usage instructions.
Leave to dry nat urally, and then acti-
vate the water proofi ng in the dryer or
by ironing (on the lowest temperature
setting in each case).

Repairs:
An expert repair which is practically
invisible using the original materials
can only be carried out by our Repairs
Department. In such cases, please contact
your JACK WOLFSKIN STORE.

Important: Items of clothing that are
to be repaired or returned with a com-
plaint must always be freshly washed
first. Thank you.

CARE OF WALKING AND MOUNTAIN BOOTS

CARE AND TREATMENT OF RUCKSACKS AND BAGS

When travelling:
Packing bags properly makes them
easier to carry: Heavy items, such as
food or books, should be placed close
to your back. Avoid empty spaces in
the pack sack and objects attached to
the outside of the bag. Although the
rucksack materials are coated, mois-
ture may penetrate through seams
or zips. If rain persists, you should
use a rucksack protector or water-
proof inner bag.

Cleaning:
Clean the fabric of your rucksack/bag
using a soft sponge and UNIVERSAL
CLEANER PLUS (JACK WOLFSKIN) or a
mild soap solution. Do not use stain
removers (they will damage the finish!)
and never wash your item of luggage
in a washing machine. It is very impor -
t ant to leave the rucksack to dry thor-
oughly and completely after cleaning
before packing it away and storing it,
as mould and mildew could otherwise
occur.

Repairs:
Be careful with buckles, as stepping on
them, getting them caught on or trapped
in things, such as a car boot, can lead to
invisible weak points. If you are using
your rucksack for a prolonged period
of time, take replacement buckles with
you that can be attached to the straps
without the need for sewing. Fabric tape
can be used to repair tears in the ruck-
sack. Zips can be closed again reliably
if the slide is gently pulled together
with pliers.

CARE AND TREATMENT OF TENTS AND TARPS

General:
Always use a groundsheet to protect
the base of your tent from damage.
A shadowy position protects the tent
material from UV rays which are the
most significant wear factor for all
tent fabrics. Follow the steps in the
instructions for erecting the tent and
always brace your tent as firmly as
possible. It will then be more stable
and quieter in the wind. Your tent
should always be dry when packed
away. If this is not possible because
of the weather or due to time factors,
dry it off as soon as possible.

Storage:
Make sure your tent is dry when you
store it. Mould and mildew can only
be avoided if the tent and the pack ing
bag are completely dry; even a small
amount of moisture can have a disas-
trous effect.

Cleaning:
Remove dirt with a soft sponge and
a lukewarm mild soap solution (UNI-
VERSAL CLEANER PLUS). Never wash
your tent in the washing machine or
have it dry cleaned, and never use ag-
gressive stain removers. This can ruin
the coating on the tent.

Repairs:
Check zips regularly to see that they
are still working properly. Zips that
are difficult to move can be loos ened
with a silicone spray. Zips can be
closed again reliably if the slide is
gently pulled together with pliers.
Broken poles can be “splinted” using
repair sleeves whilst you are on the
road. Broken tent poles can be replaced
at JACK WOLFSKIN STORES. Before
storing the tent, check all seams and
their seals for leak-tightness. You
may need to treat these with a seam
sealer; please use the right one for
the type of tent material (the right
sealing product for silicone or PU
coat ing). To treat your tent, it must be
fully erected; when you have applied
the paste, leave it to dry for about 10
hours (follow the instructions for use).
You can sew up tears in the fabric, or
stick them together using fabric tape
on the inside and outside. In the outer
tent, seams must then be sealed with
seam sealer. If you use self-adhesive
repair kits, you should also seal the
edges with seam sealer. If, after long
periods of use, one or two of the seam
tapes become loose, remove the loose
part with scissors and replace it with
seam sealer.

General:
During wear, the moisture produced by
the foot is an extremely important factor.
All shoes, whether lined with leather or
synthetic fabric, should be well aired
each evening so that any moisture that
has been absorbed can escape. To do
this, open shoes wide, remove insole
and air separately.

There are three aims behind caring for
your footwear:
1. The materials from which our water-
proof shoes are made are coated with a
water-repellent finish. This coating be-
comes less effective over time and has to
be renewed.
2. Modern shoes are permeable to water
vapour in order to keep feet well aired.
This function has to be maintained, too.
3. Shoes are made mainly from leather
that regularly needs “feeding” so that it
lasts a long time and stays in shape.
Shoes last longer if they are properly
car ed for.

How to care for your shoes properly:
Preparation: Remove the insole so that it
can dry and be aired. If you intend to
wax your boots, remove the laces too.

Basic mechanical cleaning: Loosen and
remove large areas of dirt using a brush
and water; remove dirt and stones from
shoes.

Hygiene: You can also clean your shoes
inside with luke-warm water and a brush.
If linings do not contain TEXAPORE, you
can use curd soap; with linings contain-
ing TEXAPORE, just use water. The foot-
bed can be washed with lukewarm water
and soap.

Drying: Never dry shoes in direct sunlight
or on heat sources such as radiators or
stoves. Wet leather is very sensitive to
heat and easily “burns” (i.e. it becomes
brittle, hard and likely to crack). Shoes
with a wet lining can be stuffed with
newspaper. Wooden shoe trees will help
dry shoes to keep their shape.

Care: Shoes should be completely dry
before waterproofing. All shoe mater ials
can be waterproofed using FOOTWEAR
PROTECTOR PLUS (JACK WOLFSKIN).

Leather shoes must be cared for regular-
ly: The FOOTWEAR PASTE WAX (JACK
WOLFSKIN) penetrates deep into leath er
to effectively treat and weatherproof
smooth leather and high-gloss, non-
brushed, full-grain leather. Hooks and
eyes should be protected against cor-
rosion with a coating of wax.

Soles: Silicone residues from the water-
proofing product can cause the soles of
newly purchased shoes to be slippery.
Roughen the soles up a little (e.g. with
sandpaper, or on gravel or asphalt).
Good rubber becomes hard on the sur-
face after a while, so you should repeat
this procedure occasionally.

Important: If ever you need to return
your shoes to the JACK WOLFSKIN STORE
for repair or due to a complaint, please
clean them thoroughly first. Thank you.

General:
Please read the care instructions for the
product before washing and drying.
The UNIVERSAL DOWN CLEANER by
JACK WOLFSKIN offers the ideal washing
detergent for products filled with
down because down, as an insulating
filling, is extremely delicate.

Machine washing:
The machine must contain a large drum
with a capacity of at least 7 kg and hold
the down product without compressing
it. Launderettes offer the ideal oppor-
tunities. Close all zips and Velcro fasten-
ings and remove all residues from the
detergent slot in the washing machine.
Add UNIVERSAL DOWN CLEANER (one

capful) to the detergent slot. Do not use
fabric conditioner. Select the delicate or
wool cycle at 30 °C and, if possible, an
additional rinse cycle. Set the spin speed
to the lowest setting. We recommend
adding a few clean tennis balls to the
load so that the down stays in constant
motion.

Drying:
Carefully take out the down product
from the washing machine. It will weigh
much more when wet than when dry
and the weight may cause seams to rip
if not treated with care. It should take
between two and four hours to dry in a
tumble dryer. It must fit in the drum
with out being compressed and the

drum capacity should be at least 7 kg.
Select a medium setting for the dryer
(regular cycle), max. 40 °C. Do not use
the cotton cycle. The clothing should be
fluffed by hand and shaken regularly/
several times throughout the drying
process. Clumps of down must be shaken
free and distributed evenly among the

chambers inside. Adding three to four
clean tennis balls to the dryer has the
same effect as shaking the clothing thor-
oughly. Your down product is only dry
once you can no longer feel any clumps
inside.

CARE OF DOWN APPAREL

0215

