

LICENSED

PERIOD 2015-2017 LIC. NO.

8957.36

Pool & Spa™

PRE-FILLED CHLORINATING FLOATER

KEEP OUT OF REACH
OF CHILDREN
DANGER

See back panel for First Aid
and other precautions

ACTIVE INGREDIENT:
Trichloro-s-triazinetriene.....95.0%
OTHER INGREDIENTS.....5.0%
TOTAL.....100.0%
(85% Available Chlorine)

- Fights algae
- Kills bacteria
- UV protected
- Tilts when empty

CHLORINATE

STEP
2

Easy

1 2 3

Pool Care™
BRAND
System

NET WT 4 LBS
(64 OZ) 1.8 kg

DIRECTIONS FOR USE: It is a violation of Federal Law to use this product in a manner inconsistent with its labeling.

POOL START-UP AND HEAVY BATHER LOAD: At the start of the swimming season, in filled pools, upon filling a pool, and after heavy swimmer load, super-chlorination (shocking) is necessary. Super-chlorination is the addition of two or three times the normal amount of chlorine to oxidize and remove unwanted organic and inorganic material. The end result is the establishment of a chlorine residual of 1.0-1.5 ppm. A liquid or granular chlorinating agent, including CLOROX™ Pool&Spa™ Shock Plus, CLOROX™ Pool&Spa™ Shock Xtra Blue™ or CLOROX™ Pool&Spa™ Xtra Blue™ All-in-One Chlorinating Granules which will dissolve rapidly, must be used for super-chlorination. Consult the labels on CLOROX™ Pool&Spa™ Shock Plus, CLOROX™ Pool&Spa™ Shock Xtra Blue™ or CLOROX™ Pool&Spa™ Xtra Blue™ All-in-One Chlorinating Granules for super-chlorination instructions. Do not use pool during super-chlorination until the chlorine residual is less than 3.0 ppm.

USE OF THE FLOATING CHLORINATOR: Do not use in spas, hot tubs or in water temperatures above 90°F.

1. To use this container, cut off the two large knobs nearest the cap (at opposite sides). Locate and remove the small knob which corresponds to the pool capacity in gallons (Fig. 1). Holding the CLOROX™ Pool&Spa™ Pre-Filled Chlorinating Floater neck down, shake lightly to level contents. CLOROX™ Pool&Spa™ Pre-Filled Chlorinating Floater contains CLOROX™ Pool&Spa™ Chlorinating 1" Tablets (slow dissolving, stabilized and highly concentrated). **2.** Place CLOROX™ Pool&Spa™

Pre-Filled Chlorinating Floater into the pool water neck down (Fig. 2). Monitor chlorine feed setting using a reliable test kit; chlorine residual should read from 1.0-1.5 ppm. To increase chlorine residual, cut off the small knob for the next higher pool capacity. As part of routine maintenance, super chlorinate regularly using an unstabilized chlorine product. Adjust pH as needed with CLOROX™ Pool&Spa™ pH Up or CLOROX™ Pool&Spa™ pH Down keeping it between a pH of 7.2-7.6 range. To minimize chlorine consumption, add CLOROX™ Pool&Spa™ Chlorine Stabilizer as needed to give a concentration of 30 ppm. Follow the instructions provided on these labels. **3.** CLOROX™ Pool&Spa™ Pre-Filled Chlorinating Floater tilts when empty. Drain all water and remove safety cap to refill. Use CLOROX™ Pool&Spa™ Chlorinating 1" Tablets only. Never mix with any other chemicals or tablets. **DO NOT OVERFILL** (Fig. 3). When CLOROX™ Pool&Spa™ Pre-Filled Chlorinating Floater shows signs of brittleness or cracking, it should be replaced.

Mix only with water. Use clean, dry utensils. Do not add this product to any dispensing device containing remnants of any other product. Such use may cause a violent reaction leading to fire or explosion. Contamination with moisture, organic matter or any other chemicals may start a chemical reaction with generation of heat, liberation of hazardous gases, and possible generation of fire and explosion.

NOTE: Do not allow direct contact of this product on the following pool surfaces: vinyl, metallic, fiberglass, painted or colored plaster. Product will bleach color out.

The CLOROX trademark; the CLOROX Diamond Design logo; the CLOROX POOL&SPA, and EASY 1 2 3 POOL CARE trademarks and logos; the Wave Design logo; the Disc logo; and the trade dress associated with any of the foregoing are the property of The Clorox Company and are used under license by Easy 1 2 3 Pool Care LLC.

© 2014 The Clorox Company. All rights reserved.

EPA Reg. No. 7616-76-90106
EPA Est. No. 7616-CA-1

Distributed by:
Easy 123 Pool Care LLC
1725 N Brown Road
Lawrenceville, GA 30043

21004CLX
H21004CLXSLV

Questions?
Pool Care Tips?
1-800-SOS-POOL
cloroxpool.com

STORAGE AND DISPOSAL: Do not contaminate water, food or feed by storage and disposal. **STORAGE:** Keep product in tightly closed container when not in use. Store in a cool, dry, well-ventilated area away from heat or open flame or in case of decomposition, isolate container in open area if possible, and flood with large amounts of water. **CONTAINER HANDLING: FLOATING CHLORINATOR DISPOSAL:** Triple rinse cracked or broken containers and offer for recycling. If recycling is not available, discard in trash.

PRECAUTIONARY STATEMENTS: HAZARDS TO HUMANS AND DOMESTIC ANIMALS. DANGER. CORROSIVE: Causes irreversible eye damage and skin burns. May be fatal if absorbed through skin. May be fatal if inhaled. Do not breathe dust or spray mist. Irritating to nose and throat. Harmful if swallowed. Do not get in eyes, on skin or on clothing. Wear goggles or face shield, protective clothing and rubber gloves when handling this product. Wash thoroughly with soap and water after handling and before eating, drinking, chewing gum, using tobacco or using the toilet. Remove contaminated clothing and wash clothing before reuse.

ENVIRONMENTAL HAZARDS: This product is toxic to fish and aquatic organisms.

PHYSICAL OR CHEMICAL HAZARD: STRONG OXIDIZING AGENT. WILL BURN WITH THE EVOLUTION OF CHLORINE OR EQUALLY TOXIC GASES. CONTACT WITH WATER SLOWLY LIBERATES

IRRITATING AND TOXIC HAZARDOUS CHLORINE-CONTAINING GASES. DECOMPOSES AT 460°F to 480°F WITH LIBERATION OF HARMFUL GASES. IN CASE OF FIRE, if possible isolate container in open air or well-ventilated area. Flood with large volume of water. **IN CASE OF CONTAMINATION OR DECOMPOSITION,** do not reseal container.

FIRST AID: Call a poison control center (1-866-366-5048) or doctor for treatment advice. Have the product container or label with you when calling poison control center or doctor, or going for treatment. **IF IN EYES:** Hold eye open and rinse slowly and gently with water for 15-20 minutes. Remove contact lenses, if present, after the first 5 minutes, then continue rinsing eye. **IF ON SKIN OR CLOTHING:** Take off contaminated clothing. Rinse skin immediately with plenty of water for 15-20 minutes. **IF INHALED:** Move person to fresh air. If person is not breathing, call 911 or an ambulance, then give artificial respiration preferably mouth-to-mouth, if possible. **IF SWALLOWED:** Have person sip a glass of water if able to swallow. DO NOT induce vomiting unless told to do so by poison control center or doctor. Do not give anything by mouth to an unconscious person.

NOTE TO PHYSICIAN: Probable mucosal damage may contraindicate the use of gastric lavage.