

11-32

2044-20

P 1/2

U.S. ENVIRONMENTAL PROTECTION AGENCY OFFICE OF PESTICIDES PROGRAMS REGISTRATION DIVISION (WH-567) WASHINGTON, D.C. 20460	EPA REGISTRATION NO. 2044-20	DATE OF ISSUANCE 8 MAR 1987
	TERM OF ISSUANCE	
	NAME OF PESTICIDE PRODUCT CHEMGO CHEMIFIRE	
NOTICE OF PESTICIDE: <input checked="" type="checkbox"/> REGISTRATION <input type="checkbox"/> REREGISTRATION (Under the Federal Insecticide, Fungicide, and Rodenticide Act, as amended)		
NAME AND ADDRESS OF REGISTRANT (Include ZIP code)		
Chemgo Corporation 10 Pennsylvania Avenue Malvern, PA 19355		
NOTE: Changes in labeling formula differing in substance from that accepted in connection with this registration must be submitted to and accepted by the Registration Division prior to use of the label in commerce. In any correspondence on this product always refer to the above U.S. EPA registration number.		
On the basis of information furnished by the registrant, the above named pesticide is hereby Registered/Reregistered under the Federal Insecticide, Fungicide, and Rodenticide Act.		
A copy of the labeling accepted in connection with this Registration/Reregistration is returned herewith.		
Registration is in no way to be construed as an indorsement or approval of this product by this Agency. In order to protect health and the environment, the Administrator, on his motion, may at any time suspend or cancel the registration of a pesticide in accordance with the Act. The acceptance of any name in connection with the registration of a product under this Act is not to be construed as giving the registrant a right to exclusive use of the name or to its use if it has been covered by others.		
This registration notice is being issued in accordance with Section 3(c)(7)(A) of the FIFRA subject to the following conditions.		
(1) It is understood that you will submit and/or evaluate all data required for registration or re-registration of your product under Section 3(c)(5) of the FIFRA when the Agency requires all registrants of similar products to submit such data.		
<i>Add EPA Reg. No. 2044-20 to your product.</i>		
A stamped copy of the original of this notice is enclosed for your records. Your release of the product for sale is conditional on compliance with these conditions. If the conditions are not complied with, the registration will be subject to cancellation in accordance with section 6(e) of the FIFRA. <i>Submit 3 copies of</i>		
<i>Final printed labeling for our records.</i>		
<div style="text-align: right;"> Jeff Kempter Product Manager #32 Disinfectants Branch Registration Division (TS-747c) </div>		
Enclosure		
<div style="border: 2px solid black; padding: 5px; display: inline-block;"> BEST AVAILABLE COPY </div>		
<input type="checkbox"/> ATTACHMENT IS APPLICABLE		DATE
SIGNATURE OF APPROVING OFFICIAL		DATE

BEST AVAILABLE COPY

DIRECTIONS FOR USE

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

APPLICATION INFORMATION

For use on hard, non-porous, inanimate surfaces (glass, stainless steel, galvanized metal, porcelain, linoleum, tile, enameled and finished wood surfaces). Use on walls, floors, appliances, furnishings, and utensils.

Prepare fresh solutions daily. Do not reuse solutions. Discard solutions that are visibly soiled. Apply use solutions by flooding, immersion, swabbing, mopping or brushing to thoroughly wet all surfaces.

FOR DISINFECTION: In Hospitals, Nursing Homes, Food Plants, Commercial Freezers, Restrooms, Restaurants, and Veterinary Clinics, Farm Premises and Poultry Houses. Use 1 oz. of this Disinfectant in 2 gallons of water for one-step cleaning and disinfecting light and moderately soiled surfaces. Heavily soiled surfaces should be cleaned and rinsed before disinfecting. For effective action, surfaces must remain wet for at least 10 minutes.

Food contact surfaces and all surfaces in edible food processing areas of Federally inspected meat and poultry plants must be rinsed with potable water before reuse when using the product at this concentration. Always carefully protect or remove food and packaging materials from the area before disinfecting.

For Farms and Poultry use, remove all animals, poultry and feed from premises. Remove all litter and manure from surfaces occupied or traversed by livestock. Empty all troughs, racks, and other feeding and watering equipment. Then, clean and disinfect as above. Ventilate buildings, coops, and other closed spaces. Do not house animals or poultry until treatment has been absorbed, set or dried.

DISINFECTING TOILET BOWLS AND URINALS: Remove gross soils from surfaces with bowl brush. Add 1 oz. of this Disinfectant to the bowl water. Use brush or swab to thoroughly clean bowl surfaces, especially under the rim. Flush commode or urinal several times and rinse bowl brush well.

SANITIZING OF NON-FOOD CONTACT SURFACES such as walls, floors, desk and counter tops, telephone receivers, door knobs, chairs, toilet seats, bathroom sinks, tubs, and shower stalls, in offices, hotels, industrial and commercial buildings, and non-critical areas of hospitals and nursing homes: clean and sanitize in one operation by spraying or wiping a solution of 1 oz. of this Disinfectant in 5 gallons of water onto the surfaces to be sanitized. Allow solution contact for 5 minutes before wiping clean or rinsing. If surfaces are heavily soiled, pre-clean before sanitizing.

CHEMGO CHEM:DINE

Dactericide - Virucide

Food Plants-Livestock Buildings-Hospitals-Veterinary Clinics
NO RINSE FOOD PLANT SANITIZER
POULTRY DRINKING WATER SANITIZER

*Kills Herpes Simplex Type II when used as directed for disinfection.

ACTIVE INGREDIENTS:

alpha-(P-nonyl phenyl)-omega-hydroxypoly (oxyethylene)-iodine complex:	18.05%
(Providing 1.75% titratable iodine)	
INERT INGREDIENTS:	81.95%
TOTAL INGREDIENTS:	100.00%

**KEEP OUT OF REACH OF CHILDREN
DANGER**

Practical Treatment: In case of contact, immediately flush eyes or skin with plenty of water for at least 15 minutes. For eyes, call a physician.

If swallowed, drink promptly a large quantity of milk, egg whites, gelatin solution or, if these are not available, drink large quantities of water. Call a physician.

NOTE TO PHYSICIAN: Probable mucosal damage may contraindicate the use of gastric lavage. Measures against circulatory, shock, respiratory depression, and convulsion may be needed.

FOR MEDICAL, INDUSTRIAL, COMMERCIAL, AND AGRICULTURAL USE ONLY.

A Product of

Chemgo Corporation
10 Pennsylvania Avenue
Malvern, PA 19355

NET CONTENTS:

1 Gallon

EPA Reg. No. 2044-20
EPA Est. No. 2044-PA-1

ACCEPTED with COMMENT in EPA Letter dated 1/24/87

APR 08 1987

Under the Pesticide, and Fungicide, and Rodenticide Act, amended, for the registered under EPA HAND SANITIZERS FOR PROCESSING handlers, rinsing 1 oz. per 5 gal. titratable iodine.

IN RETURN OPERATION: Disinfectant to control odor and as needed reading of 17

SANITIZER
1 ounce of water. Repeat control stim

SHOE BATH
disease organisms and hog band disinfectant. Scrape off for 30 seconds

FOR CLEANING
farrowing with a lukewarm gallon of drain dry a

DEODORANT
it sanitizes: cations (gas solution of

STORAGE
container.

DISPOSAL
container

Harmful damage if or on clothing gloves w water at clothing