PLEASE NOTE

This image contains more than one label approved for this product on this date.

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

APR 15 2002

Al Pastore N. Jonas & Co., Inc. 4520 Adams Circle Bensalem, PA 19020

Subject:

On Guard 3" Super Chlorinating Tablets

EPA Registration No. 3432-61 Notification Per PR Notice 98-10

Dear Mr. Pastore:

This will acknowledge receipt of your notification for an alternate brand name (Pools & Spa Unlimited "Super 3" Chlorinating Tablets") submitted under the provisions of FIFRA Section 3 (c) 9. Based on a review of the submitted materials the following comments apply.

The alternate brand name is acceptable and has been made a part of the file for this product.

Sincerely,

Wanda Y. Mitchell
Product Reviewer - Team 32
Regulatory Management Branch II
Antimicrobials Division (7510C)

CONCURRENCES						
SYMBOL \$ 7510C				************		
SURNAME) Mitchell					, ,	************
DATE HISTORY						

3:PA:Form 1320-1A (1/90)

Printed on Recycled Paper

OFFICIAL FILE COPY

SEPA Environmental Protection Age	Registration OPP Identifier Number OPP Amendment				
3 Washington, DC 20460	Other Copy				
	esticide - Section I				
1. Company/Product Number 3432-61	2. EPA Product Manager 3. Proposed Lessification				
4. Company/Product (Name) ON GUARD 3" SUPER CHIORINATING TABLET	PM# Restricted				
5. Name and Address of Applicant (Include ZIP Code) N. JONAS & CO., INC 4520 ADAMS CIRCLE BENSALEM PA. 19020 Check if this is a new address	6. Expedited Reveiw. In accordance with FIFRA Section 3(c)(3) (b)(i), my product is similar or identical in composition and labeling to: EPA Reg. No.				
	Product Nametion - II				
Amendment - Explain below. Resubmission in response to Agency letter dated	Final printed labels in repsonse to Agency letter dated "Me Too" Application.				
X Notification - Explain below.	Other - Explain below.				
NOTIFICATION OF ALTERNATE BRAND NAME PER PR NOTICE 98-10 POOLS & SPAS UNLIMITED SUPER 3" CHLORINATING TABLETS					
	tion - III				
Material This Product Will Be Packaged In: Child-Resistant Packaging Unit Packaging Wate	r Soluble Packaging 2. Type of Container				
X Yes X No X No Yes X No. per If "Yes" No. per If "Y	Yes Metal Yastic Glass				
3. Location of Nes Contents Information 4. Size(s) Retail Cont State of Container 5, 10, 15, 20,					
6. Manner in Which Label is Affixed to Product Lithograph Paper glued Stenciled					
Section - IV					
1. Contact Point (Complete items directly below for identification of individual to be contacted, if necessary, to process this application.)					
Name State Title AL PASTORE TE	Telephone No. (Include Area Code) (215) 639-8071				
Cartification I certify that the statements I have made on this form and all attuing acknowledge that any knowlingily false or misleading statement both under applicable law. 2. Signature 3. Title	chments thereto are true, accurate and complete. may be punishable by fine or imprisonment or (Stamped)				
Quites !					
4. Typed Neme AL FASTORE TECHNICAL DIRECTOR	3/4/02				

Super 3" SLOW DISSOLVE CONCENTRATE - STABILIZED CHLORINATING TABLETS

COMPLETELY SOLUBLE + NO MINCHAL ROALE BUILDING
SUPER OHLORINATING TABLETS FOR WATER DISINFECTION

in the second of the second of

OTHER WORLDOOP AND A STATE OF THE STATE OF T

April -

KEEP JUT OF REACH OF CHICARES.

DANGER

SEE BACK PANEL FOR PRECAUTIONS IN HANDLING

NET WT. 5 LBS.

Mfg by: N. Jonas & Co., Inc. • Bensalem, PA 19020

PRECAUTIONARY STATEMENTS

HAZARDS TO HUMANS AND DOMESTIC ANIMALS

CORROSIVE: Causes irreversible eye damage and skin burns. May be fatal if absorbed through skin. May be fatal if inhaled. Do not breath dust or spray mists. 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 bubber gloves when handling this product. Wash thoroughly with soap and water after handling and before eating, drinking or using tobacco. Remove contaminated clothing and wash before reuse.

STATEMENT OF PRACTICAL TREATMENT:

IF SWALLOWED: Drink promptly large quantities of water. Do not induce vomiting. Avoid alcohol. Never give anything by mouth to an unconscious person, Call a physician or poison control center immediately.

IF IN EYES: Hold eyelids open and flush with a steady, gentle stream of water for 15 minutes. Get medical attention.

IF ON SKIN: Wash with plenty of soap and water. Get medical attention.

IF INHALED: Remove victim to fresh air. If not breathing, give artificial respiration, preferably, mouth-to-mouth. Get medical attention

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

ENVIRONMENTAL HAZARDS: This pesticide is toxic to fish. Do not discharge effluent containing this product into lakes, streams, ponds, estuaries, oceans or other waters unless in accordance with the requirements of a National Pollutant Discharge Elimination System (NPDES) permit and the permitting authority has been notified in writing prior to discharge. Do not discharge effluent containing this product to sewer systems without previously notifying the local sewage treatment plant authority. For guidance contact your State Water Board or Regional Office of the EPA.

PHYSICAL AND CHEMICAL HAZARDS: STRONG OXIDIZING AGENT, 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 other chemicals may start a chemical reaction, with generation of heat, liberation of hazardous gases, and possible generation of fire and explosion. In case of contamination or decomposition, do not reseal container. If possible isolate container in open air or well ventilated area. Flood with large volumes of water, if necessary. This product is meant to help keep bacteria and algae under control in swimming pools.

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

- 1. Before using this product make sure that there is a sufficient chlorine residual (3.5-5.0 ppm) in the swimming pool by superchlorination. Next day add 1 lb. Chlorine Stabilizer (Booster) for each 4,000 gallions of water.
- 2. Place approximately 1 super tablet for 6800 gals, water per week either into a tablet dispenser and float it in the pool or directly into skimmer basket if one is available. In no case should tablets be thrown directly into or on a vinyl liner as bleaching will result.

 3. A good pool water test kit should be used at least once a day to check both pH and chlorine levels. pH should be between 7.2-7.6 and adjusted as necessary. Chlorine should be between 1-2 ppm. If chlorine levels is too low, add more tablets until there is enough to maintain the 1-2 ppm. This product can be used in any dispenser that uses Chlorine Concentrate tablets or sticks. Should not be mixed with any other kind of chlorine as an explosion could result.

NOTE: During heavy bathing loads, very hot weather, rain, etc. and at least once a week, chlorine residual should be raised to 3.5-5.0 ppm with granular chlorine (superchlorinated). It is preferable to do this after swimming day so that pool will have a chance to come back to the 1-2 pm before swimmers go back in next day. Reentry into treated swimming pools is prohibited above levels of 3 ppm of chlorine. Super tablets will last approximately 5-7 days depending upon temperature and amount of water flow. A 20 lb. pail will last a 10,000 gal. pool approximately 30 weeks. 30,000 gal. pool approximately 10 weeks. Each tablet weights approximately 7.3 oz.

STORAGE AND DISPOSAL: Keep this product dry in a tightly closed container, when not in use. Store in a cool, dry, well ventilated area away from heat or open flame. In case of decomposition, isolate container (if possible) and flood area with large amounts of water to dissolve all materials before discarding this container. Do not reuse empty container but place in trash collection. Do not contaminate food or feed by storage, disposal, or cleaning of equipment.

TO CALCULATE GALLONAGE:

DIRECTIONS FOR USE

For Rectangular Pools: Multiply length of pool x width x average depth (all in feet) x 7.5, = gallons For Round Pools: Diameter of pool x diameter of pool x average depth (all in feet) x 5.9, = gallons

NEXT

LABEL

©EPA ■	United Sta NVIronmental Prote Washington, DO	ction Agency	Registrat Amendm Other	i .
	Applic	ation for Pesticide	Section I	
1. Company/Product Number	3432-61	2. EPA Produ	uct Manager	3. Proposed Classification
4. Company/Product (Name) ON GUARD 3" SUP	ED CHI ODINATINA	PM# 3	2	X None Restricted
N. JONAS & CO., 4520 ADAMS CIRC BENSALEM PA. 19	ant (Include ZIP Code) INC	6. Expedit (b)(i), my p to: EPA Reg. Product I	roduct is similar or identi	nce with FIFRA Section 3(c)(3) ical in composition and labeling
* (*)		Section - II		· · · · · · · · · · · · · · · · · · ·
Amendment - Explain b Resubmission in respon	nse to Agency letter dated		tal printed labels in repsonse lency letter dated le Too" Application. her - Explain balow.	• to
PRODUCT NAME:	RELAX SUPER 3" CHLOI	RINATING TABLET	s	
1. Material This Product Will	Be Packaged In:			
Child-Resistant Packaging X Yes No * Cartification must	Unit Packaging Yes X No If "Yes" No.	Water Soluble Paci Yes No No Per If "Yes" Ainer Package wgt	No. per container	f Container Metal Plastic Glass Paper Other (Specify)
be submitted				
3. Location of Net Contents (0 , 15 , 20 , 45 LBS	5. Location of L	ABEL
8. Manner in Which Label is		Lithograph Paper glued Stenciled	Other	
		Section - IV		
1. Contact Point / (Complete	items directly below for idea	tification of individual to be	contacted, if necessary, to	process this application.)
Name	the same of the sa	Tide TECHNICAL	. DIRECTOR	Telephone No. (Include Area Code) (215) 639-8071
i certify that the state	ments I have made on this f	ertification orm and all attachments ther ding statement may be punit	eto are true, accurate and c	

5. Date

~ 2

4. Typed Name

AL PASTORE

TECHNICAL DIRECTOR

0510 JRelax-Super3*Tab-Blank 2/12/49 4:41 PM Page 1

Super 3" Chlorinating Tablets

CONCENTRATE • STABILIZED • SLOW DISSOLVE

- COMPLETELY SOLUBLE
- NO MINERAL SCALE BUILD-UP
- SUPER CHLORINATING TABLETS FOR WATER DISINFECTION
- 24- HR. CHLORINE RESIDUAL FOR ROUND THE CLOCK ACTIVITY

ACTIVE INGREDIENTS:

Approximately 90% available chlorine

KEEP OUT OF REACH OF CHILDREN DANGER

See side panel for precautions in handling.

EPA Est. No. 3432-PA-1 EPA Reg. No. 3432-61

NET WT.

LBS.

MIG. BYS.N. JONAS & CO., INC. - Benealers, PA 19020

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 breath dust or spray mists. 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 or using tobacco. Remove contaminated clothing and wash before reuse.

	FIRST AID
IF SWALLOWED	Call a poison control center or doctor immediately for treatment advice. Have a person sip a glass of water if able to swallow. Do not induce vomiting unless told to do so by a poison control center or doctor. Do not give anything by mouth to an unconscious person.
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. Call a poison control center or doctor center for treatment advice.
IF ON SKIN OR CLOTHING	Take off contaminated clothing. Rinse skin immediately with plenty of water for 15-20 minutes. Call a poison control center or doctor for treatment advice.
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. Call a poison control center or doctor for further treatment_advice.
	Have the product container or label with you when calling a poison control center or doctor, or going for treatment.
	NOTE TO PHYSICIAN
P	robable mucosal damage may contraindicate the use of gastric lavage.

PHYSICAL AND CHEMICAL HAZARDS: STRONG OXIDIZING AGENT. 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 other chemicals may start a chemical reaction, with generation of heat, liberation of hazardous gases, and possible generation of fire and explosion. In case of contamination or decomposition, do not reseal container. If possible isolate container in open air or well ventilated area. Flood with large volumes of water, if nec-

This product is meant to help keep bacteria and sigae under control in swimming pools.

DIRECTIONS FOR USE
It is a violation of federal law to use this product in a manner inconsistent with its labeling.

1. Before using Chlorinating Tablets make sure there is sufficient chlorine residual (3.5-5.0 ppm) in the swimming pool by superchlorination. Next day add 1 lb. Chlorine Stabilizer (Booster) for each 4,000 gallons of water.

2. Place approximately 1 super tablet for 6,800 gallons of water per week either into a tablet dispenser and float it in the pool or directly into a skimmer basket if one is available. In no case should tablets be thrown directly into or on a virryl liner as bleaching will result.

3. A good pool water test kit should be used at least once a day to check both pH and chlorine levels. pH should be between 7.2-7.6 and adjusted as necessary. Chlorine should be between 1-2 ppm. If chlorine level is too low, add more tablets until there is enough to maintain the 1-2 ppm.

This product can be used in any dispenser that uses Chlorine Concentrate tablets or sticks. Should not be mixed with any other kind of chlorine as an explosion could result.

could result.

NOTE: During heavy bathing loads, very hot weather, rain, etc. and at least once a week, chlorine residual should be raised to 3.5-5.0 ppm with granular chlorine (superchlorinated). It is preferable to do this after swimming day so that pool will have a chance to come back to the 1-2 ppm before swimmers go back in next

Reentry into treated swimming pools is prohibited above levels of 3 ppm of chlorine. Super tablets will last approximately 5-7 days depending upon temperature and amount of water flow. A 20 lb. pail will last a 10,000 gal. pool approximately 30 weeks; 30,000 gal. pool approximately 10 weeks. Each tablet weighs approxi-

and a mount of the water low. A 20 ib. pair wire last a 10,000 gat, poor approximately 7.3 or.

STORAGE AND DISPOSAL: Keep this product dry in a tightly closed container, when not in use. Store in a cool, dry, well ventilated area away from heat or open flame. In case of decomposition, isolate container (if possible) and flood area with large amounts of water to dissolve all material before discarding this container. Do not reuse empty container but place in trash collection. Do not contaminate food or feed by storage, disposal, or cleaning of equipment.

NEXT

LABEL

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY

APR | 5 2002

Al Pastore N. Jonas & Co., Inc. 4520 Adams Circle Bensalem, PA 19020

Subject:

On Guard 3" Super Chlorinating Tablets

EPA Registration No. 3432-61 Notification Per PR Notice 98-10

Dear Mr. Pastore:

This will acknowledge receipt of your notification for an alternate brand name (Choice Pool & Spa "Super 3" Chlorinating Tablets") submitted under the provisions of FIFRA Section 3 (c) 9. Based on a review of the submitted materials the following comments apply.

The alternate brand name is acceptable and has been made a part of the file for this product.

Sincerely,

Wanda Y. Mitchell Product Reviewer - Team 32 Regulatory Management Branch II Antimicrobials Division (7510C)

CONCURRENCES					
SYMBOL 75/0C				• • • • • • • • • • • • • • • • • • • •	
SURNAME WILLELY					
DATE 4-15-02			190000000000000000000000000000000000000	***************************************	

&EFA	Environmental Protection Washington, DC 2046	Amendment Other	1	
	Application	for Pesticide - Section		
. Company/Product Nu		2. EPA Product Manager	3. Prop	osed lassification
I. Company/Product (N ON_GUARD 3"	ame) SUPER CHIDRINATING TA	BLETS 32	Lxl'	None Restricted
n. Jonas & 4520 adams	· - · • •	6. Expedited Reveiw. (b)(i), my product is simto: EPA Reg. No. Product Name	ilar or identical in com	
٠.		Section - II		
Amendment - E	n response to Agency letter dated	Final printed labe Agency letter dat "Me Too" Appliq Other - Explain b	ation.	
5.5 1.44		IAME PER PR NOTICE	98-10	
		Section - III		• • • •
1. Material This Produ	igt Will Be Packaged in:			
Child-Resistant Packa X Yes No Certification me	Yes X No	Water Soluble Packaging Yes No If "Yes" No. per Package wgt container	2. Type of Container Metal Plastic Glass Paper Other (5)	Specify)
7. Location of Net Co			ocation of Label Directi	ons
6. Manner in Which I	abel is Affixed to Product	graph Other _	ON LABEL	
		Section - IV		
1. Contact Point / (Co	omplete items directly below for identificati		ecessary, to process thi	s application.)
Name AL PAS	GA. J	Title TECHNICAL DIRECT	Telephor	ne No. (Include Area Code) 5) 639-8071
I certify that the	Cartific ne statements I have made on this form an that any knowlingly false or misleading st	ation d.all attachments thereto are true, a	ccurate and complete.	6. Date Application Received (Stamped)
2. Signature	Cartre	3. Title		
4. Typed Name	AL PASTORE FIGURIOAL DIRECTOR	5. Date		

The Only Clear Choice!

Mfg. by: **N. JONAS & CO., INC. •** Bensalem, PA 19020 EPA Est. No. 3432-PA-1 • EPA Reg. No. 3432-61-

Super 3" Chlorinating Tablets

 CONCENTRATE - STABILIZED - BLOW DISSOLVE - COMPLETELY SOLUBLE - NO MINERAL BRAKE BUILD-UP - BURER CHLORINATING FABLETS FOR WATER DIBINSER TROP - 22-HP. CHLORINE RESIDUAL

KEEP OUT OF REACH OF CHILDREN DANGER

PRECAUTIONARY STATEMENTS

HAZARDS TO HUMANS AND DOMESTIC ANIMALS

CORROSIVE: Causes irreverible eye damage and skin burns. May be fatal if absorbed through skin. May be fatal if inhaled. Do not breath dust or spray mists. 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. Weat thoroughly with soap and water after handling and before eating, drinking or using tobsoco. Remove contaminated clothing and wash before reuse.

STATEMENT OF PRACTICAL TREATMENT:

STATEMENT OF PRACTICAL TREATMENT:

IF SWALLOWED: Drink promptly large quantities of water. Do not induce vomiting. Avoid alcohol. Never give anything by mouth to an unconscious person. Call a physician or poison control center immediately.

IF IN EYES: Hold eyelids open and flush with a steady, gentle stream of water for 15 minutes. Get medical attention.

IF ON SKIN: Wash with plenty of soap and water. Get medical attention.

IF INHALED: Remove victim to fresh air. If not breathing, give artificial respiration, preferably, mouth-to-mouth. Get medical attention.

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

ENVIRONMENTAL HAZARDS: This product is toxic to fish. Do not discharge effluent containing this product into lakes, streams, ponds, estuaries, coeans or other waters unless in accordance with the requirements of a National Pollutant Discharge Elimination System (NPDES) permit and the permitting authority has been notified in writing prior to discharge. Do not discharge effluent containing this product to sewer systems without previously notifying the local sewage treatment plant authority. For guidance contact your State Water Board or Regional Office of the EPA.

EPA.

PHYSICAL AND CHEMICAL HAZARDS: STRONG OXIDIZING AGENT. 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 other chemicals may start a chemical reaction, with generation of heat, liberation of hazardous gases, and possible generation of fire and explosion. In case of contamination or decomposition, do not reseal container, if possible isolate container in open air or well ventilated area. Flood with large volumes of water, if necessary.

This product is meant to help keep bacteria and algae under control in swimming pools.

DIRECTIONS FOR USE

DIRECTIONS FOR USE

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

1. Before using this product make sure there is sufficient chlorine residual (3.5-5.0 ppm) in the swimming pool by superchlorination. Next day add 1 ib. Chlorine Stabilizer (Booster) for each 4,000 gallons of water.

2. Piace approximately 1 super tablet for 6,800 gallons of water per week either into a tablet dispenser and float it in the pool or directly into a skimmer basket if one is available, in no case should tablets be thrown directly into or on a vinyl liner as bleaching will result.

skimmer basket if one is available. In no case should tablets be thrown directly into or on a virinf liner as bleach 3. A good pool water test kill should be used at least once a day to check both pH and chlorine levels. pH should be between 7.2-7.6 and adjusted as necessary. Chlorine should be between 1-2 ppm. If chlorine level is too low, add more tablets until there is enough to maintain the 1-2 ppm. This product can be used in any dis-penser that uses Chlorine Concentrate tablets or sticks. Should not be mixed with any other kind of chlorine as an explosion could result.

an explosion could result. NOTE: During heavy bathing loads, very hot weather, rain, etc. and at least once a week, chlorine residuals should be raised to 3.5-5.0 ppm with granular chlorine (superchlorinated). It is preferable to do this after swirming day so that pool will have a chance to come back to the 1-2 ppm before swimmers go back in next day. Reentry into treated swimming pools is prohibited above levels of 3 ppm of chlorine.

Super tablets will last a pproximately 5-7 days depending upon temperature and amount of water flow. A 20 lb. pail will last a 10,000 gal. pool approximately 30 week; 30,000 gal. pool approximately 10 weeks. Each tablet weighs approximately 7.3 oz.

STORAGE AND DISPOSAL: Keep this product dry in a tightly closed container, when not in use. Store in a cool, dry, well verifieded area away from heat or open flame. In case of decomposition, isolate container (if possible) and flood area with large amounts of water to dissolve all material before discarding the container. Do not reuse empty container but place in trash collection. Do not contaminate food or feed by storage, disposal, or cleaning of equipment.

