

Tips for Getting Maximum Benefit from Your *Dazzle*[™] Sanitizing Program:

The Basics:

- Maintain **1.0–3.0 ppm of chlorine or bromine**.
- For your sanitizer to be most effective, **your pH needs to be properly balanced at 7.4 – 7.6**.
- Bring a water sample to the store for expert analysis and recommendations.

Timing is Everything:

- Make sure you have adequate sanitizer levels on the weekends when people are most likely to be swimming!

Hot Tips on Water Temperature:

- **For every 6°C rise in pool water temperature, you require 50% more sanitizer by weight.**
- For example: As your pool water temperature goes from 10°C in the spring to 28°C mid-summer, you will likely need to add 4-6 sticks, instead of 2 chlorine sticks.
- **Increase the number of sticks you place in your skimmer basket or chlorinator or turn up the dial on your automatic chlorinator.**

The Secret to Getting Consistent Chlorine or Bromine Readings:

- When applying chlorine sticks through the skimmer, **apply fewer sticks, more often.**
- For example, adding 2 sticks twice a week is more effective than adding 4 sticks all at once.
- More consistent release of chlorine into the pool. Less wasteful.
- Use a visual reminder – **replace chlorine when it is gone** (this usually represents 2 additions per week).

Some Final Tips:

- **Test** your chlorine level as often as required to ensure 1.0 – 3.0 ppm all the time!
- *Dazzle*[™] *Amaze Plus* is the ideal shock for chlorine-based sanitizing systems. Use weekly during the summer season. *Amaze Plus* is a powerful but gentle shock that will boost chlorine levels approx 2 ppm with each application (1 pouch per 40,000 litres).
- If shocking with *Dazzle*[™] *Amaze*, which will not boost chlorine residuals, remember to check chlorine levels after shocking and adjust as required. To boost a chlorine residual from nil, use *Dazzle*[™] *Amaze Plus*, *Ultra Shock*, *Energy* or *Lithium Pro Shock*.
- When the sanitizer residual is continuously kept at an acceptable level, *Dazzle*[™] *Amaze Plus* and *UltraCleanse* will do a great job of keeping the water healthy and clear—without having to add unnecessary levels of chemicals.