

Dazzle™ Filter Cleaning Process

Dazzle™ Filter Cleanse:

1. An environmentally-friendly filter cleaning product. Non-toxic, readily biodegradable formula. **The 1st in the industry to achieve EcoLogo certification.** Cleans sand, cartridge and D.E. filter of common grease, oil, scale and metal deposits.
2. **Dazzle™ Filter Cleanse** not only deep cleans filter media effectively but digests the waste, leaving a clean solution to backwash out or dispose of.

Filter Cleaning Tips:

- The ideal time to clean your pool filter is in the fall at pool closing. If filter was not cleaned during pool winterizing, Filter Cleanse should be used in the spring to prepare pool for the season.
- **Dazzle™ Filter Cleanse** should also be used after an algae infestation.

Cleaning Process:

For sand filters: Backwash filter thoroughly. Turn pump off, place filter dial valve in the filter position and remove strainer lid from pool pump. For typical residential pools, pour 1 litre of **Dazzle™ Filter Cleanse** into pump basket. Re-secure the lid. Turn pump on for 2-3 seconds to allow product to move into filter. Wait at least 6 hours, then backwash with filter dial valve on the **backwash** position.

DE & Cartridge: Wearing rubber gloves, remove elements from filter. Carefully remove as much debris as possible with a garden hose. Using a large container, add 1 litre of **Dazzle™ Filter Cleanse** and add enough water until elements are covered. Soak the elements for 6 hours. Drain, gently hose off and replace elements. Do not use a high pressure washer. Once cleaning is complete, the used cleaning solution can be safely disposed of by pouring down the drain.

Dazzle™ Filter Cleanse

Traditional Filter Cleaners

DAZZLE™
HEALTHIER, MORE NATURAL WATER CARE™