

DIRECTIONS FOR USE – ACTIVATION

It is a violation of Federal Law to use this product in a manner inconsistent with the labeling. Read the entire label and use strictly in accordance with precautionary statements and use.

When used as directed, Performacide's innovative, cutting-edge Chlorine Dioxide (ClO₂) technology kills germs, viruses*, mold, mildew, fungi, and odor-causing bacteria on hard, non-porous surfaces.

1. To activate the system, tear open the foil package and remove the white inner pouch (**Do not open white inner pouch**). **2.** Place the white pouch in a solid (not clear) 32 oz or 1 gallon bottle filled with water and agitate before initial use. **3.** Allow pouch to activate in water for 1 hour to reach full strength. Agitate for one minute at 15 minute intervals, for a total of five agitations in one hour's time. **4.** Formula must be applied to ensure visible wetness of surface to be treated with an **EXPOSURE TIME OF 10 MINUTES**. **5.** Record date and **USE WITHIN 15 DAYS OF ACTIVATION**.

DIRECTIONS FOR USE – DISINFECTION

Disinfectant or Virucide* For Hard, Non-Porous Surfaces: Product must be used with an exposure time of **10 minutes at 100 ppm** to disinfect hard surfaces in medical or veterinary facilities for decontamination.

The formulation may be applied via mop, sprayer or sponge, with heavily-soiled surfaces pre-cleaned as needed by means of a non-disinfectant cleaning agent. **Formula must be applied to ensure visible wetness of surface to be treated.** If applied using pressurized sprayer, user must wear NIOSH/OSHA approved respirator and goggles. Heavily soiled surfaces must be pre-cleaned prior to treatment.

APPLICATION SITES

Agricultural/Farms	Hotels/Motels
Beverage Bottling Facilities	Medical Laboratories
Clinics/Doctor Offices	Nursing Homes
Day Care Centers	Office Buildings
Diagnostic Centers	Pharmaceutical Facilities
First-Responder Facilities	Public Buses/Trains/Ships
Food Processing Facilities	Rehabilitation Facilities
Food Serving Facilities	Shelters
Health Clubs/Gyms	Sick Rooms
Homes	Schools/School Buses
Hospitals	Veterinary Offices/Kennels

SURFACES SITES

Cages/Carriers/Kennels/Pens
Bed Frames/Chairs/Non-Porous Furniture
Computer Equipment/Phones
Countertops/Tables/Desks
Door & Drawer Handles/Knobs
Drinking Fountains/Feeders/Troughs
Garbage Cans/Pails/Bins/Dumpsters
Medical Equipment/Sports Equipment
Non-Porous Surfaces/Floors/Tile/Linoleum
Sinks/Faucets/Showers/Toilets/Urinals
Stretchers/Wheelchairs

TO ACHIEVE 100 PPM ClO₂

SIZE OF POUCH	0.042 OZ (1.19 G)	0.17 OZ (5.0 G)
NUMBER OF POUCHES	1	1
AMOUNT OF WATER	1 QUART 0.946 LITERS	1 GALLON 3.785 LITERS

DISINFECTANT AGAINST

CANDIDA ALBICANS (ATCC 10232)
LISTERIA MONOCYTOGENES (ATCC 19111)
METHICILLIN-RESISTANT S. AUREUS (MRSA) (ATCC 33591)
MYCOBACTERIUM BOVIS (TB) (ATCC 35737)
PSEUDOMONAS AERUGINOSA (ATCC 15442)
SALMONELLA ENTERICA (ATCC 10708)
STAPHYLOCOCCUS AUREUS (ATCC 6538)
TRICHOPHYTON MENTAGROPHYTES (Athlete's Foot) (ATCC 9533)
VANCOMYCIN-RESISTANT ENTEROCOCCUS FAECALIS (ATCC 51299)

VIRUCIDE* AGAINST

ADENOVIRUS TYPE 5 (ATCC VR-5)
CANINE PARVOVIRUS (ATCC VR-2017)
CORONAVIRUS SARS-COV-2 (the virus that causes COVID-19)
CORONAVIRUS (ATCC VR-740)
FELINE CALICIVIRUS (ATCC VR-782)
HEPATITIS A (HM-175)
HERPES SIMPLEX-2 (ATCC VR-734)
HUMAN IMMUNODEFICIENCY VIRUS TYPE 1 (HIV-1) (HTLV-III)
INFLUENZA-A VIRUS (ATCC VR-544)
NOROVIRUS (feline calici used as testing surrogate) (ATCC VR-782)
POLIOVIRUS-1 (ATCC VR-1000)
RHINOVIRUS TYPE 37 (ATCC VR-1147)
ROTAVIRUS (WA)
VACCINIA VIRUS (ATCC VR-119)