
SPA CARE GUIDE

CONTENTS

What Makes BioGuard® Different? 1

Six Necessities of Spa Care 2
and Maintenance

Program Approach 4

Selecting the Right Program 5

Maintaining Balanced Water 6

SoftSoak™ TRIO™ 8

Basics of Starting Your Spa 10

• Brominating Tablets 10

• Chlorinating Concentrate 11

• Brominating Concentrate 13

• Soft Soak® 14

Troubleshooting 17

Saftey Tips 18

Spa Terms 20

1

what makes
BioGuard®
different?
When you use BioGuard® spa care products (SpaGuard® or Soft
Soak®), you are enlisting a group of individuals whose expertise
is unsurpassed in the spa and pool industry. Whose dedication
to helping you achieve perfect water no matter what the
individual circumstance is their number one priority. Whose
sole purpose is making your spa or pool the most enjoyable
and trouble-free experience that you and your family will ever
have. Whose dedication to the innovation and history of new
product introductions is never matched, but often imitated.
This dedication to service and the relentless pursuit of perfect
water is inherent in the DNA of every BioGuard dealer.
BioGuard has simplified spa care. Our customized spa care
systems give you soft, soothing water and take just minutes
per week. What’s more, you can rely on the expertise and
knowledge of your BioGuard Dealer to guide you along the
way and answer your questions, ensuring you never miss a
spa-side memory.
Be sure to visit us online at www.spaguard.com for all your spa
care needs. It’s the perfect resource for “instant” information
on our products, programs and services, including the location
of the nearest BioGuard Dealer.

SIX NECESSITIES OF SPA CARE
AND MAINTENANCE
Get the most out of your spa by following the six necessities of basic spa
care and maintenance.

1. Circulation
Good water circulation will help prevent contaminants from becoming
problems. Properly circulating BioGuard® spa care products help keep
the water inviting and ready for your soaking pleasure. Be sure to run your
spa’s circulation system every day to ensure good working order.

2. Filtration
Many spa issues are caused by poor filtration — when the filter is dirty
or clogged, debris stays in the water. Because spa filters trap many
contaminants, cleaning has two steps: spraying off loose debris, then
using SpaGuard Filter Cleaner to remove oils and other contaminants
embedded into the filter.
Clean your spa filter every 4-6 weeks. Check your owner’s manual or ask
your BioGuard Dealer for information on how to remove and clean your
filter.

3. Cleaning
Contaminants such as dirt, oil and even bacteria can accumulate at
the waterline. Regular cleaning preserves spa surfaces and prevents
unwanted build-up.

2

Off The Wall® Surface Cleaner
A powerful, low-sudsing cleaner that works
specifically with spa water chemistry. Use it to
remove the ring of oil and dirt that serves as a
breeding ground for bacteria and to prevent
residue from building up around the waterline
and inside skimmers.

3

4. Draining and refilling
Regular draining and refilling is a normal part of spa maintenance. Over
time, the water absorbs and dissolves minerals, chemicals and other
soluble material. Your BioGuard® dealer can perform a Total Dissolved
Solids (TDS) test to help determine if it’s time to replace your water. High
TDS can make the water look dull, become foamy, and develop an odor.
How often you drain and refill your spa depends on how often you use it.
This simple formula can help:

5. Chemistry
There are two primary components that affect spa water quality:
sanitizer (bromine or chlorine) residual and pH. When both are within
their recommended ranges, your water is comfortable, protected and
clear; sanitizers and “shock products” work efficiently; and spa surfaces
and equipment are protected. Recommended bromine or chlorine
residual levels are:

Maintain pH between 7.4–7.6. Add SpaGuard® Spa Sentry to hold the
pH within the optimum range. Spa Sentry is formulated to “watch over”
the pH and protect the water from pH changes.

6. Testing
The chemistry of your spa water needs to be checked regularly. Use
BioGuard® products to maintain the correct levels, including: sanitizer
residuals, pH, total alkalinity, calcium hardness, metals, and total
dissolved solids. BioGuard® 4-way Test Strips — and Soft Soak® 4-way
Test Strips for Soft Soak spas — test pH, total alkalinity, and sanitizer
levels using only one strip.
Maintaining proper levels will make the water clear and comfortable,
kill bacteria that can multiply rapidly in a spa, protect spa surfaces from
stains caused by metals, and protect spa equipment from scale.

Visit us at SpaGuard.com for all your spa care needs.

Spa Gallons ÷ 3 = X ÷ Daily Bathers = Days Between Draining

Example: 425 gallons ÷ 3 = 142 ÷ 1.5 Daily Bathers = 94 days
Note: a bather is one person in the spa for 15-30 minutes.

Bromine Residual (using Brominating Tablets)
Residential = 2 – 4 ppm Commercial = 4 – 6 ppm

Bromine Residual (using Brominating Concentrate) 3 – 6 ppm

Chlorine Residual (using Chlorinating Concentrate) 3 – 5 ppm

4

BioGuard® PROGRAM APPROACH
MAKES SPA CARE SIMPLE.
Spa maintenance is essential. It keeps spa water soft and soothing,
extends the life of spa surfaces, fights bacteria, and protects equipment.
BioGuard is the world leader in spa care and we are dedicated to
ensuring simplified spa care so you can spend more time enjoying your
spa and less time maintaining it.

Our network of BioGuard dealers, who are extensively trained,
knowledgeable and professional, will help you find the spa care
program that best fits your needs. Each product has been extensively
researched and tested and is designed to work with our complete line
of spa products.

Find your closest dealer at SpaGuard.com.

simple

PICK THE PROGRAM THAT’S RIGHT FOR YOU
Included in all BioGuard® programs are sanitizers and oxidizers/shocks.
Sanitizers are used to kill bacteria and oxidizers remove residue and
restore clarity and comfort. These products are essential in maintaining
soft, soothing water and ensuring the longevity of your spa.

If your spa is equipped with an ozone generator or some form of ion
device, you will still need to refer to this spa care guide. Ozone and
ionizers are supplemental treatments and are not “stand alone” spa care
programs.

SPAGUARD SANITIZERS
Bromine Program
The preferred
program for indoor*
or covered spas.
Brominating sanitizer
reduce odors and
are more effective in
killing certain types
of algae. Available
in tablets or a
concentrated formula.

Chlorine Program
If you have an uncov-
ered outdoor spa,
our Chlorine Program
is the better method
of sanitizing because
ultra-violet rays can
destroy the sanitizer
residual. Our system
also oxidizes;
eliminating undesirable
compounds such as
oils, cosmetics,
perspiration, etc.
from the water.

Soft Soak® Program
Our bromine-free,
chlorine-free spa care
system requires only
a few minutes of
attention each week
and provides a
wonderfully soft,
soothing and gentle
spa environment.
The program offers
a complete product
line including a filter
cleaner and spa
conditioner.

5
* Indoor spas must be placed in a well-ventilated room.

6

MAINTAINING BALANCED WATER:
A VITAL COMPONENT.
Total alkalinity, pH, calcium hardness and metals are essential factors
in balancing water. Spa water must be balanced to ensure spa user
comfort, water clarity, sanitizer efficiency, and longevity of spa surfaces
and equipment.

TRADITIONAL METHOD
This method involves adjusting total alkalinity (TA), pH, and calcium
hardness. Refer to the chart on page 3 for recommended levels. Low
total alkalinity can cause the pH to bounce from one level to another,
potentially causing scaling or corrosion of surfaces. Add SpaGuard®
Total Alkalinity Increaser to raise low TA. High TA levels can cause
scale, cloudy water, and other pH issues. Add SpaGuard pH Decreaser
to lower TA.

Next comes pH. If pH is high (above 7.6), chlorinating sanitizers are less
effective, surfaces and equipment can scale, water may cloud and shorter
filter runs may occur. Correct this by adding SpaGuard pH Decreaser.

Low pH (below 7.2) causes sanitizers to dissipate more rapidly, increases
corrosion of surfaces and equipment, and may make water irritating to
spa users. Adjust low pH by adding SpaGuard pH Increaser.

Never add more than three capfuls (4 tsp.) of pH adjuster per 250
gallons of water. Always add while pump is operating and maintain
a pH level between 7.2-7.6.

Lastly, adjust calcium hardness.

Low levels of calcium (water that’s too soft) can lead to corrosion of
equipment and foaming. Add SpaGuard Calcium Hardness Increaser
to raise low calcium hardness.

High levels of calcium can cause scaling of equipment (reducing efficiency)
and ugly, rough patches on the interior of the spa.

For hard water areas, use SpaGuard Stain and Scale Control as
maintenance.

7

ALTERNATE METHOD*
SpaGuard® Spa Sentry is an easy way to establish and hold the correct
pH in a spa – the most important aspect of spa water quality. Maintaining
the proper pH can be a challenge.

Heated, aerated water combined with heavy bather loads can cause the
pH to change quickly, unless a means for buffering these changes is
present. Spa Sentry is formulated to “watch over” the pH and protect
the water from pH changes. If fill water is more than 300 ppm calcium
hardness, the Alternate Method is not recommended. On average, Spa
Sentry will last approximately two months before a new application is
needed.

SPAGUARD OXIDIZERS
Enhanced Shock*
This SpaGuard® prod-
uct is four functions
in one: oxidizer, water
clarifier, flocculent
and buffer. It does
not require premixing
and is formulated for
spas to enhance water
comfort.

Spa Shock*
(non-chlorine)
Easy to dispense
and applied directly
to water while the
pump is circulating.
Dissolves instantly,
immediately
oxidizing undesirable
compounds.

Soft Soak® Shock
(bromine-free,
chlorine-free)
This oxidizer removes
undesirable organic
compounds that can
be introduced into
the spa from body
ils and debris. This
product should only
be used in Soft Soak
Spas and is not
compatible with the
Soft Soak™ TRIO™ line.

*These oxidizers are not to be used in Soft Soak (bromine-free, chlorine-free) spas. They are, however,
compatible with the Soft Soak TRIO line.

8

Soft Soak® TRIO™— THE FEEL GOOD SPA SYSTEM™

The power of 3: three products, three months of soft, clean spa water.
TRIO is SIMPLE with no measuring. TRIO is SOFT with our proprietary
blend of softening agents. TRIO is CLEAR because it removes major
contaminants. This system is recommended to work with Soft Soak
Chlorinating Granules or Soft Soak Brominating Granules. Check with
your dealer for further information or visit softsoak.com.

9

FOR SPAS USING SOFT SOAK™ TRIO™

The TRIO kit is specifically designed to quickly and easily treat a
350–450 gallon spa without testing or measuring.

AT FRESH FILL
1. Make sure spa has been drained and filled with fresh water before use.
2. Add entire bag of Enhancing Water Softener and one packet of Weekly

Softener & Clarifier to hot spa water with pump on and jets off.
• Soaking can begin 15 minutes after application.

WEEKLY FOR 3 MONTHS
1. Apply one packet of Weekly Softener & Clarifier directly to spa water

with pump on and no soakers in the spa.
• Soaking can begin 15 minutes after application.

BEFORE DRAINING AT THE END OF THE SOFT SOAK TRIO CYCLE
1. Remove and clean your filter with SpaGuard Filter Cleaner. Check you

owner’s manual or ask your BioGuard Dealer for more information on how
to remove and clean your filter.

2. Apply the entire bag of Restoring Spa Cleanser directly to spa water with
pump on.

3. Circulate water for 15 minutes.
4. Shut pump off and completely drain water.
5. Refill and repeat the Soft Soak TRIO cycle.
• Only enter after water has been completely drained and spa is refilled

and balanced.

The TRIO method is most effective
with properly balanced water chemistry.
Establish at fresh fill and maintain the
recommened levels.

pH 7.2–7.8

Total Alkalinity 100–120 ppm

Calcium Hardness 150–200 ppm

SOFT SOAK SANITIZER OPTIONS
TRIO is compatible with the sanitizer of your choice.*

Brominating
Granules
Simple and easy to
use, these powerful
granules kill bacteria
for clean and clear
spa water. Ideal for
hot water.

Chlorinating
Granules
These concentrated
granules are quick
dissolving and easy
to use. pH neutral
formula.

*Compatible with alternate and supplemental sanitation systems, except biguanide. Please note, the
Soft Soak TRIO is not recommended for use with Soft Soak (bromine-free, chlorine-free) spa care system.

10

By now you know the most important aspects of taking care of your spa.
You also have selected the SpaGuard® sanitizing program that best fits
your spa. Now you’re ready to fill and enjoy your spa to the fullest.

The steps below will guide you through starting your spa for the first
time, or refilling it after draining. For those spas using brominating
tablets, brominating concentrate, chlorinating concentrate or chlorine
tablets the use of our NEW Soft Soak™ TRIO™ kit is recommended. The use
of the kit will eliminate the need for day-to-day testing and help reduce
your chemical use. Talk with your BioGuard dealer today to get started.

FOR SPAS USING BROMINATING TABLETS

FIRST TIME START-UP
1. Fill your spa with water. If the make-up water is from a well or other

nonmunicipal source, testing prior to filling is recommended.
2. Super-oxidize the spa with Brominating Concentrate with the spa

circulation system on. Run all pumps at least one cycle.
3. Operate the spa circulation system for at least 2 hours.
4. Drain, then rinse interior surfaces and refill. Follow draining instructions

in owner’s manual. The reason for doing this is because spas are tested
with water and when they are shipped there is some water in the
plumbing. By super-oxidizing with a sanitizer during a pre-fill, you lessen
the opportunity to contaminate the water with bacteria.

REFILL GUIDE
1. Once filled, start your spa. Add SpaGuard Stain and Scale Control.
2. Apply SpaGuard Water Clarifier and circulate the water for 5 minutes.
3. Using BioGuard® 4-way Test Strips, test and balance pH (7.2-7.6), and

total alkalinity (125-150 ppm).
4. Fill brominator or floater with SpaGuard Brominating Tablets.
5. Adjust brominator setting to yield a 2-4 ppm bromine residual.
6. Add SpaGuard Natural Spa Enzyme once a bromine residual of 2-4 ppm

is established.

DAILY CARE
• Test the bromine residual. Fill brominator with Brominating Tablets as

needed to maintain proper residual.
• If foaming occurs, use SpaGuard Anti-Foam.

THE BASICS OF STARTING YOUR SPA.

11

WEEKLY CARE
• Test the pH. Acceptable range is 7.2-7.6. Ideal range is 7.4-7.6.
• Test total alkalinity of the water. Proper range is 125-150 ppm.
• Apply SpaGuard Natural Spa Enzyme, and Stain and Scale Control

following label instructions.
• Shock your spa with SpaGuard Enhanced Shock or Spa Shock-Oxidizer

(non-chlorine) or super oxidize with Brominating Concentrate.

AS NEEDED
• Drain, clean, polish and refill based on usage.

FOR SPAS USING CHLORINATING CONCENTRATE

FIRST TIME START-UP
1. Fill your spa with water. If the make-up water is from a well or other

non-municipal source, testing prior to refilling is recommended.
2. Super-oxidize the spa with SpaGuard Chlorinating Concentrate with the

spa circulation system on. Run all pumps at least one cycle.
3. Operate the spa circulation system for at least 2 hours.
4. Drain, then rinse interior surfaces and refill. Follow draining instructions in

owner’s manual. The reason for doing this is because spas are tested with
water and when they are shipped there is some water in the plumbing. By
super-oxidizing with a sanitizer during a pre-fill, you lessen the opportunity
to contaminate the water with bacteria.

REFILL GUIDE
1. Once filled, start your spa. Add SpaGuard Stain and Scale Control
2. Apply SpaGuard Water Clarifier and circulate the water for 5 minutes.
3. Adjust pH (7.2-7.6), total alkalinity (125-150 ppm) and calcium hardness*

(100-200 ppm).
4. Use SpaGuard Spa Sentry, following the recommendations on your

SpaGuard computerized water analysis. If source water is greater than
300 ppm, please consult your BioGuard Dealer.

5. Apply SpaGuard Chlorinating Concentrate following label directions.
Establish proper chlorine residual of 3–5 ppm.

6. Apply SpaGuard Natural Spa Enzyme once the chlorine residual of
3–5 ppm has been established.

DAILY CARE
• Test the free chlorine residual. Apply SpaGuard Chlorinating

Concentrate as needed to maintain proper residual.
• If foaming occurs, use SpaGuard Anti-Foam.

12

WEEKLY CARE
• Test the pH. Acceptable range is 7.2–7.6. Ideal range is 7.4–7.6.
• Test total alkalinity of the water. Proper range is 125–150 ppm.
• Apply SpaGuard Natural Spa Enzyme, and Stain and Scale Control.
• Shock your spa with SpaGuard Enhanced Shock or superchlorinate with

Chlorinating Concentrate.

MONTHLY CARE
• Test calcium hardness.* Proper range is 100-200 ppm.
• Chemically clean your filter with SpaGuard Filter Cleaner.

AS NEEDED
• Drain, clean, polish and refill based on usage.
• Apply SpaGuard Spa Sentry following label directions every 60 days or

upon refill, whichever is more frequent.

* If using Spa Sentry there is no need to check calcium hardness.

13

FOR SPAS USING BROMINATING CONCENTRATE

FIRST TIME START-UP
1. Fill your spa with water. If the make-up water is from a well or other

nonmunicipal source, testing prior to filling is recommended.
2. Super-oxidize the spa with SpaGuard® Brominating Concentrate with

spa circulation system turned on. Run all pumps at least one cycle.
3. Operate the spa circulation system for at least 2 hours.
4. Drain, then rinse interior surfaces and refill. Follow draining instructions in

owner’s manual. The reason for doing this is because spas are tested with
water and when they are shipped there is some water in the plumbing. By
super-oxidizing with a sanitizer during a pre-fill, you lessen the opportunity
to contaminate the water with bacteria.

REFILL GUIDE
1. Once filled, start your spa. Add SpaGuard Stain and Scale Control.
2. Apply SpaGuard Water Clarifier and circulate water for 5 minutes.
3. Adjust pH (7.2-7.6), total alkalinity (125-150 ppm) and calcium hardness*

(100-200 ppm).
4. Use SpaGuard Spa Sentry following the recommendations on your

SpaGuard computerized water analysis. If source water is greater than
300 ppm, please consult your BioGuard Dealer.

5. Apply SpaGuard Brominating Concentrate following label directions.
Establish proper bromine residual of 3-6 ppm.

6. Add SpaGuard Natural Spa Enzyme once a bromine residual of
3-6 ppm is established.

DAILY CARE
• Test the bromine residual. Apply SpaGuard Brominating Concentrate

as needed to maintain proper residual.
• If foaming occurs, use SpaGuard Anti-Foam.

WEEKLY CARE
• Test the pH. Acceptable range is 7.2-7.6. Ideal range is 7.4-7.6.
• Test total alkalinity of the water. Proper range is 125-150 ppm.
• Apply SpaGuard® Natural Spa Enzyme and Stain and Scale Control

following label directions.
• Shock your spa with SpaGuard Enhanced Shock or super-oxidize with

Brominating Concentrate.

MONTHLY CARE
• Test calcium hardness.* Proper range is 100-200 ppm.
• Chemically clean your filter with SpaGuard Filter Cleaner.

* If using Spa Sentry there is no need to check calcium hardness.

14

AS NEEDED
• Drain, clean, polish and refill based on usage.
• Apply SpaGuard Spa Sentry following label directions every 60 days or

upon refill, whichever is more frequent.

FOR SPAS USING SOFT SOAK®

FIRST TIME START-UP
1. Fill your spa with water. If the make-up water is from a well or other

nonmunicipal source, testing prior to filling is recommended.
2. Super-oxidize the spa with Soft Soak® Shock with spa circulation system

turned on. Run all pumps at least one cycle.
3. Operate the spa circulation system for at least 2 hours.
4. Drain, then rinse interior surfaces and refill. Follow draining instructions in

owner’s manual. The reason for doing this is because spas are tested with
water and when they are shipped there is some water in the plumbing. By
super-oxidizing with a sanitizer during a pre-fill, you lessen the opportunity
to contaminate the water with bacteria.

15

REFILL GUIDE
1. Once filled, start equipment following the manufacturer’s directions.
2. Balance total alkalinity, pH and calcium hardness, following label directions

or recommendations from your SpaGuard computerized water analysis.
3. Add the following amounts of Soft Soak® products per 150 gallons of

spa water:
ADD 5 ounces of Soft Soak Spa Conditioner
ADD 1 ounce of Soft Soak Stain & Scale Control
ADD 3 ounces of Soft Soak Shock
Circulate your water continuously for approximately 30 minutes with the blowers off.
NOTE: Wait at least 15 minutes between additions.

4. Add 1 ounce of Soft Soak Sanitizer per 150 gallons of spa water and
circulate continuously again for approximately 30 minutes.

5. Using Soft Soak Spa Water Test Strips, check your Soft Soak Sanitizer
level and pH. The sanitizer level should be between 30–50 ppm and the
pH range should be 7.2-7.6.R

Remember to take a water sample to your BioGuard Dealer regularly for a complete water analysis.
Every four to six weeks is recommended. In addition to testing the pH and sanitizer, this analysis will
measure the water’s total alkalinity, calcium hardness, iron, copper, manganese and total dissolved
solids. Based on this, your dealer can recommend the SpaGuard® and Soft Soak products you need
to keep your spa looking and feeling great!

* If the temperature of the spa water is below 90˚F when this product is added, temporary clouding of
the water may occur. This clouding will disappear once water is warmed to over 90˚F and circulated.

QUICK START-UP CHART

SPA VOLUME
(in gallons)

SOFT SOAK
SPA CONDITIONER

SOFT SOAK STAIN
& SCALE CONTROL

SOFT SOAK
SHOCK

SOFT SOAK
SANITZER

100 3 1/3 OZ. 2/3 OZ. 2 OZ. 2/3 OZ.

150 5 OZ. 1 OZ. 3 OZ. 1 OZ.

200 6 2/3 OZ. 1 1/3 OZ. 4 OZ. 1 1/3 OZ.

250 8 1/3 OZ. 1 2/3 OZ. 5 OZ. 2 OZ.

300 10 OZ. 2 OZ. 6 OZ. 2 OZ.

350 11 2/3 OZ. 2 1/3 OZ. 7 OZ. 1 OZ.

400 13 1/3 OZ. 2 1/3 OZ. 8 OZ. 2 2/3 OZ.

450 15 OZ. 3 OZ. 9 OZ. 3 OZ.

500 16 2/3 OZ. 3 1/3 OZ. 10 OZ. 3 1/3 OZ.

16

WEEKLY CARE
1. Using Soft Soak Spa Water Test Strips, test the pH, total alkalinity,

calcium hardness and sanitizer levels of your spa. Write down the results.
2. Add the following amounts of Soft Soak products per 150 gallons of spa

water:
ADD 1/4 ounce of Soft Soak Stain & Scale Control.
ADD between 1 1/2 to 3 ounces of Soft Soak Shock according to spa use rate.
If your spa is used three or more times per week, add 3 ounces per
150 gallons of spa water. If sanitizer level is above 30 ppm, do not add
sanitizer.

3. The sanitizer levels should be 30-50 ppm. If sanitizer level is 15-30 ppm,
add 1/2 ounce of Soft Soak Sanitizer per 150 gallons of spa water.
If sanitizer level is 0-15 ppm, add 1 ounce of Soft Soak Sanitizer per
150 gallons of spa water.

4. If pH is outside 7.4, adjust as needed with SpaGuard® pH Increaser or
pH Decreaser.

MONTHLY CARE
• Have your water tested by your BioGuard Dealer.
• Chemically clean your filter with Soft Soak Filter Cleaner.

AS NEEDED
• Drain, clean, polish and refill your spa.

NOTE: Spa Sentry is not compatible with the Soft Soak program.

CAUTION: Water containing Soft Soak Filter Cleaner is acidic. Be careful not to get it in eyes or
on skin. If eye or skin contact occurs, flush area with plenty of water for at least 15 minutes.

QUICK MAINTENANCE CHART (dosages in ounces)

SPA VOLUME
(in gallons)

SOFT SOAK STAIN
& SCALE CONTROL

SOFT SOAK
SHOCK

SOFT SOAK
SHOCK

FOR HIGH USE SPAS*

SOFT SOAK
SANITZER

IF LEVEL IS 15-30 PPM

SOFT SOAK
SANITZER

IF LEVEL IS 0-15 PPM

100 1/4 OZ. 1 OZ. 2 OZ. 1/3 OZ. 2/3 OZ.

150 1/4 OZ. 1 1/2 OZ. 3 OZ. 1/2 OZ. 1 OZ.

200 1/3 OZ. 2 OZ. 4 OZ. 23 OZ. 1 1/3 OZ.

250 1/3 OZ. 2 1/2 OZ. 5 OZ. 1 OZ. 2 OZ.

300 1/2 oz. 3 OZ. 6 OZ. 1 OZ. 2 OZ.

350 1/2 oz. 3 1/2 OZ. 7 OZ. 1 1/2 OZ. 2 2/3 OZ.

400 3/4 oz. 4 OZ. 8 OZ. 1 1/2 OZ. 2 2/3 OZ.

450 3/4 oz. 4 1/2 OZ. 9 OZ. 1 2/3 OZ. 3 OZ.

500 1/2 OZ. 5 OZ. 10 OZ. 1 2/3 OZ. 3 1/3 OZ.

* NOTE: If your spa is used three or more times per week, use the Soft Soak
Shock for High Use Spas dosage rate.

TROUBLESHOOTING TIPS
Your best source for help is always your local BioGuard® Dealer. Take a
sample of your spa water into the store for a free analysis and treatment
plan. Here are a few common problems and their solutions

Colored Water/Metals
Copper may erode or corrode from
the spa’s heating system and dissolve
into the water due to high velocity and/
or low pH, low total alkalinity and low
calcium hardness. This can show up as
green or greenish-blue water.

Stains
Stains are usually caused by metal
in the water such as iron, copper or
manganese, which can be introduced
from a variety of sources including
“fill water.”

Scale
Rough, sandpaper-like deposits can
coat spa walls, clog circulation and
filtration systems and plug heaters.
Scale is a result of excess dissolved
calcium in the water.

Foaming
Foaming is fairly common due to
agitation and the presence of lotions,
body oils, cosmetics and other
substances.

17

SOLUTION
SpaGuard® Stain & Scale
Control. Use it after
draining and refilling
your spa to help prevent
stain and scale build-up
caused by excessive
metals and minerals. In
areas with hard water
or copper and iron
content, a weekly dose
is recommended. Use
Soft Soak Stain and
Scale Control for Soft
Soak Spas.

SOLUTION
SpaGuard Anti-Foam.
Use it to quickly
eliminate surface foam
caused by excess
undesirable compounds
and detergents.

18

SAFETY TIPS
Always read labels and follow directions carefully. When used correctly,
spa water maintenance products safeguard the health of your entire
family. If they’re mishandled, they can be hazardous. Keep the following
do’s and don’ts in mind for a safer, more enjoyable spa environment.

YOU SHOULD ALWAYS...
•	 Clean up spills as soon as they occur and safely dispose of the

material. Contact your BioGuard Pool & Spa Care Center for advice
on cleaning spills. It’s hazardous to throw chemicals into the trash or
put spilled material back into the original container. Keep all spills
away from lawns and landscaping to avoid damage. Dispose of all
chemicals according to label directions.

•	 Store chemical products safely and out of the reach of small children
and pets. Keep your spa maintenance products in a cool, dry, well-
ventilated area, away from other household or garden chemicals
and petroleum products.

•	 Keep chemical product containers tightly closed when not in use.
•	 Brace liquids so they won’t tip while transporting them in your car.

Don’t allow chemicals to stay in the car for a long period of time.
Make the spa store your last stop. Unpack them as soon as you
get home.

•	 Wear protective equipment (safety glasses, rubber gloves, etc.)
as directed on the label of the product.

•	 Use care when broadcasting powdered products into the spa
on windy days to prevent product from getting in eyes or mouth or
onto skin.

19

YOU SHOULD NEVER...
•	 Never mix chemicals of any kind together. An uncontrolled

reaction such as fuming, fire or explosion could occur. Always add
maintenance products to the spa water separately and in different
areas.

•	 Never mix two chlorine products from different containers together
regardless of their similarities. All chlorine is not the same.

•	 Never overdose your spa. Be sure to use the exact amount specified
on the label or by your SpaGuard® Dealer. Knowing your spa ’s exact
volume will help prevent over–or under–application.

•	 Never add water to chemicals. Always add the chemical to large
amounts of water.

•	 Never inhale fumes or allow products to get in your eyes, nose or
mouth. When opening a product, turn your face to one side or point
the container away from you. In the event of accidental contact or
if product is swallowed, follow emergency advice on the product
label and call your doctor and/or your local Poison Control Center.
The toll-free phone number of the Rocky Mountain Poison Control
Center is (877) 800-5553.

•	 Never use a vacuum cleaner to clean spills.
•	 Never smoke around chemicals. Some chemical fumes can be

highly flammable, and sanitizers or oxidizers can be ignited by a
lit cigarette or match.

•	 Never allow children to handle, measure or dispense chemicals.
•	 Never interchange measuring scoops or place wet scoops back into

any chemical container.
•	 Never store liquids directly above sanitizers and oxidizers. They may

accidentally leak and contaminate other products.
•	 Never store spa sanitizers and oxidizers near metal products like

bicycles, lawn mowers, cars, etc., because they may cause rust.
•	 Never leave large, open containers in areas where children play.

Such containers often collect water and present a potential
drowning hazard.

20

LEARN TO SPEAK THE LANGUAGE OF SPA
Get to know spa-related terms so you can talk with your BioGuard® Dealer
and better understand how your spa works.

AERATION: Process of mixing air and water. In a spa this can happen two
ways: 1) Using an air blower to force air into an air channel or through the
spa jets. 2) With Venturi Air Controls that allow air to be pulled into and
mixed with the water in the spa jet.

AVAILABLE CHLORINE: Amount of hypochlorous acid (the active form
of chlorine that does the work) a chlorinating product produces. Also
referred to as Free Available Chlorine in the water.

BALANCED WATER: Pool or spa water that has a proper pH and the
appropriate mineral content to prevent corrosion and scaling.

BROMINE: A member of the halogen family commonly used as a sanitizer
or disinfectant to destroy bacteria and algae. It is resistant to heat and
rapid pH fluctuations.

BUFFER: Chemicals that serve to prevent fluctuations in pH.

CLARIFIER: A coagulant that gathers tiny particles together to make filtering
them out much easier.

CORROSION: Etching, pitting and other destructive erosion of the spa
surfaces and equipment due to low pH or chemical imbalance.

FILTER ELEMENT: Device (cartridge) within a filter housing designed to
remove suspended debris from the water.

MAKE-UP (FILL) WATER: Fresh water used to fill the spa. Also called Source
Water.

pH: Measurement that indicates the acidic or basic nature of a solution.
Measured on a scale from 0 to 14. Refer to chart on page 3 for acceptable
ranges.

PPM: Parts per million.

PUMP: Motor-powered device that creates pressure and water flow by
spinning an impeller to provide circulation through the filter and heater.

SATURATION INDEX (SI): Numeric value indicating whether water is
scaleforming or corrosive. It factors in pH, total alkalinity, calcium
hardness and water temperature. Ideal range is between -.3 and +.3.
Not applicable to spas using Spa Sentry.

SCALE: Mineral deposits – usually calcium carbonate – that form on
spa surfaces and equipment due to excessive calcium in the water.
Scale is more likely to form in heated water if proper water balance is
not maintained.

SHOCK TREATMENT: Addition of an oxidizing compound for the
destruction of nitrogenous and other undesirable compounds.

SKIMMER: Device in the spa that continuously pulls in surface water and
floating contaminants that are then removed by the filter. A hand skimmer
net can be used manually to remove floating debris from the water.

SUPER-OXIDATION: Application of large quantities of oxidizing
compounds to destroy chloramines, ammonia and other oxidizable
compounds. It’s done to get rid of odors and cloudy water, as well as
for maintenance.

TOTAL ALKALINITY (TA): The amount of alkaline components in water.
TA acts as a buffer against rapid pH fluctuation.

TOTAL DISSOLVED SOLIDS (TDS): Measure of the amount of dissolved
matter in the water. High TDS (2,500 ppm and higher) can interfere with
the sanitizer’s ability to combat bacteria growth. If TDS is above 2,500 ppm
drain and refill your spa.

01/15 4177BIO® / ™ Trademarks © BioLab, Inc., a KIK Custom Products Company

SpaGuard.com
PO Box 300002
Lawrenceville, GA 30049
ph: 800.932.5943 | fx: 800.795.7946

