

Step-by-Step Pond Maintenance

Step 1 Pond Dye (Crystal Blue, Ocean Blue & Black Out)

Step 2 Pond Bacteria (Natural Pond Cleaner & Muck Doctor)

Step 3 Algae Control (Crystal Plex & Copper Sulfate)


Step 4 Submerged Weed Control (Tsunami DQ)

Step 5 Emerged Weed Control (Catt Plex)

Key

- Natural Pond Cleaner
- Muck Doctor
- Crystal Plex
- Tsunami DQ
- Catt Plex

Each point on the key represents the product that treats the problem.


Pond Dye	Pond Bacteria	Algaecide	Herbicide	Herbicide
Crystal Blue enhances the color of your pond or lake all year long. Choose from 3 colors blue, blue-green, or black pond dye. Apply February-November for early season treatment.	Natural Pond Cleaner safely and effectively breaks down muck and dead vegetation. Muck Doctor will reduce muck levels in targeted areas. Apply February-November for early season treatment.	Crystal Plex kills algae and maintains water quality. When algae currently exists, start with Crystal Plex or Copper Sulfate. Apply April-September for filamentous and planktonic algae control.	Tsunami DQ kills submerged weeds that are copper sulfate resistant. When weeds currently exist, start with Tsunami DQ. Apply April-September for weed control.	Catt Plex kills emerged rooted weeds down to the root. Specially formulated for cattail control. When emerged weeds exist, start with Catt Plex. Apply April-September for cattail control.

www.sancoind.com

Plex Mate is a non-toxic surfactant that aids in penetration of aquatic herbicides and algaecides. Plex Mate should be used when treating floating and emerged aquatic weeds.


Identify Your Weed...Then Kill The Weed


Sanco's Crystal Plex is an algaecide that will effectively control chara, filamentous, and planktonic algae. Sanco offers two different types of herbicides. Tsunami DQ is an herbicide that is meant to be used on pond weeds that grow on or below the surface of the water. Another herbicide is called Catt Plex. Catt Plex is meant for use on emerged weeds like cattails and water lilies.

www.sancoind.com

Crystal Plex- Algae Control


Planktonic Algae


Filamentous Algae


Chara Algae

Tsunami DQ- Submerged & Floating Weed Control


Duckweed • American Pond Weed • Curly Leaf


Sago Pond Weed • Brittle Naiad • Coontail


Hydrilla • Eurasian Milfoil • Bladderwort

Catt Plex- Emerged & Shoreline Weed control


Cattails • Purple Loosestrife • Smartweed


Bulrush • Sedges • Common Reed/Phragmites


American Lotus • Water Shield (Dollar Bonnet)

