

DAZE[®] 4SC

COTTON DEFOLIANT

For Agricultural Use Only

ACTIVE INGREDIENT: Thidiazuron (N-phenyl-N'-1,2,3-thiadiazol-5-ylurea)*	42.4%
OTHER INGREDIENTS:	57.6%
TOTAL	100.0%

*Not less than 4.0 lbs. of thidiazuron per gallon

KEEP OUT OF REACH OF CHILDREN

CAUTION –PRECAUCIÓN

Si usted no entiende la etiqueta, busque a alguien para que se la explique a usted en detalle. (If you do not understand this label, find someone to explain it to you in detail.)

FIRST AID	
IF ON SKIN OR CLOTHING:	<ul style="list-style-type: none"> • Take off contaminated clothing. • Rinse skin immediately with plenty of water for 15-20 minutes. • Call a poison control center or doctor for treatment advice.
IF IN EYES:	<ul style="list-style-type: none"> • Hold eye open and rinse slowly and gently with water for 15-20 minutes. • Remove contact lenses, if present, after the first 5 minutes, then continue rinsing. • Call a poison control center or doctor for treatment advice.
IF INHALED:	<ul style="list-style-type: none"> • Move person to fresh air. • If person is not breathing, call 911 or an ambulance, then give artificial respiration, preferably mouth-to-mouth if possible. • Call a poison control center or doctor for further treatment advice.
IF SWALLOW ED:	<ul style="list-style-type: none"> • Immediately call a poison control center or doctor for treatment advice. • Do not induce vomiting unless told to do so by a poison control center or doctor. • Have person sip a glass of water if able to swallow. • Do not give anything by mouth to an unconscious person.
<p>Have the product container or label with you when calling a poison control center or doctor or going for treatment. For additional information in case of medical emergency call toll free 1-877-424-7452.</p>	

SEE BOOKLET FOR ADDITIONAL PRECAUTIONARY STATEMENTS, COMPLETE DIRECTIONS FOR USE, WARRANTY DISCLAIMER AND LIMITATION OF LIABILITY.

EPA Reg. No. 1381-212

EPA Est. No. 70989-AR-001
NET CONTENTS: 1 gallon (3.785 LITERS)

Manufactured For:
Winfield Solutions, LLC
P.O. Box 64589
St. Paul, Minnesota 55164-0589

1/1201/4

WINFIELD™

AgriSOLUTIONS™

PRECAUTIONARY STATEMENTS HAZARDS TO HUMANS AND DOMESTIC ANIMALS

CAUTION: Harmful if swallowed, inhaled, or absorbed through the skin. Avoid breathing spray mist. Avoid contact with skin, eyes, and clothing. Do not contaminate food or feedstuffs.

PERSONAL PROTECTIVE EQUIPMENT (PPE)

All mixers, loaders and applicators must wear:

- Long-sleeved shirt and long pants and
- Shoes plus socks

See Engineering Controls for requirements.

Follow manufacturer's instructions for cleaning/maintaining PPE. If no such instructions for washables exist, use detergent and hot water. Keep and wash PPE separately from other laundry.

ENGINEERING CONTROLS STATEMENT

Pilots must use an enclosed cockpit that meets the requirements listed in the WPS for agricultural [40CFR 170.240 (d)(6)].

USER SAFETY RECOMMENDATIONS

- Users should wash hands before eating, drinking, chewing gum, using tobacco, or using the toilet.
- Users should remove clothing/PPE immediately if pesticide gets inside. Then wash thoroughly and put on clean clothing.
- Users should remove PPE immediately after handling this product. Wash the outside of gloves before removing. As soon as possible, wash thoroughly and change into the clean clothing

ENVIRONMENTAL HAZARDS

Do not apply directly to water, or to areas where surface water is present, or to intertidal areas below the mean high water mark. Do not contaminate water when disposing of equipment washwater or rinsate.

This product may contaminate water through drift of spray in wind. This product has a high potential for runoff for several months or more after application. Poorly draining soils and soils with shallow water tables are more prone to produce runoff that contains this product. A level, well-maintained vegetative buffer strip between areas to which this product is applied and surface water features such as ponds, streams and springs will reduce the potential for contamination of water from runoff. Runoff of this product will be reduced by avoiding applications when rainfall is forecasted to occur within 48 hours. Sound erosion control practices will reduce this product's contribution to surface water contamination.

This chemical has properties and characteristics associated with chemicals detected in ground water. Use of this chemical in areas where soils are permeable, particularly where the water table is shallow, may result in groundwater contamination.

STORAGE AND DISPOSAL

Do not contaminate water, food, or feed by storage or disposal.

PESTICIDE STORAGE: This product should be stored at temperatures less than 100° F. Should this product be subject to freezing conditions, this product should be re-mixed prior to use.

PESTICIDE DISPOSAL: Wastes resulting from the use of this product may be disposed of on site or at an approved waste disposal facility.

CONTAINER DISPOSAL: Use label language appropriate for container size and type.

Nonrefillable containers. Do not reuse or refill this container. Clean container promptly after emptying.

Nonrefillable container equal to or less than 5 gallons. Triple rinse as follows: Empty the remaining contents into application equipment or a mix tank and drain for 10 seconds after the flow begins to drip. Fill the container $\frac{1}{4}$ full with water and recap. Shake for 10 seconds. Pour rinsate into application equipment or a mix tank or store rinsate for later use or disposal. Drain for 10 seconds after the flow begins to drip. Repeat this procedure two more times. Then offer for recycling or reconditioning, or puncture and dispose of in a sanitary landfill, or by incineration, or if allowed by state and local authorities, by burning. If burned, stay out of smoke.

Nonrefillable container greater than 5 gallons. Triple rinse as follows: Empty the remaining contents into application equipment or a mix tank. Fill the container $\frac{1}{4}$ full with water. Replace and tighten closures. Tip container on its side and roll it back and forth, ensuring at least one complete revolution, for 30 seconds. Stand the container on its end and tip it back and forth several times. Turn the container over onto its other end and tip it back and forth several times. Empty the rinsate into application equipment or a mix tank or store rinsate for later use or disposal. Repeat this procedure two more times. Then offer for recycling or reconditioning, or puncture and dispose of in a sanitary landfill, or by incineration, or if allowed by state and local authorities, by burning. If burned, stay out of smoke.

Refillable container. Refill this container with pesticide only. Do not reuse this container for any other purpose. Cleaning the container before final disposal is the responsibility of the person disposing of the container. Cleaning before refilling is the responsibility of the refiller. To clean the container before final disposal, empty the remaining contents from this container into application equipment or mix tank. Fill the container about 10 percent full with water. Agitate vigorously or recirculate water with the pump for 2 minutes. Pour or pump rinsate into application equipment or rinsate collection system. Repeat this rinsing procedure two more times. Then offer for recycling or reconditioning, or puncture and dispose of in a sanitary landfill, or by incineration, or if allowed by state and local authorities, by burning. If burned, stay out of smoke.

**FOR CHEMICAL EMERGENCY: Spill, leak, fire, exposure, or accident, call
CHEMTREC 1-800-424-9300**

DIRECTIONS FOR USE

It is a violation of Federal law to use this product in a manner inconsistent with its labeling

Do not make applications of this product that may contact workers or other persons either by drift or directly. Protected handlers only are allowed in the area during application. For any requirements specific to your State or Tribe, consult the State or Tribe agency responsible for pesticide regulation.

AGRICULTURAL USE REQUIREMENTS

Use this product only in accordance with its labeling and with the Worker Protection Standard, 40 CFR Part 170. This Standard contains requirements for the protection of agricultural workers on farms, forests, nurseries, and greenhouses, and handlers of agricultural pesticides. It contains requirements for training, decontamination, notification, and emergency assistance. It also contains specific instructions and exceptions pertaining to the statement on this label about personal protective equipment (PPE), and restricted-entry interval. The requirements in this box only apply to uses of this product that are covered by the Worker Protection Standard.

Do not enter or allow worker entry into treated areas during the restricted entry interval (REI) of 24 hours.

PPE required for early entry to treated areas that is permitted under the Worker Protection Standard and that involves contact with anything that has been treated, such as soil or water, is:

For all end-use products:

- Coveralls
- Chemical-resistant gloves made of any waterproof material, and
- Shoes plus socks.

Thidiazuron products cannot be applied by air within $\frac{1}{2}$ mile of lettuce or within 5 miles upwind of citrus in flush (burst of new growth, as in springtime) in the Rio Grande Valley of Texas. Ground applications are restricted to no less than 100 feet away from lettuce and no less than $\frac{1}{2}$ mile upwind from citrus. (In general, a decrease in droplet size or increase in wind speed at the time of application will result in risk to non-target organisms. Alternatively, if droplet size is coarser or wind speeds are lower, exposures due to drift would be reduced.)

USE INFORMATION

DAZE 4SC, a harvest aid compound, is used for leaf removal prior to cotton harvest. DAZE 4SC can be used in aircraft or ground equipment and is easily dispersed in water. Several days may pass before effects of treatment may be observed. Low temperature and other adverse conditions may require longer times and / or higher dosages for adequate defoliation.

DAZE 4SC diminishes lint staining at the time of harvest and ginning by slowing regrowth.

USE PRECAUTIONS AND RESTRICTIONS

This product is not to be applied through any type of irrigation system.

The efficacy of DAZE 4SC will be diminished if rainfall occurs within 24 hours post application.

Foliage from treated plants or gin trash is not to be fed to livestock. Do not use immature crops for feed.

Rotation to the following crops requires the minimum of the specified periods below after the last application of DAZE 4SC.

- small grains, sorghum, corn, or root crops (except carrots, onions or sugar beets)two (2) weeks
- legumes (including alfalfa) or leafy vegetables (except lettuce and spinach)two (2) months
- sugar beetsfour (4) months
- carrots, onions and spinachnine (9) months
- lettuce ONLY when soil has been deep-plowed (12-15 inches)nine (9) months

To avoid defoliation of and injury to other plant species, prevent spray drift from contacting crops other than mature cotton.

Mixtures with organophosphate products can increase non-target crop phytotoxicity. Exercise additional care when lettuce, citrus, cantaloupes or any other edible crops are adjacent to DAZE 4SC treated fields.

PROCEDURES TO LOWER SPRAY DRIFT POTENTIAL ONTO NON-TARGET CROPS

Under windy weather conditions, applications of DAZE 4SC may drift to non-target crops. The following procedures can help reduce the potential for drift:

- If wind speeds top ten (10) miles per hour at the application site, do not make aerial or ground applications of DAZE 4SC.
- Nozzle pressures of 20 – 30 psi is recommended.
- Do not apply this product during a temperature inversion because drift potential is high. In addition, do not apply this product if the development of a temperature inversion appears likely during the application period.

RIO GRANDE VALLEY OF TEXAS PROCEDURES TO LOWER SPRAY DRIFT POTENTIAL

The following procedures can help reduce the potential for drift:

- If wind speeds top ten (10) miles per hour at the application site, do not make aerial or ground applications of DAZE 4SC. If wind speeds are less than ten (10) miles per hour, observe local recommendations from your State Extension Cotton Specialist.
- Nozzle pressures of 20 – 30 psi is recommended.
- Do not apply this product during a temperature inversion because drift potential is high. In addition, do not apply this product if the development of a temperature inversion appears likely during the application period.

- Use the maximum nozzle orifice size that provides appropriate coverage and deposition of this product should be used.

SPRAY DRIFT MANAGEMENT

Avoid spray drift to nearby crops as this product will cause modifications in plant growth. Small seeded crops such as lettuce, carrots, onions and spinach are especially sensitive. Plant injury or reduced yields will result.

AVOIDING SPRAY DRIFT AT THE APPLICATION SITE IS THE RESPONSIBILITY OF THE APPLICATOR.

The interaction of many equipment-and-weather-related factors determine the potential for spray drift. The applicator is responsible for considering all these factors when making decisions.

The following drift management requirements must be followed to avoid off-target movement from aerial applications to agricultural field crops.

1. The distance of the outer most nozzles on the boom must not exceed 3/4 the length of the wingspan or rotor.
2. Nozzles must always point backward parallel with the air stream and never be pointed downwards more than 45 degrees.

Where states have more stringent regulations, they must be observed.

AERIAL DRIFT REDUCTION ADVISORY

IMPORTANCE OF DROPLET SIZE

The most effective way to reduce drift potential is to apply large droplets. The best drift management strategy is to apply the largest droplets that provide sufficient coverage and control. Applying larger droplets reduces drift potential, but will not prevent drift if applications are made improperly, or under unfavorable environmental conditions (See Wind, Temperature and Humidity, and Temperature Inversions).

CONTROLLING DROPLET SIZE

Volume - Use high flow rate nozzles to apply the highest practical spray volume. Nozzles with higher rated flows produce larger droplets.

Pressure - Do not exceed the nozzle manufacturer's recommended pressures. For many nozzle types lower pressure produces larger droplets. When higher flow rates are needed, use higher flow rate nozzles instead of increasing pressure.

Number of Nozzles - Use the minimum number of nozzles that provide uniform coverage.

Nozzle Orientation - Orienting nozzles so that the spray is released parallel to the airstream produces larger droplets than other orientations and is the recommended practice. Significant deflection from horizontal will reduce droplet size and increase drift potential.

Nozzle Type - Use a nozzle type that is designed for the intended application. With most nozzle types, narrower spray angles produces larger droplets. Consider using low-drift nozzles. Solid stream nozzles oriented straight back produces the largest droplets and the lowest drift.

Boom length - For some use patterns, reducing the effective boom length to less than 3/4 of the wingspan or rotor length may further reduce drift without reducing swath width.

Application height - Applications must not be made at a height greater than 10 feet above the top of the target plants unless a greater height is required for aircraft safety. Making applications at the lowest height that is safe reduces exposure of droplets to evaporation and wind.

SWATH ADJUSTMENT

When applications are made with a crosswind, the swath will be displaced downwind. Therefore, on the up and down edges of the field, the applicator should compensate for the displacement by adjusting the path of the aircraft upwind. Swath adjustment distance should increase, with the increasing drift potential (higher wind, smaller drops, etc.).

WIND

Drift potential is lowest between winds speeds of 2 - 10 mph. However, many factors, including droplet size and equipment type determine drift potential at any given speed. Application must be avoided below 2 mph due to variable wind direction and high inversion potential. NOTE: Local terrain can influence wind patterns. Every applicator must be familiar with local wind patterns and how they affect spray drift.

TEMPERATURE AND HUMIDITY

When making applications in low relative humidity, set up equipment to produce larger droplets to compensate for evaporation. Droplet evaporation is most severe when conditions are both hot and dry.

TEMPERATURE INVERSIONS

Applications must not occur during a temperature inversion because drift potential is high. Temperature inversions restrict vertical air mixing, which causes small suspended droplets to remain in a concentrated cloud. This cloud can move in unpredictable directions due to light variable winds common during inversions. Temperature inversions are characterized by increasing temperatures with altitude and are common on nights with limited cloud cover and light to no wind. They begin to form as the sun sets and often continue into the morning. Their presence can be indicated by ground fog; however, if fog is not present, inversions can also be identified by the movement of smoke from a ground source or an aircraft smoke generator. Smoke that layers and moves laterally in a concentrated cloud (under low wind conditions) indicates an inversion, while smoke that moves upward and rapidly dissipates indicates good vertical air mixing.

SENSITIVE AREAS

The pesticide must only be applied when the potential for drift to adjacent sensitive areas (e.g. residential areas, bodies of water, known habitat for threatened or endangered species, non-target crops) is minimal (e.g., when wind is blowing away from the sensitive areas).

TIME OF APPLICATION

DAZE 4SC defoliant applications are to be made only on mature cotton plants when the uppermost harvestable boll is mature. Boll maturity is defined as: 1) when a boll is squeezed between thumb and finger, it does not dent; 2) when cutting a cross section with a sharp knife is difficult; 3) when seeds in cross section lack liquid within the seed coat or outer edges of seed coat are light brown; and 4) when fully developed cotyledons are present.

Make applications of DAZE 4SC at least five (5) days prior to expected harvest date.

NOTE: The following conditions will determine adequate defoliation with DAZE 4SC:

- Cotton is actively growing
- High relative humidity
- Cotton plant leaves are turgid and not desiccated

CONDITIONS

Under low nighttime temperatures (below 60°F), this product, when used alone, may provide less than expected defoliation and / or regrowth suppression. For best results, apply this product when overnight temperatures will exceed 60°F two to three days before and after application.

The effects of DAZE 4SC on heat or drought stressed cotton having non-turgid leaves and extremely waxy leaf surfaces may include reduced defoliation and reduced regrowth suppression.

DAZE 4SC AS A FOLLOW UP DEFOLIATION TREATMENT

Reduced or unsatisfactory defoliation may occur when DAZE 4SC is used as a second or follow up treatment, except when following a prior DAZE 4SC or DAZE 50WP stand alone or tank mixed application with other defoliant. Also, see CONDITIONS.

CROP OIL / ADJUVANTS USAGE

Crop oil concentrates (COC's) or penetrating oils approved for agricultural crops have shown to improve performance under low nighttime temperatures (60° - 65°F) and heat or drought conditions. Follow adjuvant label recommendations for proper rates.

When an adjuvant is to be used with this product, Winfield Solutions, LLC recommends the use of a Council of Producers & Distributors of Agrotechnology certified adjuvant.

Adjuvant usage in the desert Southwest (i.e., Arizona and California) is recommended when applying DAZE 4SC.

ATTENTION: During periods of high temperature, the use of adjuvants may result in the freezing and/or desiccation of leaves. As a result, the use of such compounds is not recommended during high temperature periods.

MIXING INSTRUCTIONS

1. Fill spray applicator tank with at least one half of the water to be used
2. Start agitation
3. Add the appropriate volume of DAZE 4SC
4. Continue agitation and fill tank with the remainder of the water to be used
5. Agitation should continue throughout the application

TANK MIX ADJUVANTS

To assist in defoliation performance it is recommended, when using a combination of this product and organophosphate defoliants in a tank mix, that a compatibility agent or surfactant is also used. Always perform a small jar test for compatibility before tank-mixing.

When tank-mixing, only tolerance-exempt products (pursuant to 40 CFR 180.1001) are permitted for use.

Follow manufacturers label instructions of the appropriate adjuvant.

APPLICATION

Use an adequate volume of water with the specified amount of DAZE 4SC defoliant to uniformly and completely cover leaves. For ground equipment, apply 10 – 25 gallon per acre and by air, use 3 –10 gallons per acre. Maintain agitation during application.

Do not allow mixed spray solution to stand overnight.

DOSAGE

Use Rate Information (under normal conditions) for Cotton:

Maximum single application rate 0.125 lbs ai/A

Maximum application rate 0.3 lbs ai/A/year

Maximum of 2 applications, but not to exceed 0.3 lbs ai/A/year.

Use Rate Information (under variable conditions) for Cotton:

Maximum application rate of 0.2 lbs ai/A

Maximum application rate of 0.3 lbs ai/A/year

Maximum of 2 applications, but not to exceed 0.3 lbs ai/A/year.

For cutout and mature cotton under normal weather patterns, use Daze 4SC Cotton Defoliant at 0.05 to 0.10 lb. active ingredient per acre. The 0.05 lb. rate is most effective when used in a tank mix with other cotton defoliant products.

Increased rates of Daze 4SC Cotton Defoliant above 0.10 lb. of active ingredient per acre may be needed to defoliate and control regrowth during periods of rank growth/high fertilizer conditions, extreme weather conditions, such as extended periods of rain and/or low temperatures (60° -65°F), and on full-season cotton varieties.

To Achieve an Application Rate of:	Use this Amount of Product	At the Indicated Rate, One Gallon of Product will Treat
0.07 lbs. ai./Acre	2.3 fluid oz/A	56 acres
0.17 lbs. ai./Acre	5.4 fluid oz/A	23.5 acres

ARIZONA ONLY: BOTTOM DEFOLIATION

DAZE 4SC can be used to help reduce boll rot and hard lock caused by moisture retained in the canopy, by aiding improved air circulation within the cotton canopy. Base product application timing upon the latest date when application equipment will not cause significant crop damage when driving applicator through the cotton crop.

Application Rate: Use 0.05 lb. active ingredient/acre (1.6 fl. oz./A).

It is recommended to apply DAZE 4SC only to the bottom 1/3 of the plant.

ARIZONA AND CALIFORNIA ONLY: PRECONDITIONING

When used as a pre-conditioner seven to ten days before application of other defoliant compounds, this product will improve the efficacy of such a defoliant application. Before use, observe all product label directions, recommendations and prohibitions on both product's labels.

Application Rate: Use 0.05-0.1 lb. active ingredient/acre (1.6-3.2 fl. oz./A).

TANK MIXES OF DAZE 4SC AND ETHEPHON CONTAINING COMPOUNDS

Improved defoliation and improved opening of mature bolls can be achieved by tank mixing DAZE 4SC and Ethephon 6™ or its equivalents. For best results, apply to mature cotton plants (See Application Timing section of this label). Wait until unopened bolls have reached adequate maturity so as to not affect the desired cotton yield. **Certified cottonseed producers** should consult seed companies as to proper boll and seed maturity requirements for their varieties. Low nighttime temperatures (if expected to be below 60°F) can reduce defoliation and decrease regrowth suppression.

Application Rate: Use 0.05-0.2 lb. active ingredient/acre (1.6-6.4 fl. oz./A) of DAZE 4SC along with 1-2 lbs. active ingredient/acre (32-64 fl. oz./A) of Ethephon 6™.

Under conditions of excessive regrowth potential or expected low temperatures, use the higher specified rates of DAZE 4SC.

TANK MIX OF DAZE 4SC PLUS ETHEPHON FOR DEFOLIATION ENHANCEMENT:

To improve defoliation, you may use lower rates (high enough to promote boll opening) of Ethephon 6™ or its equivalents tank mixed with this product. Following such an application, Ethephon 6™ can still be used to promote boll opening. Per year, however, you may use no more than 2.0 lb. a.i./acre of Ethephon 6™ (approximately 42 fl.oz. of product) across all applications. Observe all product label directions, recommendations and prohibitions for Ethephon 6™.

Application Rate: Use 0.05-0.2 lb. active ingredient/acre (1.6-6.4 fl. oz./A) of DAZE 4SC along with 0.25 lbs. active ingredient/acre (32-64 fl. oz./A) of Ethephon 6™. If excessive regrowth or low temperatures are expected, use the higher specified rates of DAZE 4SC.

TANK MIX OF DAZE 4SC WITH TRIBUFOS PRODUCTS (DEF® / FOLEX®)

When plants to be treated are subject to non-ideal conditions, such as overnight temperatures below 60°F one day previous and three days after application, it is recommended to tank mix this product and DEF® 6 / FOLEX® 6 EC. This combined spray solution will improve regrowth suppression and defoliation.

Make tank mix applications to mature cotton with at least 60% open bolls to achieve best activity.

RATE OF APPLICATION for DAZE 4SC – TRIBUFOS TANK MIXES

DAZE 4SC at 1.6 to 6.4 fluid ounces per acre + DEF® 6 at 0.5 – 2.0 pints per acre.

DAZE 4SC at 1.6 to 6.4 fluid ounces per acre + FOLEX® 6 EC at 0.5 – 2.0 pints per acre.

If excessive regrowth is expected, use the higher specified rates of DAZE 4SC.

ATTENTION: Desiccation may occur when tank mixing organophosphate defoliants and maximum rates of this product during extremely high temperatures.

When under low temperatures of 60° - 65°F, use the higher specified rates of DEF® 6/ FOLEX® 6 EC as specified.

For tank mix of DAZE 4SC and DEF® 6 / FOLEX® 6 EC:

Follow MIXING INSTRUCTIONS. Following the complete dispersion of DAZE 4SC, add the required amount of DEF® 6 / FOLEX® 6 EC to spray tank. Should an additional application of this tank mix be necessary, be sure to use no more than a total of 0.3 lb. active ingredient per acre (9.6 fl.oz./A) of this product.

Observe all product label directions for use, recommendations, prohibitions and tank mixing compatibility instructions for DEF®6 and FOLEX® 6 EC.

**CAMERON, HIDALGO, STARR AND WILLACY COUNTIES OF THE STATE OF TEXAS:
THE USE OF A TANK MIX OF THIS PRODUCT WITH DEF® 6 OR FOLEX® 6 EC IS PROHIBITED.**

IMPORTANT CLEANOUT INSTRUCTIONS

When tank mixing organophosphate defoliants with DAZE 4SC, a residue may form in application equipment. This residue can best be flushed out of the spraying system by using a commercial tank cleaner when done while residue is still fresh and moist. **DO NOT ALLOW EQUIPMENT TO DRY BEFORE CLEANOUT.** Consult your State Extension Cotton Specialist for recommended tank cleaners and cleaning procedures.

Tank cleaner and water should be used immediately after application. The entire system including nozzles, booms, application tanks, sumps, pumps, and transfer lines should be flushed. Allowing the spray solution to dry in the application equipment can result in residues that are more difficult to remove. **Dried residues are extremely difficult to remove. To remove such dried residues, fill the affected equipment to capacity with commercial tank cleaner solution and let it remain for 7 days. Afterwards, the equipment will need to be thoroughly flushed and rinsed.**

Spray application equipment that has been inadequately cleaned will contain residue of DAZE 4SC. Such improper cleaning could lead to crop damage in later applications.

Winfield Solutions, LLC assumes no liability for crop damage due to equipment that has not been properly cleaned.

WARRANTY DISCLAIMER

The directions for use of this product must be followed carefully. TO THE EXTENT CONSISTENT WITH APPLICABLE LAW, (1) THE GOODS DELIVERED TO YOU ARE FURNISHED "AS IS" BY MANUFACTURER OR SELLER AND (2) MANUFACTURER AND SELLER MAKE NO WARRANTIES, GUARANTEES, OR REPRESENTATIONS OF ANY KIND TO BUYER OR USER, EITHER EXPRESS OR IMPLIED, OR BY USAGE OF TRADE, STATUTORY OR OTHERWISE, WITH REGARD TO THE PRODUCT SOLD, INCLUDING, BUT NOT

LIMITED TO MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, USE, OR ELIGIBILITY OF THE PRODUCT FOR ANY PARTICULAR TRADE USAGE. UNINTENDED CONSEQUENCES, INCLUDING BUT NOT LIMITED TO INEFFECTIVENESS, MAY RESULT BECAUSE OF SUCH FACTORS AS THE PRESENCE OR ABSENCE OF OTHER MATERIALS USED IN COMBINATION WITH THE GOODS, OR THE MANNER OF USE OR APPLICATION, INCLUDING WEATHER, ALL OF WHICH ARE BEYOND THE CONTROL OF MANUFACTURER OR SELLER AND ASSUMED BY BUYER OR USER. THIS WRITING CONTAINS ALL OF THE REPRESENTATIONS AND AGREEMENTS BETWEEN BUYER, MANUFACTURER AND SELLER, AND NO PERSON OR AGENT OF MANUFACTURER OR SELLER HAS ANY AUTHORITY TO MAKE ANY REPRESENTATION OR WARRANTY OR AGREEMENT RELATING IN ANY WAY TO THESE GOODS.

LIMITATION OF LIABILITY

TO THE EXTENT CONSISTENT WITH APPLICABLE LAW, IN NO EVENT SHALL MANUFACTURER OR SELLER BE LIABLE FOR SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES, OR FOR DAMAGES IN THE NATURE OF PENALTIES RELATING TO THE GOODS SOLD, INCLUDING USE, APPLICATION, HANDLING, AND DISPOSAL. MANUFACTURER OR SELLER SHALL NOT BE LIABLE TO BUYER OR USER BY WAY OF INDEMNIFICATION TO BUYER OR TO CUSTOMERS OF BUYER, IF ANY, OR FOR ANY DAMAGES OR SUMS OF MONEY, CLAIMS OR DEMANDS WHATSOEVER, RESULTING FROM OR BY REASON OF, OR ARISING OUT OF THE MISUSE, OR FAILURE TO FOLLOW LABEL WARNINGS OR INSTRUCTIONS FOR USE, OF THE GOODS SOLD BY MANUFACTURER OR SELLER TO BUYER. ALL SUCH RISKS SHALL BE ASSUMED BY THE BUYER, USER, OR ITS CUSTOMERS. BUYER'S OR USER'S EXCLUSIVE REMEDY, AND MANUFACTURER'S OR SELLER'S TOTAL LIABILITY SHALL BE FOR DAMAGES NOT EXCEEDING THE COST OF THE PRODUCT.

If you do not agree with or do not accept any of directions for use, the warranty disclaimers, or limitations on liability, do not use the product, and return it unopened to the Seller, and the purchase price will be refunded.

Def ® is a registered trademark of Bayer Crop Science

Ethephon 6™ is a trademark of Micro Flo Company

Folex ® is a registered trademark of Amvac Chemical

AgriSolutions™ is a trademark and Daze® is a registered trademark of Winfield Solutions, LLC