

CRC Industries NZ
Auckland NZ

I. Product Description

CRC 5-56 Marine is a multi-purpose oil designed to prevent damage due to water and salt atmosphere in marine engines and boating equipment. It forms a thin film that lubricates moving parts for smooth action and protects metals from corrosion caused by humidity and salt air for extended periods. Superior penetrating power breaks through rust and corrosion, loosens rusted parts and keeps them free, displaces water from wet equipment and cleans away scale and dirt. It displaces moisture out of ignition systems to help start wet engines.

CRC Marine 66 increases life span, decreases maintenance and assures improved performance of all marine inboard or outboard motors.

It is safe for all metals and alloys and on most painted surfaces, coatings, plastics and rubbers.

II. Features & Benefits

- **Multipurpose oil for the protection of marine engines and boating equipment**
- **Lubricates for smooth action** – Silences annoying squeaks and squeals
- **Corrosion protection**
- **Penetrates quickly** – Breaks away rust and corrosion, frees components bonded by dirt and scale
- **Eliminates the need for many disassembly operations**
- **Protective film** – Ongoing protection against water and salt atmosphere
- **Displaces moisture to help start wet engines**
- **Preventative maintenance programs** – To increase life expectancy of mechanical equipment
- **Safe on all metals and alloys, most painted surfaces, coatings, plastics and rubbers**
- **Contains no silicone**
- **Cleans grease and tar off painted surfaces**
- **MPI Approved C14**

III. Application and Directions

1. Hold can 30cm from surface and spray liberally.
2. For greater penetration leave to soak in before working on part.
3. Wipe away excess fluid with clean cloth.
4. For starting flooded engines spray all electrics and leads liberally.
5. When cleaning surfaces test small areas first for colour fastness.

IV. Typical Properties and Characteristics

Physical Properties:

Flash Point	>60°C
Odour	Pleasant fragrance
Appearance	Straw coloured liquid
Propellant	Hydrocarbon

Performance Characteristics:

Type of film	Thin penetrating oil
Dry Time	Non-drying

CRC Industries NZ
Auckland NZ

V. Package Description

Part Number	Size
1751839	420ml Aerosol
1751848	4L Jerry Can

VI. Special Precautions

General:

Flammable liquid. Keep away from heat/sparks/open flames/hot surfaces. No smoking. Avoid breathing dust, fume, gas, mist, vapours, spray. Use only outdoors or in a well-ventilated area. Store in a well-ventilated place. Keep container tightly closed. Dispose of empty containers safely. All unused product should be disposed of in conformance with local and HSNO regulations, do not contaminate water supply.

Aerosol Cans:

Do not puncture, incinerate or store above 50°C. Exposure to high temperatures may cause can to burst. Do not place in direct sunlight or near any heat source. Aerosol cans will conduct electricity. Keep away from all live electrical sources including battery terminals, solenoids, electrical panels and other electronic components. Failure to observe this warning may result in serious injury from flash fire and/or electrical shock.

First Aid:

Swallowed – Do not induce vomiting. Give water to rinse out mouth, then provide liquid slowly and as much as casualty can comfortably drink. Seek medical advice. Avoid giving milk or oils. Avoid giving alcohol.

Skin – Immediately remove all contaminated clothing, including footwear. Flush skin and hair with running water (and soap if available). Seek medical attention in event of irritation.

Eyes – Wash out immediately with fresh running water. Ensure complete irrigation of the eye by keeping eyelids apart and away from eye and moving the eyelids by occasionally lifting the upper and lower lids. Seek medical attention without delay; if pain persists or recurs seek medical attention.

Inhaled – Remove to fresh air. Lay patient down. Keep warm and rested.

Refer to Material Safety Data Sheet for more details.

TECHNICAL DATA SHEET Version 08/2015

PRODUCT WARRANTY: CRC offers a conditional warranty of this product for the period of 2 years from the date of manufacture.

DISCLAIMER: All information on this data sheet is based on testing by CRC Industries NZ. All products should be tested for suitability on a particular application prior to actual use. CRC Industries makes no representations or warranties of any kind concerning this data.