

09010

Rev:2 Status: Active

Effective: 05/02/2001

3M™ Marine Cleaner and Wax

3M Part No.(s)09009 **3M Part Descriptor(s)**16 fl. oz. liquid

32 fl oz. liquid 1 gal. liquid

Description

09010 09011 Designed to remove light to medium oxidation, clean, polish and protect fiberglass/gelcoat and marine topside paints. Unique liquid formulation combines a compound with a special blend of waxes which restore shine and protect in one application.

Features

- Restores shine
- Restores color
- Aggressive Formulation
- One step application
- Leaves a high gloss
- Protects finish
- Retards U.V. damage

Typical Physical Properties

Color Beige Consistency Liquid

Odor Mild Solvent Odor

Performance Properties

Application Information

Directions for Use

Surface Preparation:

Clean surface with 3M[™] Marine Multi-Purpose Boat Soap (light duty), other remaining contaminants can be removed with 3M[™] General Purpose Adhesive Cleaner, P. N. 08984.

When using solvents, use in a well ventilated area. Extinguish all sources of ignition in the work area and observe proper precautionary measures for handling such materials. Refer to product label and MSDS for further precautions.

Local and Federal air quality regulations may regulate or prohibit the use of surface preparation and cleanup materials based on VOC content. Consult your Local and Federal air quality regulation.

Selection:

 $3M^{\text{TM}}$ Marine Fiberglass Cleaner and Wax is recommended for medium oxidation. Rub the gelcoat with your hand or a dry rag. If a chalky residue transfers to the rag or your hand, the gelcoat is considered heavily oxidized and $3M^{\text{TM}}$ Marine Restorer and Wax is recommended. If the gelcoat looks oxidized but no residue is transferred, the gelcoat is considered to have light to medium oxidation, $3M^{\text{TM}}$ Marine Cleaner and Wax is recommended.

Application:

Shake well.

For best results use machine application.

Hand Application:

 3M[™] Perfect-It[™] Wax and Glaze Wipes or Scotch-Brite[™] High Performance Cloths are recommended for application.

- 2. Apply material to small area using a soft, clean cloth.
- 3. Rub aggressively using short strokes.
- 4. Keep turning the cloth as more material is applied.
- 5. Buff to a high gloss using a clean, soft cloth. Do not stop and allow to haze.

Machine Application:

- Apply with an air or electric buffer (1500-2500 RPM) equipped with a 3M[™] Superbuff[™], P.N. 05700, 3M[™] Superbuff[™] 2 plus 2, P.N. 05701 or 3M[™] Hookit[™] SBS Compounding Pad, P.N. 05711.
- 2. Apply a sufficient amount of material to boat surface to work a 2' x 2' area.
- 3. Before starting machine, spread the material with buffing pad. This will reduce slinging of material and simplify clean up.
- 4. Buff using light to medium pressure in a consistent uniform pattern.
- 5. Reduce pressure when material begins to dry.
- 6. Repeat if needed.

Maximum 3000 RPM for $3M^{TM}$ Superbuff or $3M^{TM}$ Hook-it buffing pads.

Note:

This product was designed and tested for use on production gelcoat surfaces. Tested for suitability on paint and other surfaces.

Cleanup:

3M[™] Perfect-It[™] Wax and Glaze Wipes or Scotch-Brite High Performance Cloths are recommended to remove residue from surface. 3M[™] Marine Liquid Wax, 3M[™] Marine Ultra Performance Paste Wax or 3M[™] Hand Glaze are recommended to assist in removing dry caked on material.

Applications

3M[™] Marine Cleaner and Wax will restore luster and gloss to gelcoat due to:

- Oxidation
- Staining from:
 - Rust
 - Water spots
 - Black streaks

Storage and Handling

Recommended Storage Temperature Range: 60F to 80F

Expected Shelf Life at Recommended Storage Temperature: 36 Months

Precautionary Information

Refer to Product Label and Material Safety Data Sheet for Health and Safety Information before using this product.

Country

This document is public. It may be distributed.

Important Notice to Purchaser

Technical Data: All physical properties, statements and recommendations are either based on tests we believe to be reliable or our experience, but they are not guaranteed. 3M recommends each user determine the suitability of the products for the intended use.

* If 'Directions for Use' reference P.N.'s 08984, 08986, or 08987, please read. Federal and local air quality regulations may regulate or prohibit the use of surface preparation and cleanup solvents based on VOC content. Consult your local and Federal air quality regulations for information. When using solvents, use in a well ventilated area. Extinguish all sources of ignition in the work area and observe precautionary measures for handling these materials. Refer to product label and MSDS for P.N. 8984, 8986, or 8987 for detailed precautionary information.

Warranty and Limited Remedy: 3M warrants this product will be free from defects in materials and manufacture. 3M MAKES NO OTHER WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. If the product is proved to be defective your exclusive remedy and 3M's and seller's sole obligation will be, at 3M's option, to replace the product or refund the purchase price.

Limitation of Liability: 3M and seller will not be liable for any loss or damage arising from this product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.

For Additional Health and Safety Information

3M Marine 3M Center, Building 223-6S-06 Saint Paul, MN 55144-1000 1-877-366-2746 (1-877-3M MARINE)