

PROFESSIONAL

PROFESSIONAL

Grime be Gone

Heavy Duty Truck and Trailer Wash

A caustic based truck wash that can be used in prep areas, as shampoo presoak in car, truck and bus washes.

Benefits:

- Can be used on any surface typically located in a car/truck wash operation
- Highly concentrated makes for a cost effective product
- Free rinsing

Applications:

Excellent for use in:

- Car, Truck and Bus Washes
- New and used car dealers
- Car and truck rental and leasing

Directions for Use:

See product label for complete directions.

This product is a concentrate and MUST be diluted as directed for use. For use in California see note below*.

CAR AND TRUCK WASHING: Mix one part product with 128 to 200 parts water and apply to vehicle surface under low-pressure spray. IN A TWO-STEP PROCESS: Follow application directions outlined above immediately after the application of a low pH detergent. WHEEL AND TIRE CLEANER: Mix 1 part product with 10 to 30 parts water and apply to wheels and tires.

TRAIN AND BUS WASHING: Mix 1 part product with 10 to 100 parts water and apply to vehicle under low-pressure spray.

NOTE: Use caution when cleaning polished aluminum or magnesium surfaces as streaking may occur. When air temperature exceeds 70°F (21°C), use care to avoid excess contact time and/or drying without proper rinsing, as paint damage may occur.

*NOTE TO CUSTOMERS IN CALIFORNIA: For TRAIN AND BUS WASHING, this product may not be used at a use concentration greater than 1 part product to 45 parts water.

Base Code: R345

Companion Products:

Base Code

- Parts Washer SolventR195
- Recirculating Spray Wash Detergent.....R200

1-877-7ZEPRO | www.zepprofessional.com

Specifications:

Physical Form	Liquid
Odor	Mild
Color	Clear, light amber
Specific Gravity	1.16
Flash Point (TCC)	N/A
pH	12.5 - 13.5
Shelf Life	1 year minimum
D.O.T. Shipping Label	Corrosive Liquid

Packaging Information:

SKU	Package Quantity	Weight (lbs)	Length (")	Height (")	Width (")
R34535	5 gal pail	52	12.00	14.50	12.00

Safety:

Please make sure you have read and understand the product label and MSDS before using this product. MSDSs are available at www.zepprofessional.com. Avoid breathing vapors, spray or mists. Use only with adequate ventilation. Keep container closed. Wash thoroughly after handling. Wash contaminated clothing before reusing. Observe label precautions.

