Productivity, investment protection and cost reduction.

The total economic loss from corrosion in a metal producing plant can approach a staggering 5%. This huge loss comes from products that must be sold as a lower grade; or must be repickled, reprocessed or scrapped due to corrosive attack while in the plant, leading to lost production capacity. The high cost of corrosion also includes rust claims and freight costs for returned goods.

Cortec® VpCI® products solve a wide variety of corrosion problems.

VpCI® protects a multitude of metal products. Spraying or dipping pipe and other tubulars with VpCI® provides fast and economical protection for exterior and interior surfaces. In addition, water-based concentrates provide corrosion protection and lubricant action for hot rolled, cold rolled, galvanized and aluminized steels, copper, aluminum, brass and other products, eliminating the need for oil and oil-water emulsion rust preventives. Our technically trained staff can help you decide which product you need for long lasting and complete protection of your corrosion sensitive products.

How Cortec® VpCI® prevents corrosion and protects your product.

For edge treatment VpCI® is applied in just seconds to the edges of coils or stacks with conventional manual or automated spray equipment. Traditional rust preventives do not stop speckling on the internal metal layers. Humidity and condensed moisture easily penetrate the coil forming a highly corrosive environment inside the coil. Rust, speckling and staining can develop in minutes under these conditions. VpCI® vapor phase action migrates wherever humidity and corrosive agents can penetrate to provide complete corrosion protection. It protects external surfaces as well as internal layers of coils or sheets.

How Cortec® VpCI® products can cut costs.

- Water-based VpCI® are more economical than conventional oil-based rust preventives.
- Efficient application results in labor savings.
- Improved health, safety and pollution control.
- No need to remove VpCI® protection, eliminating extra processing steps.

VpCI® treatments virtually eliminate economic loss due to rust, speckling, staining and other forms of corrosion. You can eliminate claims and returns while improving the quality of your product. As a result, your processing will become more streamlined, allowing for more efficient operation.

<table>
<thead>
<tr>
<th></th>
<th>ANNUAL ECONOMIC LOSS DUE TO CORROSION</th>
<th>COST OF VpCI® TREATMENT TO PROTECT TOTAL PRODUCTION</th>
<th>TOTAL SAVINGS WITH CORTEC VpCI®</th>
</tr>
</thead>
<tbody>
<tr>
<td>Per Shift</td>
<td>$4,500</td>
<td>$100</td>
<td>$4,400</td>
</tr>
<tr>
<td>Per Day</td>
<td>$13,500</td>
<td>$300</td>
<td>$13,200</td>
</tr>
<tr>
<td>Per Week</td>
<td>$94,500</td>
<td>$2,100</td>
<td>$92,400</td>
</tr>
<tr>
<td>Per Month</td>
<td>$410,625</td>
<td>$9,125</td>
<td>$401,500</td>
</tr>
<tr>
<td>Per Year</td>
<td>$4,927,500</td>
<td>$109,500</td>
<td>$4,818,000</td>
</tr>
</tbody>
</table>

Figures are based on a steel mill producing and shipping 100 ten ton coils per shift, three shifts per day, seven days per week, a nominal material and manufacturing cost of $300 per ton, with a 1.5% economic loss due to corrosive attack.
VpCI®-316
Metalworking liquids for protection of copper, brass and aluminum alloys.
Characteristics:
- Protects copper, bronze and brass.
- Leaves a light semi-dry film for stamping or rolling (depends on concentration used).
- Biodegradable, zero VOC.

VpCI®-337
Temporary coating and fogging agent for indoor storage and packaging uses. Available in EcoAir™ brand sizes, 13 oz. (369 g) bottles.
Characteristics:
- Leaves a thin, non-tacky film.
- Ideal for edge protection of coils and stacks.
- Can be fogged or misted into containers, cavities, pipes, etc.
- Provides multimetal protection.
- Excellent vapor phase protection.

VpCI®-338 (Formerly VpCI®-337FW)
An emulsion made from compounds to clean and protect tin plate, galvanized and cold rolled steel, aluminum and stainless steel. Primarily used for intermediate food processing operations. Performs well as a cleaner and gives protection to coiled stock as represented in a wet stack test.
Characteristics:
- Excellent vapor phase protection.
- Excellent wet stack protection.
- Mild cleaner.
- Can be disposed of easily.
- Easily removed.
- Multimetal protection.

VpCI®-344
Corrosion preventive liquid for wet tempering of galvanized and cold-rolled steel.
Characteristics:
- New generation wet tempering solution.
- Biodegradable.
- Free of phosphate, nitrate, nitrite, chlorine and sulfur.
- Ideal for ferrous metals and galvanized steel.
- Film persistency in turbulent, high temperature and high shear conditions.
- Easy disposal, handling and shipping.
- Excellent solubility in water.
- Passes cast iron chip test @ 2%.
- Excellent hard water stability.
- Provides extended protection against corrosion, white rust and staining.

VpCI®-345
A clear synthetic coolant for metalworking jobs.
Characteristics:
- Synthetic metalworking fluid.
- Suitable for CNC machines.
- Contains no burning vapors.
- Passes through a 1 micron filter.
- Excellent for grinding and tumblers.

VpCI®-347
Multifunctional emulsion used as a heavy-duty lubricant/coolant for metal stamping, tubular products and machined parts.
Characteristics:
- Low odor.
- Contains no burning vapors.
- Provides multimetal protection.
- Excellent protection in sheltered outdoor conditions.

VpCI®-377
Can be used in a multitude of operations from a temporary coating to use as a coolant in light to medium metalworking jobs for ferrous metals. Available in EcoAir® brand sizes, 12 oz. (340 g) bottles.
Characteristics:
- Forms a clear, dry film which can be painted over.
- Biodegradable.
- Free of phosphate, nitrite, nitrate, chlorine, borates and sulfur.
- Excellent hard water stability.
- Passes cast iron chip test @ 2%.
- Effective at low concentrations.
- Multimetal protection.

VpCI®-378
An emulsion designed as a complete replacement for oil rust preventives.
Characteristics:
- Ideal for ferrous metals.
- Excellent salt and humidity results.
- Slightly tacky film.
- Easily removed with an alkaline cleaner.
- Readily soluble in water.
- Provides indoor and outdoor protection.
- Stable at higher temperatures for dipping baths.

VpCI®-379
Temporary film for storage and shipping protection of multimetal parts.
Characteristics:
- Forms a dry film.
- Excellent humidity results.
- Easily removed with an alkaline cleaner.
- Provides indoor and packaging protection.
- Hydrotesting.
VpCI®-322
Provides superior protection in open atmosphere conditions.

Characteristics:
- Provides multimetal protection especially on zinc, aluminum, magnesium and the yellow metals.
- Excellent salt spray protection.
- Filters through a 5 micron filter.
- Forms a thin film.
- Dilutable.
- Low viscosity.
- High temperature resistance.
- Additive for hydraulic oil.

VpCI®-324
Light sanitary lubricant, penetrating oil or anti-corrosion film for equipment and machine parts where there is exposure of the lubricated parts to edible products. Penetrates quickly to free rusted or corroded fasteners. VpCI®-324 is authorized by the USDA for use in category H-1. Also contains a bacteriostatic preservative that retards the growth of bacteria which often breeds in conventional lubricants found in food and beverage processing plants. Available in EcoAir® brand sizes, 10 oz. (284 g) bottles.

Characteristics:
- USDA H-1 rating for use in federal inspected meat and poultry plants, as well as beverage and other food processing facilities where incidental food contact may occur.
- Quick penetration.
- Low viscosity.
- Forms a thin film.
- Excellent humidity and salt spray results.

VpCI®-325
A broad range corrosion inhibitor effective on ferrous metals, zinc, aluminum, galvanized steel, copper, cadmium, babbitt, brass, silver and many alloys.

Characteristics:
- Excellent salt spray results.
- Quick draining thin film.
- Low viscosity.
- Penetrates tight tolerances.
- Environmentally friendly.
- Vegetable oil carrier.

VpCI®-326
Corrosion inhibiting additive for machining lubricants and hydraulic fluids. Multimetal protection.

Characteristics:
- Low viscosity.
- Excellent indoor protection.
- Very good humidity results.
- Filters through a 1 micron filter.
- Forms a thin film.
- Excellent vapor phase protection.
- Additive for hydraulic oil.

VpCI®-327
Solvent-blended concentrate. Good for magnesium, aluminum and ferrous metals.

Characteristics:
- Quick penetration.
- Low viscosity.
- Forms a thin film.
- Outstanding protection in outdoor sheltered conditions in coastal environments.
- Effective on multimetals.
- VpCI®-329 conforms to MIL-P-46002B.
- Forms a thin film.

VpCI®-329, VpCI®-329D and VpCI®-329F
Add VpCI®-329 concentrate to oils to enhance corrosion inhibiting characteristics. VpCI®-329D is the ready-to-use version, and requires no blending. VpCI®-329F is the version approved by the United States Department of Agriculture when incidental contact with food may occur.

Characteristics:
- Excellent protection in outdoor sheltered conditions in coastal environments.
- Effective on multimetals.
- VpCI®-329 conforms to MIL-P-46002B.
- Forms a thin film.

VpCI®-369, VpCI®-369D and VpCI®-369M
VpCI®-369 is a self-healing barrier coating providing extended outdoor multimetal protection for up to 48 months. VpCI®-369D is a diluted version which provides months of outdoor protection. VpCI®-369M is a ready-to-use version which meets MIL-C-16173E Grade 2. This version also offers lower viscosity than VpCI®-369 and lower solids content. (QPL product.) Available in CorrShield® brand sizes, 11 oz. (312 g) aerosol cans.

Characteristics:
- Medium viscosity.
- Excellent salt spray results.
- Excellent outdoor/salt spray protection.
- Effective on multimetals.
- Dilutable.
- Excellent lubricant.
Soy-Based Ready-to-Use Liquids and Concentrates

EcoLine® All Purpose Lubricant
Soy-based lubricant that is designed for industrial applications. Contains a friction modifier and extreme pressure additive. Provides multimetal protection.

Characteristics:
- Provides multimetal corrosion protection.
- Leaves a thin film that remains oily.
- Environmentally friendly, and biodegradable.
- Performs well as a mold release.

EcoLine® Bearing, Chain and Roller Lube
Soy-based, ready-to-use, high quality rust preventative lubricant.

Characteristics:
- Excellent for operating and mothballed equipment.
- Excellent for conveyor and lubricating drive chains.
- Tackifiers resist sling-off from high speed chains.
- Meets USDA’s bio-based product definition for EO 13101.
- Provides multimetal protection.

EcoLine® Cutting Fluid
Soy-based, multifunctional metalworking fluid for a variety of machining operations.

Characteristics:
- Effective at a wide range of dilutions.
- Provides corrosion protection after operation.
- Superb lubricating properties for machining a wide range of metals.
- Excellent humidity resistance.
- Provides multimetal protection for indoor storage protection.

EcoLine® Food Machinery Grease
Soy-based grease for food machinery applications. Formulated to meet USDA H-1 criteria for incidental food contact.

Characteristics:
- High viscosity index at a wide range of temperatures.
- High flash and fire points reduce fire hazard.
- Provides both contact and vapor phase corrosion protection.
- Environmentally safe, biodegradable formulation.

EcoLine® Heavy Duty Grease
Soy-based grease for heavy industrial applications. Intended to replace non-degradable NLGI grade 2 greases.

Characteristics:
- Maintains viscosity over a wide temperature range.
- Excellent corrosion resistance in both industrial and marine environments.
- Performs well during operation and lay-up applications.
- Provides both contact and vapor phase corrosion protection.

EcoLine® Long Term Rust Preventative
Soy-based rust preventative that provides temporary protection for up to 48 months.

Characteristics:
- Provides multimetal corrosion protection.
- Environmentally conscious replacement for petroleum based rust preventatives.
- Performs very well in both high humidity and marine environments.
- VOC free.
<table>
<thead>
<tr>
<th>Cortec Product</th>
<th>Coating</th>
<th>Film Thickness</th>
<th>Indoor Protection</th>
<th>Sheltered Outdoor Protection</th>
<th>Metals Protected</th>
<th>Removal Methods</th>
<th>Solution Color</th>
</tr>
</thead>
<tbody>
<tr>
<td>VpCI®-344</td>
<td>clear dry</td>
<td>0.25 mil/5 µm</td>
<td>6</td>
<td>3</td>
<td>Multimetal</td>
<td>Water or alkaline cleaners</td>
<td>Clear amber</td>
</tr>
<tr>
<td>VpCI®-345</td>
<td>clear dry</td>
<td>0.2 mil/0.5 µm</td>
<td>24</td>
<td>N.R.</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Clear orange</td>
</tr>
<tr>
<td>VpCI®-347</td>
<td>waxy</td>
<td>0.5 mil/12.5 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Tan/brown</td>
</tr>
<tr>
<td>VpCI®-337</td>
<td>clear dry</td>
<td>0.5 mil/12.5 µm</td>
<td>12</td>
<td>1-2</td>
<td>Multimetal</td>
<td>Water or alkaline cleaners</td>
<td>Cloudy dark yellow</td>
</tr>
<tr>
<td>VpCI®-338</td>
<td>clear dry</td>
<td>0.5 mil/12.5 µm</td>
<td>12</td>
<td>1-2</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Brownish off-white</td>
</tr>
<tr>
<td>VpCI®-316</td>
<td>clear dry</td>
<td>0.25 mil/5 µm</td>
<td>24</td>
<td>N.R.</td>
<td>Brass, copper, bronze</td>
<td>Water or alkaline cleaners</td>
<td>Clear yellow</td>
</tr>
<tr>
<td>VpCI®-377</td>
<td>clear dry</td>
<td>0.25 mil/5 µm</td>
<td>24</td>
<td>6</td>
<td>Multimetal</td>
<td>Water or alkaline cleaners</td>
<td>Dark brown</td>
</tr>
<tr>
<td>VpCI®-378</td>
<td>light, wax like</td>
<td>0.25 mil/5 µm</td>
<td>24</td>
<td>6-12</td>
<td>Multimetal</td>
<td>Water or alkaline cleaners</td>
<td>Cloudy brown</td>
</tr>
<tr>
<td>VpCI®-379</td>
<td>clear dry</td>
<td>0.5 mil/12.5 µm</td>
<td>24</td>
<td>6</td>
<td>Multimetal</td>
<td>Water or alkaline cleaners</td>
<td>Clear orange/yellow</td>
</tr>
<tr>
<td>VpCI®-324</td>
<td>oily</td>
<td>0.5-1 mil/12.5-25 µm</td>
<td>12</td>
<td>N.R.</td>
<td>Ferrous & tinplate</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Clear, colorless liquid</td>
</tr>
<tr>
<td>VpCI®-325</td>
<td>oily</td>
<td>0.5 mil/12.5 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Opaque tan</td>
</tr>
<tr>
<td>VpCI®-327</td>
<td>oily</td>
<td>0.5 mil/12.5 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Clear yellow</td>
</tr>
<tr>
<td>VpCI®-323</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Dark orange</td>
</tr>
<tr>
<td>VpCI®-322</td>
<td>oily</td>
<td>0.5 mil/12.5 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Dark orange</td>
</tr>
<tr>
<td>VpCI®-326</td>
<td>oily</td>
<td>0.5 mil/12.5 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Clear yellow</td>
</tr>
<tr>
<td>VpCI®-329</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>24</td>
<td>24</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Opaque tannish brown</td>
</tr>
<tr>
<td>VpCI®-329D 1:9</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>24</td>
<td>18</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Opaque tannish brown</td>
</tr>
<tr>
<td>VpCI®-329F</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>24</td>
<td>24</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Clear yellow</td>
</tr>
<tr>
<td>VpCI®-369</td>
<td>oily</td>
<td>0.5-5 mil/12.5-125 µm</td>
<td>60</td>
<td>48</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Tan/brown</td>
</tr>
<tr>
<td>VpCI®-369D</td>
<td>oily</td>
<td>1-3 mil/25-75 µm</td>
<td>48</td>
<td>18</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Tan/brown</td>
</tr>
<tr>
<td>VpCI®-369M</td>
<td>oily</td>
<td>0.5-5 mil/12.5-125 µm</td>
<td>60</td>
<td>24</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Tan/brown</td>
</tr>
<tr>
<td>EcoLine® All Purpose Lube</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>12</td>
<td>3</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Amber</td>
</tr>
<tr>
<td>EcoLine® Bearing, Chain Roller Lube</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>6</td>
<td>3</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Amber</td>
</tr>
<tr>
<td>EcoLine® Cutting Fluid</td>
<td>clear dry</td>
<td>>0.25 mil/5 µm</td>
<td>9</td>
<td>3</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Amber Milky white (when mixed)</td>
</tr>
<tr>
<td>EcoLine® Long Term Rust Preventative</td>
<td>oily</td>
<td>1 mil/25 µm</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners</td>
<td>Amber</td>
</tr>
<tr>
<td>EcoLine® Food Machinery Grease</td>
<td>grease</td>
<td>n/a</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Charcoal gray</td>
</tr>
<tr>
<td>EcoLine® Heavy Duty Grease</td>
<td>grease</td>
<td>n/a</td>
<td>24</td>
<td>12</td>
<td>Multimetal</td>
<td>Alkaline cleaners & mineral spirits</td>
<td>Tan</td>
</tr>
<tr>
<td>Cortec Product</td>
<td>Application Methods</td>
<td>Dilution Range</td>
<td>Description</td>
<td>Needs Removal Before/Welding Painting</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>---------------</td>
<td>---------------------</td>
<td>----------------</td>
<td>-------------</td>
<td>--------------------------------------</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-344</td>
<td>Flood</td>
<td>2.5-20% in water</td>
<td>Contains water-based corrosion inhibitors to protect steel during wet tempering operations. Contains a blend of corrosion inhibitors and lubricants to provide a range of slip, control and corrosion protection.</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-345</td>
<td>Flood</td>
<td>2.5-20% in water</td>
<td>Semi-synthetic. Use as a coolant in machining applications. Resistant to bacterial attack. Good for carbon steel and galvanized steel, ideally suited for milling, turning, polishing, drilling, boring, deburring, broaching and other light-duty machining operations.</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-347</td>
<td>Flood</td>
<td>2.5-20% in water</td>
<td>Ideally suited for heavy-duty cutting, milling, turning, drilling, boring, broaching, gear cutting, drawing and other machining operations. A liquid concentrate which forms an emulsion with water. A heavy-duty lubricant for difficult-to-produce metal stampings and machined parts. Protects steel, galvanized 304, 316 stainless steel and copper. Does not promote, and is resistant to, bacterial attack.</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-337</td>
<td>Fog</td>
<td>Ready to use</td>
<td>Good as an edge spray for coiled stock, parts finishing, and fogging. Apply before shipping or for medium-term storage. Spray on wood pallets and stacked sheet metal.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-338</td>
<td>Fog</td>
<td>Ready to use</td>
<td>A water-based emulsion.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-316</td>
<td>Tumble</td>
<td>2.5-20% in water</td>
<td>A sheltered exposure temporary coating designed for stamping, burnishing, grinding, rolling and tumblers.</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-377</td>
<td>Brush, flood</td>
<td>2.5-50% in water</td>
<td>Use for castings, machined parts, polished metal, ground metal or hydrotesting as a temporary coating and/or coolant additive to parts washers. Excellent stability in hard water (passes ASTM D4667 iron chip test @ 2%). Excellent humidity. Designed for protecting ferrous metals in sheltered areas, indoors or in packaging.</td>
<td>N, N</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-378</td>
<td>Brush, flood</td>
<td>5-50% in water</td>
<td>Designed to protect ferrous and non-ferrous metals in sheltered areas, indoors or in packages. For direct exposure to rain and outdoor elements. Leaves a light tacky film. Provides good salt spray protection. Use as a quenching fluid or in dipping applications operating at elevated temperatures. Designed to protect castings, forgings, tubular parts, machined and honed metal components in difficult shipping scenarios, i.e., Pacific Rim.</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-379</td>
<td>Brush, flood</td>
<td>10-50% in water</td>
<td>Use for castings, forgings, tubular parts, machined and honed metal components. Additive to parts washers and rinse water systems, as well as some types of tumblers. Does not need removal prior to painting. There is no cross-contamination in post water or oil operations. Mildly foaming.</td>
<td>N, N</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-324</td>
<td>Dip, brush</td>
<td>Ready to use</td>
<td>Light sanitary lubricant, penetrating oil or anti-corrosion film for equipment and machine parts where there is exposure of the lubricated parts to edible products. Penetrates quickly to free rusted or corroded fasteners. VpCI®-324 is authorized by the USDA for use in category H-1. Also contains a bacteriostatic preservative that retards the growth of bacteria which often breeds in conventional lubricants found in food and beverage processing plants.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-325</td>
<td>Fog</td>
<td>Ready to use</td>
<td>Low viscosity containing oil for quick draining and excellent surface coverage. Provides excellent protection in humidity and salt fog. Safe to use with most gaskets and sealants. Good for long-term sheltered storage of parts (esp. cast iron), finishing, lay-up, and fog tanks. Apply by spraying or dipping. Also penetrates. Available in bulk and MRO forms.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-327</td>
<td>Fog</td>
<td>Ready to use</td>
<td>Low viscosity oil with a solvent added for quick penetration and good coverage. Provides good humidity protection for ferrous metals. Good for parts, finishing and fogging of spaces.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-323</td>
<td>Add</td>
<td>5-20% in oil</td>
<td>Oil additive for internal moving parts of a working engine. Contains no heavy metals. Passes through a 1μm filter.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-322</td>
<td>Add</td>
<td>5-20% in oil</td>
<td>Light viscosity for protecting metals. Provides good protection in humid conditions. Designed for lubricating, hydraulic systems parts finishing, machining, fluid lay-up or as an oil additive.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-326</td>
<td>Fog, add</td>
<td>5-20% in oil</td>
<td>For lubricating and hydraulic systems, parts finishing, machining, lay-up fluids, and mothballing. Passes through a 1 micron filter.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-329</td>
<td>Fog, add</td>
<td>5-20% in oil</td>
<td>Light to medium viscosity oil for protecting ferrous metals against salt fog and humidity. Protects in sheltered environment. Good for fogging, fluid lay-up, and dipping.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-329D 1:9</td>
<td>Fog</td>
<td>Ready to use</td>
<td>Pre-diluted version of VpCI-329™.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-329F</td>
<td>Fog, add</td>
<td>5-20% in oil</td>
<td>A version of VpCI®-329.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-369</td>
<td>Brush</td>
<td>5-20% in oil</td>
<td>Multimetal protective coating for outdoor storage of metals in concentrated form.</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-369D</td>
<td>Brush</td>
<td>Ready to use</td>
<td>Pre-diluted version of VpCI®-369</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>VpCI®-369M</td>
<td>Brush</td>
<td>Ready to use</td>
<td>Meets MIL-C-16173D</td>
<td>N, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EcoLine® All Purpose Lube</td>
<td>Roll, brush, flood</td>
<td>Ready to use</td>
<td>For general purpose lubricating applications. Excellent for equipment or machinery requiring lubricity and corrosion protection.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EcoLine® Bearing, Chain Roller Lube</td>
<td>Roll, brush, flood</td>
<td>Ready to use</td>
<td>For direct replacement of petroleum derived bearing, chain and roller lubes.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EcoLine® Cutting Fluid</td>
<td>Roll, brush, flood</td>
<td>Ready to use</td>
<td>Excellent for cutting, drilling, splitting and drawing applications. Direct replacement for soluble oil type fluids that provides superior lubricity and excellent corrosion protection.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EcoLine® Long Term Rust Preventative</td>
<td>Roll, brush, flood</td>
<td>Ready to use</td>
<td>Low viscosity rust preventative that is safe for the environment. Provides excellent multimetal corrosion protection.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EcoLine® Food Machinery Grease</td>
<td>Ready to use</td>
<td>Direct replacement for NLGI 2 grade petroleum derived grease. Provides excellent lubricity, even in extreme conditions.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>EcoLine® Heavy Duty Grease</td>
<td>Ready to use</td>
<td>USDA H-1 version of EcoLine® Heavy Duty Grease.</td>
<td>Y, Y</td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Packaging
All Cortec® metalworking fluids are available in 5 gal (19 liter) pails, 55 gal (208 liter) drums, totes and bulk. VpCI®-324, VpCI®-377 and VpCI®-337 are also available in EcoAir® compressed air bottles. EcoLine® products also available in 16 fl. oz. bottles (cases of 12).

Total Corrosion Control
Cortec® Corporation is dedicated to controlling corrosion at ALL STAGES of a product life cycle. Cortec® has developed a diverse range of corrosion protection products including cleaners, metalworking fluids, water and oil-based coatings and corrosion inhibitors, rust removers, paint strippers, powders, packaging foams, paper, films, surface treatments and admixtures for concrete. Contact Cortec® for additional brochures and information.

LIMITED WARRANTY

All statements, technical information and recommendations contained herein are based on tests Cortec® Corporation believes to be reliable, but the accuracy or completeness thereof is not guaranteed.

Cortec® Corporation warrants Cortec® products will be free from defects when shipped to customer. Cortec® Corporation’s obligation under this warranty shall be limited to replacement of product that proves to be defective. To obtain replacement product under this warranty, the customer must notify Cortec® Corporation of the claimed defect within six months after shipment of product to customer. All freight charges for replacement product shall be paid by customer.

Cortec® Corporation shall have no liability for any injury, loss or damage arising out of the use of or the inability to use the products.

BEFORE USING, USER SHALL DETERMINE THE SUITABILITY OF THE PRODUCT FOR ITS INTENDED USE, AND USER ASSUMES ALL RISK AND LIABILITY WHATSOEVER IN CONNECTION THEREWITH.

No representation or recommendation not contained herein shall have any force or effect unless in a written document signed by an officer of Cortec® Corporation.

THE FOREGOING WARRANTY IS EXCLUSIVE AND IN LIEU OF ALL OTHER WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING WITHOUT LIMITATION ANY IMPLIED WARRANTY OF MERCHANTABILITY OR OF FITNESS FOR A PARTICULAR PURPOSE. IN NO CASE SHALL CORTEC® CORPORATION BE LIABLE FOR INCIDENTAL OR CONSEQUENTIAL DAMAGES.

Distributed by:

Cortec Corporation
4119 White Bear Parkway, St. Paul, MN 55110 USA
Phone (651) 429-1100, Fax (651) 429-1122
Toll Free (800) 4-CORTEC, E-mail Info@CortecVCI.com
Internet http://www.CortecVCI.com

Printed on recycled paper 100% Post Consumer

©Cortec Corporation 2013. All rights reserved.