

2693-193

08/02/2002

1/13

OPTIMA - Blue**Base Part A of a Two Part Antifouling Paint System,**

Activated Biolux Blocks Slime
New Activated Biolux Technology Blocks Slime and Boosts Performance
Ultimate Antifouling Performance in All Conditions
Haul & Relaunch – Self Polishing – No Buildup
Never Needs Scrubbing or Cleaning
Puts an End to Mid-Season Scrubbing

New, Activator Technology For Protection From Slime
Advanced Performance Antifouling
Self-Polishing, No Paint Build-Up
Multi-Seasonal, Haul & Relaunch without Repainting

Active Ingredient:

Cuprous Oxide = 28.45%

EPA Registration No. 2693-193**Inert Ingredients:** = 71.55%
100.00%**EPA Establishment No. 2693-NJ-1**

Copper as Metallic = 25.74%

ACCEPTED

AUG 02 2002

USE: Fungicide, Antifouling, Fungicide, and
Antifouling. Active ingredients for the
pesticide, registered under
EPA Reg. No. 2693-193

KEEP OUT OF REACH OF CHILDREN**WARNING****See side panel for additional precautionary statements****Mix only with Optima Activator Part B (EPA Reg. No. 2693-194)****NET CONTENTS: 0.875 GALLON, 3.31 L****BASE PART A**

WHEN COMPONENTS OPTIMA - BLUE AND OPTIMA ACTIVATOR ARE MIXED
THE RESULTING PAINT IS CORROSIVE AND MAY CAUSE SEVERE EYE
IRRITATION THAT COULD LEAD TO IRREVERSIBLE EYE DAMAGE. DO NOT
GET IN EYES OR ON CLOTHING. WEAR PROTECTIVE EYE WEAR.

International Paint Inc.
2270 Morris Ave.
Union, NJ 07083

**PRECAUTIONARY STATEMENTS
HAZARDS TO HUMANS AND DOMESTIC ANIMALS**

WARNING

Causes eye irritation. Harmful if absorbed through skin. Avoid contact with skin, eyes or clothing. Wear protective clothing such as gloves, long-sleeved cotton shirt, long pants, and hat. May be fatal if swallowed or inhaled. Do not breathe vapor. While sanding boat surface, wear a mask or a respirator jointly approved by the Mining Enforcement and Safety Administration and the National Institute of Occupational Safety and Health. Remove contaminated clothing and wash before reuse. Wash thoroughly with soap and water after handling.

STATEMENT OF PRACTICAL TREATMENT:

IF SWALLOWED:

- Call a poison control center or doctor immediately for treatment advice.
- Have person sip a glass of water if able to swallow.
- Do not induce vomiting unless told to do so by a poison control center or doctor.
- Do not give anything by mouth to an unconscious person.

IF ON SKIN OR CLOTHING:

- 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 INHALED:

- 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 IN EYES:

- 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 eye.
- Call a poison control center or doctor for treatment advice.

OTHER: Have the product container or label with you when calling a poison control center or doctor, or going for treatment.

ENVIRONMENTAL HAZARDS:

This material is toxic to fish. Do not apply directly to water by cleaning of equipment or disposal of wastes. Do not allow chips and dust generated during paint removal to enter water. Dispose of paint debris in an approved landfill. Do not discharge effluent containing this product into lakes, streams, ponds, estuaries, oceans and other waters unless in accordance with the requirements of a National Pollution Discharge Elimination System (NPDES) permit and the permitting authority has been notified in writing prior to discharge. Do not discharge effluent to sewer system without previously notifying the local sewage treatment plant authority. For guidance contact your State Water Board or Regional Office of the EPA.

STORAGE AND DISPOSAL:

Do not contaminate water, food, or feed by storage or disposal. Open dumping is prohibited.

Pesticide Disposal: Pesticide or rinsate that cannot be used or chemically reprocessed should be disposed of according to procedures approved by Federal, State or local disposal authorities.

Container Disposal: Triple rinse (or equivalent) and dispose of in an approved landfill. Consult Federal, State, or local disposal authorities for approved alternative procedure.

For Chemical Emergency, Spill, Leak, Exposure or Accident, Call Toll Free - Day or Night - Chemtrec 1-800-424-9300. Medical Advisory Number - Contact your Local Poison Control Center or call 1-800-854-6813.

OPTIMA

Base Part A of a Two Part Antifouling Paint System

Product Description: Optima® offers an entirely new development in antifouling paint technology. This special two-pack paint was formulated with an advanced Activator Biocide System that provides exceptional protection from all types of shell and weed fouling. Optima also uses Biolux™ technology to control slime and algae growth. Optima is a multi-season, self polishing copolymer that washes away over time similar to a bar of soap. This results in reduced build up of old coatings and minimizes sanding at reapplication. This copolymer technology also allows the boat to be hauled and relaunched without recoating. Optima is for use below the waterline on fiberglass, wood and properly primed metal boat hulls and parts. Do not use on aluminum. Optima can be used in fresh, salt and brackish waters. Apply by brush and roller only, do not spray. Wet sand only, do not dry sand.

DIRECTIONS FOR USE

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

MIXING RATIO: Prior to use of this product, mix 7 parts by volume of this product with 1 part of Optima Activator (EPA Reg. No. 2693-194).

COMPATIBILITY: OPTIMA can be applied over most hard, conventional antifouling paints as long as the old coating is tightly adhered, is in sound condition, and has been roughly sanded with 80 grit wet sandpaper.

OPTIMA should not be applied over MICRON® 33, MICRON® 44 or soft antifouling paints. These old coatings should be removed.

V.O.C.: Less than 150 grams/liter.

THINNING: Thin only when necessary. Do not exceed 10% by volume.

THINNER: Brushing - INTERLUX® PAINT CONDITIONER 6216.

Spraying - Do not spray.

CLEAN-UP: INTERLUX® PAINT CONDITIONER 6216.

THEORETICAL COVERAGE: 375 square ft./gallon. Yields 1.2 mils dry film thickness.

INDUCTION TIME: 5 minutes.

APPLICATION TEMPERATURES: 50°F (10°C) and above* (Air and Hull)

* If either hull or air temperature falls below 50°F (10°C) during the 16 hour dry time extend the dry time to a minimum of 48 hours.

Do not apply if the air feels damp or it is raining. If it rains immediately after application allow to dry for a minimum of 24 hours (48 hours @ <50°F (10°C)) after it has stopped raining, prior to launch or overcoat.

APPLICATION SYSTEMS

Mix only when ready to use. Stir the Antifouling base and the Activator thoroughly, prior to mixing the two components. Then pour the Activator into the Antifouling base, stirring continuously. Stir the two parts together well, prior to use. Failure to properly mix the two components will result in a streaky appearance of the paint when applied. After mixing let stand for 5 minutes. Apply at least two full coats (3 coats on bare wood) of OPTIMA by brush or high density foam roller. (We recommend that a different color of Optima be applied for the first coat of a multi-coat application. This will act as a signal coat that the other layers have worn away and that it is time to apply more Optima). Keep in mind that the life of the paint is directly related to the amount of paint applied. If during application the brush pulls or the roller drags, add small increments of INTERLUX® PAINT CONDITIONER 6216 to improve handling but do not add more than 10% by volume. Certain areas of the hull experience faster polishing than the other areas. These areas include the waterline, the leading edge of the keel, the rudder and the bow stem. It is suggested that an additional coat of paint be applied to these areas to insure that the OPTIMA does not wash away before the other areas of the bottom. Mix only as much OPTIMA as can be used within 2 hours.

Important - before applying OPTIMA, all underwater metal fittings (except zinc anodes) should be coated with Primewash 353/354, thinned with 355 followed by a suitable primer, such as Interlux 360R or 370 Aerosol, or InterProtect 2000 following label application instructions. Include a 2" boundary of primer around those fittings before painting with Optima. Alternatively apply two coats of conventional solvent based antifouling paint on and around all under water metal fittings and a 2" boundary around the anodes. Do not allow OPTIMA to come in contact with zinc anodes.

PREVIOUSLY PAINTED SURFACES - Good Condition: Remove all traces of loose paint and contamination by sanding the entire surface well with 80 grit wet sandpaper, rinse surface clean using clean fresh water and allow to dry 24 hours. Apply at least 2 coats of OPTIMA allowing proper dry times between coats.

PREVIOUSLY PAINTED SURFACES - Poor Condition: Completely remove all antifouling paint with INTERLUX® INTERSTRIP 299E for fiberglass, wood or by sandblasting steel surfaces to a near white metal. Proceed with application for bare work described below.

BARE FIBERGLASS - Surface Preparation (Polyester or Vinylester): It is very important that bare fiberglass be prepared properly to prevent delamination of antifouling paint. Scrub the surface thoroughly with soap and water using a stiff bristled brush. Flush well with fresh water. When the surface is dry, wipe a small area with a clean cloth that has been wetted with INTERLUX® FIBERGLASS SOLVENT WASH 202. While the surface is still wet remove with a clean dry cloth. Repeat this process until the entire surface has been cleaned. To be certain that all wax and surface contaminants have been removed, run water over the surface. If the water beads up or separates, wipe again with FIBERGLASS SOLVENT WASH 202. When the water sheets off, all contamination has been removed. Sanding does not remove contamination. After the surface has been properly cleaned, proceed with the application systems below. Repair any surface imperfections using INTERPROTECT WATERTITE. Wet sand the repaired areas and wipe clean.

BARE FIBERGLASS - No Sand System: Clean the surface following the preparation procedure described above. Apply one thin continuous coat of INTERLUX® FIBERGLASS PRIMER®. Follow the primer label directions for overcoating. Apply at least 2 coats of OPTIMA. Allow proper dry times between coats.

BARE FIBERGLASS - Sanding System: Clean the surface following the preparation procedures described above. Sand the entire surface with 80 grit sandpaper until a flat, matte finish is obtained. Wipe the surface residue off the surface with FIBERGLASS SOLVENT WASH 202. Apply at least two coats of OPTIMA.

BARE WOOD: Wet sand entire surface with 80 grit sandpaper; wipe surface clean with INTERLUX® BRUSH-EASE 433. Repair imperfections with INTERPROTECT WATERTITE; sand and wipe clean. Apply first coat of OPTIMA reduced 10% with PAINT CONDITIONER 6216 to penetrate into the wood. Fill seams with INTERLUX® SEAM COMPOUND 30. Apply second and third coats of OPTIMA unreduced. Allow proper dry times between coats.

UNDERWATER METALS: All underwater metals must be properly primed prior to application of Optima with either Primocon 360R or Interprotect 2000E/2001E. Contact the Interlux Technical Service Department at 1-800-468-7589 for details on how to properly prime underwater metals. Do not use on aluminum.

Color difference may occur between actual paint and color swatch on front of can.

KEEP FROM FREEZING

Temperature	DRY TIME CHART			LAUNCH TIME		
	Pot Life	Overcoating Time		Dry 50% Relative Humidity	75% Relative Humidity	Humid 85% Relative Humidity
		Min.	Max.	Min.	Min.	Min.
40° F (5° C)	2 HHrs.	7 Hrs.	2 wk	48 Hrs	72 Hrs	Do Not
50° F (10° C)	2 Hrs.	6 Hrs.	2 wk	36 Hrs	48 Hrs	Apply
60° F (15° C)	2 Hrs.	5 Hrs.	2 wk	16 Hrs	24 Hrs	48 Hrs
75° F (24° C)	2 Hrs.	4 Hrs.	2 wk	5 Hrs	7 Hrs	36 Hrs
95° F (35° C)	2 Hrs.	3 Hrs.	2 wk	2 Hrs	5 Hrs	24 Hrs

Mix only what can be used in 2 hours.

Small amounts of any Optima remaining in closed can after mixing and beyond pot life can be used for painting pad areas for up to two weeks without losing effectiveness. However, the thickened paint will need to be thinned slightly with Interlux paint conditioner (maximum 10%) and thoroughly mixed to allow for application by brush.

Pot life can be extended slightly with the addition of paint conditioner 2616.

The maximum time to launch is indefinite, so you can launch the boat anytime after the minimum dry time, ensuring maximum flexibility. OPTIMA must be fully dry before launching. It should not be applied to pad or block areas immediately prior to launching.

Interlux

For information call (908) 686-1300
or write Interlux 2270 Morris Avenue, Union, NJ 07083

Activated
Biolux
Blocks Slime

OPTIMA - BLUE

New Activated Biolux Technology Blocks Slime and Boosts Performance
Ultimate Antifouling Performance in All Conditions
Self Polishing No Paint Build-Up
Puts an End to Mid-Season Scrubbing

KEEP OUT OF REACH OF CHILDREN

NET CONTENTS:
Base Part A
0.975 gallon (3.31 Liters)
Activator Part B
1 Pint (.47 Liter)
Complete Ingredients statement on back.

KIT CONTAINS BASE AND ACTIVATOR
MUST BE MIXED
PRIOR TO USE

See Back Panel for Additional Precautionary Statements

yachtpaint.com

18/13

Announcing the next generation of Biolux-Activated BIOLUX™

Here's how Biolux works.

'Biolux Technology works like a sunscreen to block sunlight that algae and slime need'

Without Biolux, copper release is restricted by slime.

With Biolux, copper is released evenly.

Biolux technology is a unique combination of new, dual-action boosting biocides, and new resin systems optimized to control the biocide release for longer, more effective antifouling life.

Optima is a brand new product that uses Activated Biolux Technology.

Activated Biolux offers the same great benefits of Biolux, but in a different way. The ingredients used in this technology are new and the paint is an activated, 2-part paint for delivering excellent performance.

Biolux Benefits

- Amazing control of slime, weeds and grasses
- Long-lasting products that keep your boat looking better longer
- Consistent performance throughout the year

Activated Biolux is a stronger, more powerful system. Interlux is the only company in North America that can offer this technology and you won't find it in all our products. Most paint systems do not work with this new technology. The technology is proprietary but the benefits are for boaters.

New Activated Biolux Blocks Slime!

For you, this means:

- A cleaner, more attractive boat
- Less drag, better fuel efficiency
- Less time spent on boat bottom maintenance
- With less scrubbing, many antifouling paints last longer

Look for the 'Activated Biolux Blocks Slime' symbol on specially marked cans of Interlux paint.

Interlux

International Paint Inc.
270 Morris Ave., Union, NJ 07083 • 908-686-1300

AKZO NOBEL

ACCEPTED

AUG 02 2002

Under the Federal Insecticide, Fungicide, and
Rodenticide Act as amended, for the
pesticide, registered under
EPA Reg. No. 2693-193

Activated
Biolux™
Blocks Slime

OPTIMA - BLUE

New Activated Biolux Technology Blocks Slime and Boosts Performance
Ultimate Antifouling Performance in All Conditions
Self Polishing No Paint Build-Up
Puts an End to Mid-Season Scrubbing

yachtpaint.com

NET CONTENTS:

Base Part A
0.875 gallon (3.31 Liters)
Activator Part B
1 Pint (.47 Liter)

**KIT CONTAINS BASE AND ACTIVATOR
MUST BE MIXED
PRIOR TO USE**

OPTIMA has been tested and rated the best performer on the market by the most independent sources in the industry.

Rated the top performing antifouling in North America
Powerboat Reports - 1999, 2000, 2001

Rated the top performing antifouling in North America
Practical Sailor - 1999, 2000, 2001

Rated the top performing antifouling in Europe
Practical Boatowner

OPTIMA™ is a revolutionary development in antifouling paint technology. It is the first activated chemical paint matrix. What is truly unique about this technology is the ability to mix powerful, otherwise incompatible ingredients to deliver boaters fantastic performance unavailable in single part antifouling paint.

OPTIMA™ is a two part paint that uses a new resin system and **ACTIVATED BIOLUX** technology for excellent effectiveness in controlling all types of fouling and gives your boat the cleanest bottom of any antifouling paint. Optima is ideal for anyone who wants to end mid-season haul-outs and scrubbing.

Maintenance of Optima

Optima is a soft antifouling paint.

Optima will need very little maintenance but a build up of dirt and scum may appear at the water line. If this happens, use a terry cloth towel and soft sponge to remove it. Do not use a scrubbing pad, as this will remove too much paint.

It is not recommended to power wash Optima. Normal pressure from a garden hose is usually enough to clean any slime and dirt build up from the bottom.

Power Wash Optima only if you plan to repaint.

Other Hints and Tips:

- The color shown on the carton is the mixed color. You should expect the Antifouling and Activator colors to be completely different before mixing.
- The Optima Base component is very thick but will get to a normal application viscosity after the activator is added.
- The Activator is white in color.
- If thinning is required, a mixture of 10% Interlux Paint Conditioner 6216 only should be used. Do not add more or performance will be impaired.
- Ideally, leave a small amount of paint unmixed, for the pad areas.

