
 Wattyl Killrust

1 All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

metal
protection

Surry Hills NSW

 Wattyl Killrust

2

Wattyl Killrust is the tried and
trusted brand in metal protection

Why Choose Killrust .. 2

Understanding the Wattyl Killrust 3 Step System 3

Killrust Preparatory Products .. 4

Killrust Priming Products .. 5

Killrust Epoxy Gloss Enamel ... 6

Killrust Satin Enamel ... 8

Killrust Roof Paint ... 9

Killrust Hammered Metal Finish .. 9

Protecting Metal Surfaces Using the Killrust System Metal Guide 10

Killrust Quick Product Reference Guide .. 11

Contents

For more than 40 years, Killrust has been a leader in high quality preparatory and topcoat paints
that protect metal surfaces from the harsh Australian climate. That’s why Killrust is Number 1 in
metal protection.

When metal protection really matters,
you can always trust Killrust

 Wattyl Killrust

3All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

Killrust has been specifically formulated to offer the ultimate in metal protection through the
Wattyl Killrust 3 step system. This system will protect, rejuvenate and beautify your metal surfaces in
3 easy steps.

The Killrust preparatory range provides superior solutions
for preparing rusted metal, clean steel and difficult to reach
surfaces. The result is a stable metal surface which is better
prepared for topcoating.

The Killrust primer range contain rust inhibiting pigments
to chemically fight rust whilst also forming a protective
barrier. They have excellent adhesion properties and provide
a sound base for topcoating.

The Killrust range of corrosion inhibiting enamels provide a
tough, flexible coating with excellent durability properties. The
Killrust enamels are available wide range of colours including
factory tinted COLORBOND® colours. Killrust topcoats can
be used indoors or outdoors and, no primer is required for
new or lightly rusted steel or iron surfaces.

Understanding the
Wattyl Killrust 3 Step System

When metal protection really matters,
you can always trust Killrust

Killrust offers superior solutions for
preparing rusted metal, clean steel

and difficult to reach surfaces.

Killrust primers enhance adhesion and inhibit
rust to fight corrosion and create a protective

barrier for greater metal protection.

The range of Killrust colours in Gloss
and Satin Enamel are designed to

provide superior protection.

 Wattyl Killrust

4

Description: A clear solution formula that provides a
suitable surface for subsequent priming and painting

Usage: Wrought iron and ferrous metal surfaces

Application: Brush or spray gun

Recoat: 24 hours

Clean up: Killrust Cold Galvit Thinner

Coverage: Up to 10-12m2 / Litre

No of coats: 1 coat

Available sizes: 200ml and 500ml

Killrust Rust-Eeter®

Description: A zinc rich cold galvanising primer

Usage: Handrails, balustrading and other structural
steelwork

Application: Brush, roller, spray gun or aerosol

Recoat: 24 hours

Clean up: Killrust Cold Galvit
Thinner

Coverage: Up to 9m2 / Litre

No of coats: 1 coat

Available sizes: 500ml, 1L, 4L
and 375g aerosol

Killrust Cold Galvit

Description: An anti-corrosive protective fluid for
rusted steel

Usage: For areas where surface preparation and
coating is difficult

Application: Brush, roller, spray gun or aerosol

Recoat: Allow 48 hours to semi dry*

Clean up: Mineral turpentine

Coverage: Up to 12m2 / Litre

No of coats: 1 coat

Available sizes: 500ml, 1L, 4L
and 300g aerosol

Killrust Fishoilene

*Killrust Fishoilene is semi drying only and
not recommended for topcoating

Killrust Preparatory Products

Killrust Cold Galvit

A zinc rich, cold galvanising primer that provides
long term, extra heavy duty corrosion protection.
Killrust Cold Galvit encapsulates the metal in a zinc
film. The zinc coating repairs damaged surfaces.
Ideal for use on clean, rust free steel in highly
corrosive environments including coastal regions.
It is also suitable for use on
steel handrails, balustrading
and other structural steelwork.

Killrust Fishoilene

An anti-corrosive protective fluid for rusted steel
where normal surface preparation and coating is
difficult. Killrust Fishoilene creeps into cracks and
crevices whilst forcing out air and moisture that
cause rust. It is ideal for hard to reach areas
including cracks, crevices, along pipes, nuts,
bolts, hinges and welds.

Rusted Mild Steel treated with
Rust-Eeter

Rusted Mild Steel

Wrought iron gate prepared with Killrust Rust-Eeter®

Cold Galvit

Killrust Rust-Eeter®

A clear solution formula that neutralises rust and
provides a suitable surface for priming and painting.
Killrust Rust-Eeter® converts rust to stop corrosion
and is suitable for use on wrought iron and ferrous
metal surfaces.

 Wattyl Killrust

5

Killrust Priming Products

Wrought iron fence prepared with Killrust Heavy Duty Primer

Etch Primer

Killrust Etch Primer®

A fast drying, anti-corrosive primer with excellent
adhesion to non-ferrous metal surfaces with added
rust inhibiting pigments to reduce damaging
corrosion. Suitable for use on aluminium, brass,
copper, stainless steel, zinc and lead surfaces. Ideal
for use on aluminium windows,
doors, gutters, fences, gates,
railing and downpipes.

Killrust Heavy Duty Primer

A high performance, anti-corrosive primer that forms
a tough and flexible coating to resist corrosion even
in harsh environments. The rust inhibiting pigments
reduce damaging rust and corrosion. It is ideal for
use on ferrous and non-ferrous metals including
wrought iron, steel, ZINCALUME® and galvanised
iron. Suitable for use on roofs,
wrought iron railings, gutters,
downpipes and general
structural steelwork.

Heavy Duty Primer

Description: A fast drying, anti-corrosive primer

Usage: Non-ferrous metal surfaces including
aluminium, brass, copper, stainless steel, zinc and lead

Application: Brush, roller, spray gun or aerosol

Recoat: 1 hour

Clean up: Methylated spirits

Coverage: Up to 10m2 / Litre

No of coats: 1 coat

Available sizes: 500ml, 1L, 4L
and 300g aerosol

Killrust Etch Primer

Description: A high performance, anti-corrosive primer

Usage: Ferrous and non-ferrous metals including
wrought iron and steel, ZINCALUME® and galvanised
iron

Application: Brush, roller, spray gun or aerosol

Recoat: 4 hours

Clean up: Methylated spirits

Coverage: Up to 12m2 / Litre

No of coats: 1 coat

Available sizes: 500ml, 1L, 4L
and 300g aerosol

Killrust Heavy Duty Primer

 Wattyl Killrust

6 All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

Victorian Garden Chair topcoated with Killrust Epoxy Gloss Enamel - Mid Brunswick Green Wrought Iron Gate topcoated with Killrust Epoxy Gloss Enamel - Black

• An additional finishing coat may be required. Authentic Heritage colour. Also available in Epoxy Gloss Enamel aerosol.
 Factory tinted, available on shelf. Tint bases: WH - White, P - Pewter, MB - Mission Brown, DR - Delicious Red, S - Sungold,

DBG - Deep Brunswick Green, NUB - New Ultra Blue, O - Ocean. COLORBOND®, BlueScope and ® colour names are registered trademarks
of BlueScope Steel Limited. Colours approximate the COLORBOND® pre-painted steel colours.

Sourdough WH
F18w

To match COLORBOND® WH
Classic Cream® A16w

Old Papyrus WH
A75w

To match COLORBOND® WH
Paperbark®/Terrace® A66w

Shingle WH

Description: An advanced anti-corrosive topcoat
epoxy enamel

Usage: Directly to new and lightly rusted steel and
wrought iron or all suitably prepared and primed metal
surfaces

Application: Brush, roller, spray gun or aerosol

Recoat: 16 hours

Clean up: Mineral turpentine

Coverage: Up to 14m2 / Litre

No of coats: 2 coats

Available sizes: 250ml, 500ml,
1L, 4L and 300g aerosol

Killrust Epoxy Gloss Enamel

White Confetti Shower WH
C9w

To match COLORBOND® WH
Surfmist® A6w

Tennessee Dawn WH
A65w

Moon Shell WH
A80w

Killrust Topcoat Products

Killrust Epoxy Gloss Enamel

An advanced anti-corrosive epoxy enamel paint
that provides excellent durability and maximum
metal protection. Available in an attractive range
of gloss finish colours or Matt Black finish. Killrust
Epoxy Gloss Enamel can be applied directly onto
new and lightly rusted steel and wrought iron
surfaces without the need of a primer. It is ideal for
use on metal fences, gutters, gates, railings, and
other general metal coating applications. Killrust
Epoxy Gloss Enamel White Base can be tinted to
the full range of white base colours*.
*Enamel paints yellow over time which may cause some colour variance
when compared to acrylic paints, particularly in white base tones.

Ethereal White WH
B2w

Moondance WH
B52w

Sungold Burnt Amber S Delicious Red

Cargo White WH
B16w

Monterey White WH
A41w

Maltshake WH
A42w

Deep Bronze S Light Bronze S

 Wattyl Killrust

7All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur. All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

• An additional finishing coat may be required. Authentic Heritage colour. Also available in Epoxy Gloss Enamel aerosol.
 Factory tinted, available on shelf. Tint bases: WH - White, P - Pewter, MB - Mission Brown, DR - Delicious Red, S - Sungold,

DBG - Deep Brunswick Green, NUB - New Ultra Blue, O - Ocean. COLORBOND®, BlueScope and ® colour names are registered trademarks
of BlueScope Steel Limited. Colours approximate the COLORBOND® pre-painted steel colours.

Sateen Snow WH
A63w

Alta Sierra WH
A43w

Powder White WH
D18w

Alabaster WH
A8w

Kosciusko Pebble WH
A64w

Grapevine P

Gracieux WH
A31w

Mission Brown
A62w

Dusk Pink WH

To match COLORBOND® WH
Dune® A45w

To match COLORBOND® WH
Shale Grey® A24w

Deep Indian Red DR
C62w

Mink Brown P

Fossil Dust P

Aluminium*

Black
(also available in Matt)

Warm Chocolate MB

Scallopini WH
A44w

Mousse P

Pewter

Creamy Natural WH
F17w

Soft Cream WH

Breezy Day WH
E54w

Bambusa WH
A76w

Grass WH

Canal P

Bright Green S

Aqua P

To match COLORBOND®
Wilderness®/Willow® F72w

Mid Brunswick DBG
Green

Wedgewood P

To match COLORBOND®
Woodland Grey®/Grey Ridge® A28w

Deep Brunswick Green
F51w

Dark Teal O

Simply Heaven WH
E20w

New Ultra Blue Navigator O To match COLORBOND® NUB
Deep Ocean®/Bluestone®

E50w

Ocean

Stoneleigh WH
A78w

*Not suitable for frequently handled areas.

 Wattyl Killrust

8 All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

To match COLORBOND®
Windspray® A26w

To match COLORBOND®
Bushland®/Teatree® A84w

To match COLORBOND® Pale
Eucalypt®/Meadow® F73w

To match COLORBOND® Cottage
Green®/Evergreen® F40w

To match COLORBOND®
Wilderness®/Willow® F72w

To match COLORBOND®
Classic Cream® A16w

To match COLORBOND®
Harvest®

To match COLORBOND®
Paperbark®/Terrace® A66w

To match COLORBOND®
Dune® A45w

To match COLORBOND®
Domain®

To match COLORBOND®
Surfmist® A6w

To match COLORBOND®
Riversand®

To match COLORBOND®
Shale Grey® A24w

To match COLORBOND®
Evening Haze®/Summershade®

To match COLORBOND®
Jasper® B62w

To match COLORBOND® Deep
Ocean®/Bluestone® E50w

To match COLORBOND®
Woodland Grey®/Grey Ridge®

A28w

To match COLORBOND®
Ironstone® A40w

To match COLORBOND®
Monument®/Hedge®

To match COLORBOND®
Nightsky® A29w

Killrust Satin Enamel

A single pack, fast drying, satin enamel with an
anti-corrosive formulation. It is designed with
a satin sheen level, and factory tinted to match
popular COLORBOND® pre-coated steel colours.
Killrust Satin Enamel is ideal for use on pre-coated
metal surfaces where touching up and colour
matching is required. It is available in an aerosol
pack which means it is easy to use and equipment
clean up isn’t required. Available in a range of
20 standard COLORBOND® colours.

Description: A single pack, fast drying satin enamel
with an anti-corrosive formulation

Usage: Pre-coated COLORBOND® and other metal
surfaces where touching up and colour
matching is required

Application: Aerosol

Recoat: 16 hours

Clean up: No equipment clean up required

Coverage: Up to 2m2 / 300g

No of coats: 2+ coats

Available sizes: 300g aerosol

Killrust Satin Enamel

Garage doors and gutters touched up with Killrust Satin Enamel -
COLORBOND® Deep Ocean®/Bluestone®

 Wattyl Killrust

9All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur. All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

Silver GunmetalBlue Ocean Charcoal

Killrust Hammered Metal Finish

A decorative coating resembling hammered sheet
metal that camouflages imperfect surfaces and
hides unsightly dents, scratches and weld joints.
Killrust Hammered Metal Finish can be used on
imperfect metal surfaces, weld joints
and equipment that have been pre-coated in
a similar finish. It is available in an aerosol pack
Which means it is easy to use with less mess and
no equipment clean up required. Available in
4 factory tinted colours.

Roof Silver Roof Grey Roof Green Roof Red Roof Charcoal

Killrust Roof Paint

A high quality, anti-corrosive roof paint that has
been specifically formulated to protect exterior
roof and structural surfaces. Its excellent durability
combats excessive weather conditions and is also
suitable for use in areas used for the collection
of drinking water. Killrust Roof Paint is also suitable
for use on primed galvanised iron and pre-coated
steel roof surfaces. Available in 5 factory tinted
colours.

Description: A high quality, anti-corrosive roof paint

Usage: Primed galvanised iron and pre-coated steel
roof surfaces

Application: Brush, roller and
spray gun

Recoat: 24 hours

Clean up: Mineral turpentine

Coverage: Up to 14m2 / Litre

No of coats: 1-2 coats

Available sizes: 4L and 10L

Killrust Epoxy Roof Paint

Description: A decorative coating resembling
hammered sheet metal

Usage: Imperfect metal surfaces or equipment
that has been pre-coated in a similar finish

Application: Aerosol

Recoat: 1-8 hours

Clean up: No equipment clean up required

Coverage: Up to 2m2 / 300g

No of coats: 2+ coats

Available sizes: 300g aerosol

Killrust Hammered Metal Finish

 Wattyl Killrust

10

*
Fi

sh
oi

le
ne

 is
 s

em
i d

ry
in

g
on

ly.
 N

ot
 r

ec
om

m
en

de
d

fo
r

to
pc

oa
tin

g.

To
 a

ch
ie

ve
 th

e
be

st
 p

os
si

bl
e

re
su

lts
, i

de
nt

ify
 y

ou
r s

ur
fa

ce
 ty

pe
 a

nd

co
nd

iti
on

 a
nd

 fo
llo

w
 th

e
re

co
m

m
en

de
d

st
ep

s
sh

ow
n

in
 th

e
fo

llo
w

in
g

ch
ar

t

A
pp

ly
: K

IL
LR

U
S

T
FI

S
H

O
IL

E
N

E
*

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L,
 S

A
TI

N
 E

N
A

M
E

L
O

R
 H

A
M

-
M

E
R

E
D

 M
E

TA
L

FI
N

IS
H

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L,
 S

A
TI

N
 E

N
A

M
E

L
O

R
 H

A
M

-
M

E
R

E
D

 M
E

TA
L

FI
N

IS
H

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L,
 S

A
TI

N
 E

N
A

M
E

L
O

R
 H

A
M

-
M

E
R

E
D

 M
E

TA
L

FI
N

IS
H

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L,
 S

A
TI

N
 E

N
A

M
E

L
O

R
 H

A
M

-
M

E
R

E
D

 M
E

TA
L

FI
N

IS
H

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L,
 S

A
TI

N
 E

N
A

M
E

L
O

R
 H

A
M

-
M

E
R

E
D

 M
E

TA
L

FI
N

IS
H

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L,
 S

A
TI

N
 E

N
A

M
E

L
O

R
 H

A
M

-
M

E
R

E
D

 M
E

TA
L

FI
N

IS
H

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L

A
pp

ly
: K

IL
LR

U
S

T
E

P
O

X
Y

 G
LO

S
S

E

N
A

M
E

L

A
pp

ly
: K

IL
LR

U
S

T
H

E
A

V
Y

 D
U

TY
 P

R
IM

E
R

A
pp

ly
: K

IL
LR

U
S

T
H

E
A

V
Y

 D
U

TY
 P

R
IM

E
R

A
pp

ly
: K

IL
LR

U
S

T
E

TC
H

 P
R

IM
E

R

A
pp

ly
: K

IL
LR

U
S

T
H

E
A

V
Y

 D
U

TY
 P

R
IM

E
R

A
pp

ly
: K

IL
LR

U
S

T
H

E
A

V
Y

 D
U

TY
 P

R
IM

E
R

N
ew

/U
n

p
ai

n
te

d
C

le
an

 s
ur

fa
ce

 to
 re

m
ov

e
oi

l
an

d
gr

ea
se

G
oo

d
 C

on
d

it
io

n
S

an
d

su
rf

ac
e

lig
ht

ly
 u

nt
il

 gl
os

s
is

 re
m

ov
ed

;
re

m
ov

e
du

st
. T

re
at

 m
ou

ld
 s

po
ts

 w
ith

 b
le

ac
h,

rin

se
 w

ith
 c

le
an

 w
at

er
 a

nd
 a

llo
w

 to
 d

ry

A
pp

ly
: K

IL
LR

U
S

T
H

E
A

V
Y

 D
U

TY
 P

R
IM

E
R

A
pp

ly
: K

IL
LR

U
S

T
H

E
A

V
Y

 D
U

TY
 P

R
IM

E
R

D
if

fi
cu

lt
 t

o
re

ac
h

ar

ea
s

C
le

an
 s

ur
fa

ce
 to

 re
m

ov
e

oi
l a

nd
 g

re
as

e.

W
ire

 b
ru

sh
, s

cr
ap

e
or

 s
an

d
su

rfa
ce

 to
 re

m
ov

e
ru

st
 a

nd
 a

ny
 lo

os
e,

 p
ee

lin
g

or
 fl

ak
in

g
pa

in
tA

pp
ly

:
K

IL
LR

U
S

T

C
O

LD
 G

A
LV

IT

A
pp

ly
:

K
IL

LR
U

S
T

C

O
LD

 G
A

LV
IT

N
ew

C
le

an
 s

ur
fa

ce
 to

 re
m

ov
e

oi
l a

nd
 g

re
as

e

W
ea

th
er

ed
/

N
on

 r
u

st
ed

R
em

ov
e

co
rr

os
io

n
sa

lts
 fr

om
 s

ur
fa

ce

w
ith

 a
 s

tif
f b

ris
tle

 b
ru

sh
 o

r n
yl

on
 s

co
ur

er

an
d

w
at

er

U
n

p
ai

n
te

d
/B

ar
e

R
em

ov
e

al
l c

or
ro

si
on

, p
ee

lin
g

an
d

fla
ki

ng

pa
in

t b
y

w
ire

 b
ru

sh
in

g,
 s

cr
ap

in
g

or
 s

an
di

ng
. C

le
an

su

rf
ac

e
w

he
re

 p
os

si
bl

e
to

 re
m

ov
e

oi
l a

nd
 g

re
as

e

P
oo

r/
R

u
st

ed
R

em
ov

e
al

l r
us

t,
pe

el
in

g
an

d
fla

ki
ng

 p
ai

nt
 b

y
w

ire
 b

ru
sh

in
g,

 s
cr

ap
in

g,
 s

an
di

ng
 o

r g
rin

di
ng

ba
ck

 to
 b

rig
ht

 m
et

al

to
 a

ny

ba
re

 a
re

as

A
pp

ly
:

K
IL

LR
U

S
T

R

U
S

TE
E

TE
R

R
u

st
ed

/U
n

p
ai

n
te

d
 in

ex

tr
em

e
co

n
d

it
io

n
s

R
em

ov
e

al
l r

us
t,

pe
el

in
g

an
d

fla

ki
ng

 p
ai

nt
 b

y
w

ire
 b

ru
sh

in
g,

sc

ra
pi

ng
, s

an
di

ng
 o

r g
rin

di
ng

ba

ck
 to

 b
rig

ht
 m

et
al

N
ew

/U
n

p
ai

n
te

d
 in

ex

tr
em

e
co

n
d

it
io

n
s

C
le

an
 s

ur
fa

ce
 to

 re
m

ov
e

oi
l,

gr
ea

se
 a

nd
 m

ill
 s

ca
le

R
u

st
ed

W
ire

 b
ru

sh
, s

cr
ap

e
or

 s
an

d

su
rfa

ce
 to

 re
m

ov
e

ru
st

 a
nd

 a
ny

lo

os
e,

 p
ee

lin
g

or
 fl

ak
in

g
pa

in
t

C
O

N
D

IT
IO

N
S

U
R

FA
C

E

T
Y

P
E

A
LL

 M
E

TA
L

S
U

R
FA

C
E

S

G
A

LV
A

N
IS

E
D

 IR
O

N

A
N

D
Z

IN
C

A
LU

M
E

®

G
A

LV
A

N
IS

E
D

 IR
O

N
 A

N
D

Z

IN
C

A
LU

M
E

®

S
T

E
E

L
O

R
 W

R
O

U
G

H
T

 IR
O

N

S
TE

E
L

O
R

 W
R

O
U

G
H

T
IR

O
N

S
T

E
E

L
O

R
 W

R
O

U
G

H
T

IR

O
N

A
LU

M
IN

IU
M

 B
R

A
S

S
, L

E
A

D

T
IN

, C
O

P
P

E
R

, A
N

D

S
TA

IN
LE

S
S

 S
T

E
E

L

P
R

E
V

IO
U

S
LY

 P
A

IN
T

E
D

S

U
R

FA
C

E
S

P
R

E
V

IO
U

S
LY

 P
A

IN
T

E
D

S

U
R

FA
C

E
S

S
T

E
E

L
O

R
 W

R
O

U
G

H
T

IR

O
N

 Wattyl Killrust

11

*
Fi

sh
oi

le
ne

 is
 s

em
i d

ry
in

g
on

ly.
 N

ot
 r

ec
om

m
en

de
d

fo
r

to
pc

oa
tin

g.

K
ill

ru
st

 Q
ui

ck
 P

ro
du

ct
 R

ef
er

en
ce

 G
ui

de
K

ill
ru

st

P
ro

d
uc

t
Ty

p
e

K
ill

ru
st

 P
ro

d
uc

t
K

ill
ru

st
 P

ro
d

uc
t

D
es

cr
ip

ti
o

n
N

o
. o

f
C

o
at

s
A

p
p

lic
at

io
n

R
ec

o
at

C
o

ve
ra

g
e

W
as

h
U

p
S

iz
es

R
us

t-
E

et
er

®
C

le
ar

 s
ol

ut
io

n
fo

rm
ul

a
th

at
 tr

ea
ts

 r
us

te
d

su
rfa

ce
s

an
d

pr
ov

id
es

 a
 s

ui
ta

bl
e

su
rfa

ce
 fo

r
su

bs
eq

ue
nt

 p
rim

in
g

an
d

pa
in

tin
g.

1
co

at
B

ru
sh

 o
r

sp
ra

y
gu

n
24

 h
ou

rs
U

p
to

10

-1
2m

2 /
 L

itr
e

K
illr

us
t C

ol
d

G
al

vi
t T

hi
nn

er
20

0m
l &

 5
00

m
l

C
o

ld
 G

al
vi

t
Zi

nc
-r

ic
h

co
ld

 g
al

va
ni

si
ng

 p
rim

er
 to

 p
ro

vi
de

lo

ng
 te

rm
 p

ro
te

ct
io

n
ag

ai
ns

t c
or

ro
si

on
.

1
co

at
B

ru
sh

, r
ol

le
r,

sp
ra

y
gu

n
or

ae

ro
so

l
24

 h
ou

rs
U

p
to

9m

2
/

Li
tr

e
K

illr
us

t C
ol

d
G

al
vi

t T
hi

nn
er

50
0m

l,
1L

, 4
L

&
 3

75
g

ae
ro

so
l

F
is

ho
ile

ne
A

nt
i-c

or
ro

si
ve

 p
ro

te
ct

iv
e

flu
id

 fo
r

ru
st

ed
 s

te
el

w

he
re

 n
or

m
al

 s
ur

fa
ce

 p
re

pa
ra

tio
n

an
d

oa

tin
g

is
 d

iff
ic

ul
t.

1
co

at
B

ru
sh

, r
ol

le
r,

sp
ra

y
gu

n
or

ae

ro
so

l

48
 h

ou
rs

to

 s
em

i
dr

y*

U
p

to

12
m

2
/

Li
tr

e
M

in
er

al

Tu
rp

en
tin

e
50

0m
l,

1L
, 4

L

&
 3

00
g

ae
ro

so
l

E
tc

h
P

ri
m

er
Fa

st
 d

ry
in

g,
 a

nt
i-c

or
ro

si
ve

 p
rim

er
 fo

r

no
n

fe
rr

ou
s

m
et

al
 s

ur
fa

ce
s.

1

co
at

B
ru

sh
, r

ol
le

r,
sp

ra
y

gu
n

or

ae
ro

so
l

1
ho

ur
U

p
to

10

m
2

/
Li

tr
e

M
et

hy
la

te
d

S
pi

rit
s

50
0m

l,
1L

, 4
L

&

 3
00

g
ae

ro
so

l

H
ea

vy
 D

ut
y

P
ri

m
er

H
ig

h
pe

rfo
rm

an
ce

, a
nt

i-c
or

ro
si

ve
 p

rim
er

 fo
r

fe

rr
ou

s
an

d
no

n
fe

rr
ou

s
m

et
al

 s
ur

fa
ce

s.
1

co
at

B
ru

sh
, r

ol
le

r,
sp

ra
y

gu
n

or

ae
ro

so
l

4
ho

ur
s

U
p

to

12
m

2
/

Li
tr

e
M

et
hy

la
te

d
S

pi
rit

s
50

0m
l,

1L
, 4

L
&

 3
00

g
ae

ro
so

l

E
p

o
xy

 G
lo

ss

E
na

m
el

A
dv

an
ce

d
an

ti-
co

rr
os

iv
e

ep
ox

y
fo

rm
ul

a.
2

co
at

s
B

ru
sh

, r
ol

le
r,

sp
ra

y
gu

n
or

ae

ro
so

l
16

 h
ou

rs
U

p
to

14

m
2

/
Li

tr
e

M
in

er
al

Tu

rp
en

tin
e

50
0m

l,
1L

, 4
L

&
 3

00
g

ae
ro

so
l

S
at

in
 E

na
m

el
S

in
gl

e
pa

ck
, f

as
t d

ry
in

g
sa

tin
 e

na
m

el
 fa

ct
or

y
tin

te
d

to
 m

at
ch

 p
op

ul
ar

 C
O

LO
R

B
O

N
D

®

pr
e-

co
at

ed
 s

te
el

 c
ol

ou
rs

.

2+

co
at

s
A

er
os

ol
16

 h
ou

rs
U

p
to

2m

2
/

30
0g

N
o

eq
ui

pm
en

t
cl

ea
n

up

re
qu

ire
d

30
0g

 a
er

os
ol

H
am

m
er

ed

M
et

al
 F

in
is

h
D

ec
or

at
iv

e
co

at
in

g
re

se
m

bl
in

g

ha
m

m
er

ed
 s

he
et

 m
et

al
.

2+

co
at

s
A

er
os

ol
1-

8
ho

ur
s

U
p

to

2m
2

/
30

0g

N
o

eq
ui

pm
en

t
cl

ea
n

up

re
qu

ire
d

30
0g

 a
er

os
ol

R
o

o
f

P
ai

nt
H

ig
h

qu
al

ity
, a

nt
i-c

or
ro

si
ve

 ro
of

 p
ai

nt
.

1-
2

co
at

s
B

ru
sh

, r
ol

le
r

or
 s

pr
ay

 g
un

24
 h

ou
rs

U
p

to

14
m

2
/

Li
tr

e
M

in
er

al

Tu
rp

en
tin

e
4L

 &
 1

0L

 Wattyl Killrust

12 All printed colours have been matched as close to the actual paint colour as the printing process will allow. Variation in shade may occur.

For further information
refer to the Technical Data Sheets
available on our website.
Valspar Paint (Australia) Pty Limited. Level 3, 2 Burbank Place,
Baulkham Hills NSW 2153. ABN 40 000 035 914.
Valspar Paint (NZ) Pty. Limited.

WAT19023

Whatever you need,
we can help.

AUS 132 101
wattyl.com.au

WATTYL
ASSIST

wattylpaint wattylpaint wattyl paints

Don’t worry, it’s

