

Household Chemicals Products Listing

Naphthalene

Synonyms: Naphthalin, Naphthene, White tar • CAS Registry Number: 91-20-3

(317) 234-6965 • (800) 451-6027

www.idem.IN.gov

100 N. Senate Ave., Indianapolis, IN 46204

Product	Category	Form	Percent	Description	Source
Blair Gloss Spray Clear Gloss Protective Spray	Arts & Crafts	aerosol	0.4	gloss spray	US NIH
Champion Sprayon Premium Interior-Exterior Enamel, Gloss	Arts & Crafts	aerosol	<0.1	gloss spray	US NIH
Champion Sprayon X-it-OUT Vandal Mark Remover	Arts & Crafts	aerosol	1-2	graffiti remover	US NIH
Crown Kerosene 1-K Fuel Grade	Arts & Crafts	liquid	<1.0	fuel/cleaner	US NIH
Kilz Casual Colors Spray Paint Gloss Clear Coat - discontinued	Arts & Crafts	aerosol	0.1-0.2	gloss spray	US NIH
Kilz Casual Colors Spray Paint Satin Clear Coat - discontinued	Arts & Crafts	aerosol	1.0	gloss spray	US NIH
Krylon Gallery Series UV Archival Varnish, No. 1375, 1376, 1377, 1378	Arts & Crafts	aerosol	0.14	spray varnish	US NIH
Krylon Preserve It! Digital Photo & Paper Protectant, No. 7026, 7027	Arts & Crafts	aerosol	<1.0	photo protectant	US NIH
Krylon Satin Finish, No. 1323	Arts & Crafts	aerosol	0.38	spray paint	US NIH
Krylon Short Cuts Pain Pens, Gloss Glow Orange	Arts & Crafts	liquid	0.33	paint pen	US NIH
Krylon UV-Resistant Clear Coating	Arts & Crafts	aerosol	0.39	UV protectant	US NIH
Car Quest Engine Degreaser	Automotive	aerosol	<0.2	degreaser	US NIH
Castrol GT Power Steering Fluid	Automotive	liquid		power steering fluid	US NIH
CRC Diesel Cold Flow Anti-Gel with Lubricity	Automotive	liquid	2.2	diesel fuel additive	US NIH
CRC Diesel Fuel Therapy Diesel Injector Cleaner Plus	Automotive	liquid	<1.0	cleaner	US NIH
CRC Diesel Fuel Therapy Diesel Injector Cleaner with Anti-Gel	Automotive	liquid	0.57	cleaner	US NIH
CRC Engine Degreaser	Automotive	liquid		degreaser	US NIH
CRC Gasoline 1-Tank Power Renew	Automotive	liquid	0.2	cleaner	US NIH
CRC Guaranteed to Pass Emissions Test Formula, Complete Fuel System Cleaner	Automotive	liquid	<1.0	fuel system conditioner	US NIH
CRC Motor Treatment	Automotive	liquid		fuel system conditioner	US NIH
CRC Phaseguard 4 Ethanol Fuel Treatment	Automotive	liquid	<0.2	fuel system treatment	US NIH
CRC Top Engine Cleaner, Combustion Chamber & Induction System Cleaner	Automotive	aerosol		fuel system treatment	US NIH

Naphthalene • CAS Registry Number: 91-20-3

Product	Category	Form	Percent	Description	Source
Dupli-Color High Heat Paint with Ceramic, Black/Red/White - discontinued	Automotive	aerosol	0.4	paint	US NIH
Dupli-Color High Heat Paint with Ceramic, Orange - discontinued	Automotive	aerosol	0.3	paint	US NIH
Dupli-Color Primer Sealer, Gray - discontinued	Automotive	aerosol	0.1	paint	US NIH
ExxonMobil Unleaded Automotive Gasoline	Automotive	liquid	<1.0	automobile fuel	US NIH
Gumout 2X All In One Complete Fuel System Cleaner	Automotive	liquid	0.1-1	fuel system treatment	US NIH
Gumout 2X Concentrated Fuel Injector Cleaner	Automotive	liquid		cleaner	US NIH
Gumout 2X Fuel Injector & Carburetor Cleaner	Automotive	liquid		cleaner	US NIH
Gumout 2X High Mileage Fuel Injector Cleaner	Automotive	liquid		cleaner	US NIH
Gumout 2X Regane Complete Fuel System Cleaner	Automotive	liquid	0.1-1	cleaner	US NIH
Gumout Fuel Stabilizer & Cleanser	Automotive	liquid	<1.0	fuel stabilizer	US NIH
Gunk Complete Fuel System Cleaner	Automotive	liquid	<0.3	cleaner	US NIH
Gunk Diesel Fuel Anti-Gel with Conditioner - discontinued	Automotive	liquid	0.1-1	diesel fuel additive	US NIH
Gunk Motor Flush - discontinued	Automotive	liquid	0.1-1	engine oil additive	US NIH
Liquid Wrench Chain & Cable Lube	Automotive	aerosol	<1.0	lubricant	US NIH
Liquid Wrench Lubricating Oil	Automotive	aerosol	<1.0	lubricant	US NIH
Liquid Wrench White Lithium Grease	Automotive	aerosol	<1.0	lubricant	US NIH
Mercury Marine Premium Plus 2-Cycle TC-W3 Outboard Oil	Automotive	liquid	0.03-0.04	oil	US NIH
Motor Medic Gas Treatment	Automotive	liquid	<0.3	gas treatment	US NIH
Prestone Gas Treatment	Automotive	liquid	<0.3	fuel additive	US NIH
Pyroil Diesel Fuel Treatment	Automotive	liquid	0.1-0.5	diesel fuel treatment	US NIH
Pyroil Engine Flush	Automotive	liquid	0.1-0.5	engine oil additive	US NIH
Pyroil Super Concentrated Fuel Injector Cleaner	Automotive	liquid	0.1-0.5	cleaner	US NIH
Rislone Diesel Fuel System Treatment	Automotive	liquid	<5.0	cleaner	US NIH
Rislone Gasoline Fuel System Treatment	Automotive	liquid	<5.0	gas treatment	US NIH
Rislone Super Concentrated Octane Booster - discontinued	Automotive	liquid	<1.0	fuel additive	US NIH
Slick 50 Advanced Formula Fuel System Treatment	Automotive	liquid	1.0-5.0	gas treatment	US NIH

Naphthalene • CAS Registry Number: 91-20-3

Product	Category	Form	Percent	Description	Source
Sta-Lube Multi-Purpose Marine Grease, Boat Trailer & Marine Equipment	Automotive	paste		marine grease	US NIH
STP All Season Water Remover	Automotive	liquid	1.0-10.0	fuel line additive	US NIH
STP All Season Water Remover - discontinued	Automotive	liquid	0.5-1.5	gas treatment	US NIH
STP Complete Fuel System Cleaner	Automotive	liquid	<5.0	cleaner	US NIH
STP Complete Fuel System Cleaner - discontinued	Automotive	liquid	<1.0	fuel additive	US NIH
STP Complete Fuel System Cleaner - discontinued	Automotive	liquid	21-42	fuel additive	US NIH
STP Diesel Fuel Injector Treatment	Automotive	liquid	<1.0	diesel fuel additive	US NIH
STP Diesel Fuel Treatment & Injector Cleaner - discontinued	Automotive	liquid	<2.0	cleaner	US NIH
STP Direct Injection Fuel Injector Cleaner	Automotive	liquid	<1.0	cleaner	US NIH
STP Emissions Reducer + Fuel System Cleaner	Automotive	liquid	<1.0	cleaner	US NIH
STP Ethanol Fuel System Treatment with Fuel Stabilizers	Automotive	liquid	1.0-10.0	cleaner	US NIH
STP Fuel Injector & Carburetor Treatment	Automotive	liquid	1.0-10.0	cleaner	US NIH
STP Fuel Injector & Carburetor Treatment - discontinued	Automotive	liquid	0.1-1.5	cleaner	US NIH
STP Fuel Injector & Carburetor Treatment - discontinued	Automotive	liquid	<2.0	fuel additive	US NIH
STP Fuel Injector System Cleaner for Ethanol Fuels - discontinued	Automotive	liquid	<1.0	cleaner	US NIH
STP Fuel System Cleaner For Ethanol	Automotive	liquid	<2	cleaner	US NIH
STP Gas Treatment	Automotive	liquid	1.0-10.0	fuel system treatment	US NIH
STP Gas Treatment - discontinued	Automotive	liquid	0.5-1.5	additive	US NIH
STP Gas Treatment - discontinued	Automotive	liquid	<2.0	additive	US NIH
STP High Mileage Fuel Injector Cleaner	Automotive	liquid	5.0-10.0	fuel system treatment	US NIH
STP Octane Booster	Automotive	liquid	1.0-10.0	fuel system treatment	US NIH
STP Octane Booster - discontinued	Automotive	liquid	0.5-1.5	fuel treatment	US NIH
STP Oxygenated Gas Treatment - discontinued	Automotive	liquid	<3.0	fuel additive	US NIH
STP Racing Series Octane Booster	Automotive	liquid	<2.0	fuel system treatment	US NIH
STP Super Concentrated Fuel Injector Cleaner	Automotive	liquid	1.0-10.0	fuel system treatment	US NIH
STP Super Concentrated Gas Treatment	Automotive	liquid	5.0-10.0	fuel system treatment	US NIH
STP Ultra 5-In-1 Fuel System Cleaner	Automotive	liquid	<5.0	fuel system treatment	US NIH

Naphthalene • CAS Registry Number: 91-20-3

Product	Category	Form	Percent	Description	Source
STP Winter Maintenance Formula - discontinued	Automotive	liquid	0.5-1.5	gas treatment	US NIH
Valvoline Complete Fuel System Cleaner	Automotive	liquid	0.1-0.5	cleaner	US NIH
Valvoline Fuel Injector Plus Intake Valve Cleaner	Automotive	liquid	0.1-0.5	cleaner	US NIH
Crown Paint Thinner	Home Maintenance	liquid	0.1-0.5	paint thinner	US NIH
Enoz Cedar Pine Moth Balls - discontinued	Home Maintenance	solid	>98	moth repellent	US NIH
Enoz Old Fashioned Moth Balls	Home Maintenance	solid	99.95	moth repellent	US NIH
Enoz Old Fashioned Moth Balls - discontinued	Home Maintenance	solid	>98	moth repellent	US NIH
Enoz Old Fashioned Moth Flakes	Home Maintenance	solid	99.95	moth repellent	US NIH
Enoz Old Fashioned Moth Flakes - discontinued	Home Maintenance	solid	>98	moth repellent	US NIH
Gorilla Spray Adhesive	Home Maintenance	aerosol	<0.001	spray adhesive	US NIH
Hot Shot Pest Control Concentrate	Home Maintenance	liquid	6.0	pest killer	US NIH
Liquid Wrench Garage Door Lube	Home Maintenance	aerosol	1-3	lubricant	US NIH
Liquid Wrench Rust Inhibitor	Home Maintenance	aerosol	<1.0	rust inhibitor	US NIH
Liquid Wrench Silicone Spray	Home Maintenance	aerosol	1-3	lubricant	US NIH
OSI GS 121 Gutter & Seam Sealant Cartridge, Aluminum/White	Home Maintenance	paste	0.1-1	sealant	US NIH
OSI SBR 100 Window and Siding Caulk, Bronze/White	Home Maintenance	paste	0.1-1	caulk	US NIH
Roberts 8100 Superior Adhesive Remover	Home Maintenance	liquid		adhesive remover	US NIH
SC Johnson Paste Wax	Home Maintenance	paste	0.1-1	wood polish	US NIH
Sherwin Williams All Surface Enamel Oil Base Primer, White	Home Maintenance	liquid	0.27	oil base primer	US NIH
Sherwin Williams Armorseal Floor Plex 7100 WB Epoxy Floor Coating (part A), White - discontinued	Home Maintenance	liquid	0.5	floor coating	US NIH
Sherwin Williams Zinc Clad 5 Organic Zinc Rich Primer - discontinued	Home Maintenance	liquid	2.0	primer	US NIH
Wolman F&P Natural Exterior Wood Stain Finish and Preservative, Redwood	Home Maintenance	liquid		wood stain	US NIH

Naphthalene • CAS Registry Number: 91-20-3

Product	Category	Form	Percent	Description	Source
Zinsser PaintBooster Flow Control Paint Additive, Oil Base Paints	Home Maintenance	liquid	0.1-1	paint additive	US NIH
Spectracide Brush Killer Concentrate - discontinued	Landscape	liquid	0.7	weed killer	US NIH
Dr. T's Snake-A-Way Snake Repellent, Granular	Landscape	granules	5-10	snake repellent	US NIH
Ferti-lome Over-the-Top II Grass Killer	Landscape	liquid	7.32	grass weed killer	US NIH
Hi-Yield Grass Killer, Postemergence Grass Herbicide	Landscape	liquid	7.32	grass weed killer	US NIH
Enforcer Over Nite Pest Control Concentrate	Landscape	liquid	5-10	pest killer	US NIH
Quail Chotta Per Shrub Killer	Landscape	liquid	0.7	weed killer	US NIH
Hi-Yield Herbicide Granules Weed and Grass Stopper	Landscape	granules	<1.0	grass weed killer	US NIH
Bayer Advanced Garden Power Force Kills Bugs Fast Multi-Insect Killer Concentrate - discontinued	Landscape	liquid	0.096	pest killer	US NIH
Bonide Mosquito Beater Granules - discontinued	Landscape	granules	4.5	pest repellent	US NIH
Bonide Shot-Gun Rabbit & Dog Repellent - discontinued	Landscape	powder	15.0	pest repellent	US NIH
Repel Pet and Stray Repellent - discontinued	Landscape	powder	16.0	pest repellent	US NIH

Disclaimer: These products are known to contain naphthalene, and there are very likely additional consumer products that contain naphthalene that IDEM is not aware of.