[image: image1.png]s IBBS,
\ DBIVEN

Product: XP7
Type: Synthetic Racing Engine Oil

__

Why Use Joe Gibbs Racing Oil?

Joe Gibbs Driven Racing Oil is formulated specifically for racing engines. Today's passenger car motor oils are formulated to be compatible with your street car's emission control equipment, and Federal EPA requirements have led to a reduction in formulated anti-wear chemistries like Zinc, Phosphorus and Sulfur in API rated engine oils. As a result, the oil you buy today is not the same as it was 10 years ago. While this is good for your street car, it is bad news for your racing engine.

Racing engines see more RPM, higher loads and increased temperatures compared to street engines, so a racing engine requires higher levels of Zinc, Phosphorus, Sulfur and other additives to prevent premature part failure. This is especially true in flat-tappet engines. Joe Gibbs Driven Racing Oil contains all of the correct additives, like Zinc, Phosphorus and Sulfur in addition to the highest quality base oils to protect your engine. Our NASCAR championship winning formula protects our 9,000 RPM, Flat-Tappet engines for over 500 miles of competition, and our oils are used by other championship winning engine builders to conquer the grueling 24 hours of Daytona and the Baja 1000. We offer a variety of oil viscosities to fit various engine builds and operating temps.

[image: image2.jpg]

 [image: image3.jpg]APl SM 3283

XP1 5846

Amount of Zync, Phosphorus, and Sulfer (ppm)

Is This The Right Oil For My Application?

Joe Gibbs Driven developed XP7 specifically for hydraulic lifter engines (either flat-tappet or roller). This oil features the same anti-wear chemistry as our race proven XP1, but XP7 utilizes a unique combination of synthetic and mineral base oils for maximum horsepower via improved ring and lifter sealing. XP7 works well in GM crate engines (either 602 or 604), NASCAR Spec engines, Aluminum or Steel block spec engines and Dirt or Pavement Modified engines.

XP7 offers the performance benefits of XP3 with the price of XP5.
XP7 Semi-Synthetic Racing Oil Product Information:

Typical Physical Characteristics

	PARAMETER
	TEST METHOD
	VALUE

	Pounds per U.S. gallon at 15.6°C

	7.23

	Specific Gravity at 15.6°C
	ASTM D1298
	0.868

	Viscosity at 40°C. cSt
	ASTM D445
	95

	Viscosity at 100°C, cSt
	ASTM D445
	14.2

	Flash Point (PMCC),°C
	ASTM D93
	203

	Pour Point, °C
	ASTM D97
	-45

