

menzerna
polishing compounds

ARSAM

Polishes
for automotive paints

Why Menzerna polishes?

What distinguishes Menzerna polishes?

We feel that our duty is to improve the polishing processes in industry and trades, and we develop top quality polishes for this purpose. We understand what practitioners in paint shops, finishing, and the automotive industry value: Process reliability at an optimal cost.

Our main objective in developing Menzerna polishes is that our products provide the uniform top-quality results which the professionals in industry and trades expect under a wide range of working conditions. The entire team of experts at Menzerna – in

the laboratories, customer service, and the production systems – focuses on this goal. We don't compromise.

Time is money. That applies in particular to the manual polishing processes on cars. Menzerna polishes are an optimal combination of high performance minerals, additives, and other special substances which provide the performance characteristics typical of all Menzerna products: Speed and consumption characteristics which make Menzerna an easy choice.

- **Performance**

No mercy is shown at Menzerna when it comes to performance and quality. The gloss and cut of our polishes are matched optimally to the respective application. Combined with optimal polishing properties, low fouling, and easy cleaning, this results in the Menzerna quality you expect.

- **Innovation**

We are never idle at Menzerna. Paint systems and abrasives are always changing, requiring new solutions. Therefore our developers are constantly working to improve the polishing minerals and other ingredients.

- **Safety**

All Menzerna polishes meet environment, health and safety standards. We take the strictest environmental and occupational health and safety laws into consideration right from the start of product development. This allows us to make a significant contribution to protecting the health of our customers.

Your advantages:

- **Uniform, perfect polishing results**
- **Optimal occupational health and safety**
- **Time savings**

The Menzerna Aftermarket System

The Menzerna OEM System

One-step polishing process

Super Finish + Hard foam / Lambs wool

Polishes for automotive paints

	Product	Cut	Gloss	Aftermarket	OEM	After grit of
Prepolish	Liquid Matt	>10	1	●		n.a.
	FG400	9	7	●	●	1200
	FG500	9	5	●		1500
	PG1000	8	3	●		1500
Polish	IP2000	5	5	●		2000-2500
	IP2100	6	5	●		2000-2500
	PF2200	7	8		●	2000-2500
	PF2300	7	6		●	2000-2500
	PF2400	6	6		●	2000-2500
	PF2500	5	7		●	2000-2500
Finish	FF3000	4	9	●	●	3000
	SF4000	4	10	●	●	3000
	SF4500	2	10	●		3000
Sealing	SW plus	1	10	●		n.a.
	SW protect	<1	10	●		n.a.

Polishing tools

Packaging information

Type of packaging	Size	Bottles per carton	Cartons per pallet
Bottle	250ml	12	96
	500ml	10	48
	1L	6	48
Can	5L	n.a.	60 cans
Drum	200L	n.a.	4 drums
Container	1.000L	n.a.	n.a.

	Designation	Description	Hardness	Dimensions (Diameter/Height)	Diameter Velcro
	P85H	Foam pad, white	hard	85mm / 25mm	80mm
	P150H			150mm / 30mm	128mm
	P150M	Foam pad, yellow	medium	150mm / 30mm	128mm
	P150S	Foam pad, black	soft	150mm / 30mm	128mm
	L150	Lambs wool	n.a.	150mm / 15mm	150mm
	M40LI	Microfiber	n.a.	40cm x 40cm	n.a.
	BP75M	Back-up pad	medium	75mm / 22mm	n.a.
	BP123M			123mm / 22mm	n.a.

menzerna
polishing compounds

ARSAM

SUMINISTROS ARSAM, S.A.
C/Moreres, 2 - 08170 Montornés del Vallés (Barcelona)
Tel. 93 579 91 00 - Fax. 93 568 33 09
www.arsam.es - arsam@arsam.es

