

menzerna

PERFECTION IN POLISHING

RECOMMENDATIONS FOR POLISHING PAINTED SURFACES

- Use buffing speeds of 6 24 m/s
 (Depending on the temperature sensitivity of the paint)
- Carefully set up the sanding process >> it has a significant influence on the surface quality after polishing
- Make sure final sanding is not too rough >> extends polishing times >> pronounced heating of the work piece >> "orange peel" or surface wear/waves
- >> Use Menzerna high-performance polishing pastes
 - Optimised bond
 - Better adhesion to the polishing whee
 - Effective heat dissipation

Menzerna emulsions are developed for industrial use. In centrally supplied production lines of bulk consumers, liquid pastes ensure maximum process security, speed and quality.

Menzerna solid compounds are suitable for manual work-stations as well as fully automated polishing systems. In large and small series, they set consistent surface quality standards with a wide variety of work piece geometries.

Menzerna creams and polishes are developed especially for the industrial processing of highly sensitive wood coatings. With manual or automated application, they produce a deep, glossy finish even with dark colours.

MENZERNA FOR GLOSS:

- + Automobile interiors
- + Picture frames
- + Boat and yacht building
- + Violin and piano building
- + Arts and crafts
- + Kitchens
- + Furniture

About Menzerna

Menzerna develops and produces polishing compounds and emulsions for industrial applications. With our consulting services, we assist industrial customers with the optimisation of polishing processes. We cover all aspects of industrial polishing with a wide variety of innovative formulations and complete polishing systems. Menzerna gives premium brands their gloss. **Menzerna - Perfection in Polishing. Made in Germany. Since 1888.**

MENZERNA POLISHING COMPOUNDS FOR PAINTED SURFACES

SUPER FINISH

PO 91L / PO 85U

mirror finish ("piano look")

Bucket, 5l (22106.201.001)

Bucket. 5l (22029.201.001)

Brilliant, deep gloss

FINAL

SURFACE

Mirror finish

Mirror finish

Mirror finish

Deep mirror finish

Particular deep

mirror finish

Hobbock, 30l (22029.220.001

Hobbock, 30l (22106.220.001

P0 91L:

