

SURFASIT SURFACOTE

BEAUTIFUL SURFACES ...

IRON PHOSPHATING SURFASIT

Features

- » Combination of degreasing and iron phosphating
- Form very thin, firmly adhering phosphate layers on steel surfaces
- » Very good adhesion primer for subsequent coats of paint
- » Application: steel, aluminium, electrogalvanized and hot-dip galvanized surfaces
- Simple and operationally safe handling in the immersion and spray processes
- » Wetting agent combinations are more than 90% biologically degradable

Iron phosphating for subsequent painting on interior parts **Product Application Zinc Aluminium Plastic** Iron **Features SURFASIT IP 6** Χ Χ solid product no pH adjustment for **SURFASIT D 1** Χ Χ Χ new make-up **SURFASIT D 3** Χ Χ Χ **SURFASIT D 6** Χ Χ no pH adjustment for **SURFASIT D 10** Χ Χ new make-up suitable for high-**SURFASIT D 11** Χ Χ pressure cleaner **SURFASIT D 13** Χ Χ Χ **SURFASIT D 16** Χ Χ **SURFASIT D 33** Χ Χ no pH adjustment for **SURFASIT D 33 A** Χ (X) * Χ new make-up no pH adjustment for **SURFASIT D 38** Χ Χ Χ Χ new make-up / high coating weight **SURFASIT D 63** Χ Χ (X) * Χ **SURFASIT D 300** Χ Χ (X)* Χ

^{*} Suitability only limited

ZINC PHOSPHATING

Features

- » Form a very fine, firmly adhering phosphate layer
- » Outstanding adhesion primer for subsequent coats of paint
- » Application: Spray or immersion process on steel and galvanized surfaces
- » Simple and operationally safe handling

Features

- » One component method
- » Nickel and fluoride-free
- » Application: In immersion method on steel and galvanized material
- » Outstanding corrosion protection in connection with our corrosion protection oils SURFASEAL 85 or SURFASEAL 100

Thin-layer zinc phosphating for excellent paint adhesion					
Product	Application				
	Immersion process	Spray process	Cations		
SURFACOTE 125	X	X	Zn/Ni		
SURFACOTE 222/223	X	X	Zn/Mn		
SURFACOTE 240	X	X	Zn/Mn		
SURFACOTE 270	X		Zn/Ni		
SURFACOTE 333/334	X	X	Zn/Ni/Mn		
SURFACOTE 775	X		Zn/Ca/Ni		
SURFACOTE 780	X		Zn/Ca		

Thick-layer zinc phosphating for the production of high coating weights for subsequent oiling						
Product	Application					
	Immersion process	Spray process	Cations			
SURFACOTE 480	X		Zn			
SURFACOTE 550	X (for cast steel)		Zn			

After-treatment for SURFACOTE 480 and SURFACOTE 550				
Product	Application			
	Immersion process			
ULTRA TEC 500	X			

MANGANESE PHOSPHATING SURFACOTE

Features

- » One component method
- » Produce, depending on the preliminary immersion solution, coarsely or finely crystalline phosphate layers
- » Application: Immersion process onto steel
- » Outstanding corrosion protection in conjunction with our corrosion protection oils SURFASEAL 85 or SURFASEAL 100

Manganese phosphating for the improvement of running-in characteristics and as wear protection

Product	Application			
	Immersion process	Spray process	Cations	
SURFACOTE MN 2	X		Mn/Ni	
SURFACOTE MN 3	X		Mn/Ni	

KIESOW DR. BRINKMANN GmbH & Co. KG

D-32758 Detmold · Germany

Wittekindstraße 27-35

Phone:: +49 (52 31) 76 04-0 Telefax: +49 (52 31) 76 04-28 E-mail: vertrieb@kiesow.org

D-12057 Berlin · Germany

Boschweg 4

Phone:: +49 (52 31) 76 04-0 Telefax: +49 (52 31) 76 04-661 E-mail: kiesow.berlin@kiesow.org

Subsidiaries:

Austria
China
France
Hungary
Poland
Serbia
Spain
Ukraine

www.kiesow.org

Sales offices/ Sales partners:

Benelux
Czech Republic
Japan
Portugal
Romania

Romania Russia Slovakia Thailand Tunisia Vietnam