

Premium High Cut System Process Chart

For All Paint Systems (including the very latest energy or 'hyper' clearcoats)

Remove Defect

Inspect defect

Remove defect - P1500

Stage 1: **CUT**
Stage 2: **FINISH** (if desired)

OR

G3 Premium
Abrasive Compound

1
Stage 1:
CUT

Product Size
500g
1kg

Codes
G3P506
G3P101

Applicators
G Mop 6" High Cut Foam
G Mop 8" High Cut Foam

Codes
GMC618
GMC818

G3 Premium
Abrasive Compound

2
Stage 2:
FINISH

Product Size
500g
1kg

Codes
G3P506
G3P101

Applicators
G Mop 3" Finishing Foam
G Mop 6" Finishing Foam
G Mop 8" Finishing Foam

Codes
GMF301
GMF601
GMF801

Stage 1: **CUT**
Stage 2: **FINISH**
(if desired on darker colours)

1 ATTACH

Attach a G Mop Back Plate and a G Mop High Cut Foam to a polisher

2 SHAKE

Shake bottle well before use

3 POUR

Dispense a small quantity of product onto surface or pad

4 POLISH

900 - 1300rpm

Compound at **LOW SPEED**

5 WIPE CLEAN

Wipe clean with a Finishing Cloth **FC-3** (3 x cloths)

Tip: Prior to first use of a new pad, roughen with a Spurring Brush (**1090005**) to ensure optimum results. Clean pad with the Spurring Brush after use.

If swirl marks or holograms remain, use the same process as in Stage 1: **CUT** but with a G Mop Finishing Foam and a small quantity of G3 Premium at 800 - 1100rpm.

Applicator Back Plates

G Mop Flexible Back Plate for 6" Pads
GMB146 (14mm thread size)
GMB586 (5/8" thread size)
GMB166 (16mm thread size)

G Mop Flexible Back Plate for 8" Pads
GMB814 (14mm thread size)
GMB858 (5/8" thread size)
GMB816 (16mm thread size)

Stage 3: **PROTECT**

G3 Glaze
Gloss Enhancer

3
Stage 3:
PROTECT

Product Size
500ml
1 ltr
1 US gallon

Codes
G3G501
G3G101
G3G118

G3 Wax
Premium Liquid Protection

Product Size
500ml
1 ltr
1 US gallon

Codes
G3W501
G3W106
G3W118

Applicators for both products
G Mop 3" Finishing Foam
G Mop 6" Finishing Foam
G Mop 8" Finishing Foam
Finishing Cloth (3 x cloths)

Codes
GMF301
GMF601
GMF801
FC-3

Stage 3: **PROTECT** - G3 Glaze (for fresh paint)

1 ATTACH

Attach a G Mop Back Plate and a G Mop Finishing Foam to a polisher

2 SHAKE

Shake bottle well and apply a small quantity to the pad

3 POLISH

800 - 1100rpm

4 WIPE CLEAN

Wipe clean with a Finishing Cloth **FC-3** (3 x cloths)

Stage 3: **PROTECT** - G3 Wax (for fully cured paint)

1 SHAKE

Shake bottle well and apply a small quantity to the surface or cloth

2 RUB

Rub the product in a circular motion onto the surface

3 DRY

Allow to dry to a haze

4 WIPE CLEAN

Wipe clean with a Finishing Cloth **FC-3** (3 x cloths)

