

Oxide Polishing Suspensions for Your Final Polishing Needs

- Perfect surface finish
- Fast and economical
- Regular and NonDry formulations

Improve Your Polishing Results

Boost polishing efficiency and ensure deformation-free results with Struers' complete line of active oxide polishing suspensions developed to meet your unique requirements for a perfect surface finish – fast.

Duplex stainless steel, etched electrolytically using 40% aqueous sodium hydroxide solution. Differential Interference Contrast, 100x.

Final polishing

A perfect surface finish is a requirement in most materialographic specimen preparations. The requirements to purity, cleanliness, equal distribution of alloying elements and phases are increasingly important in today's world of high-tech products and complex materials.

A perfect surface cannot be achieved by mechanical abrasion alone, as some level of deformation will always be created. Sole chemical material removal produces relief between various phases.

Perfect surface finish

Struers' oxide polishing suspensions combine chemical activity with fine, gentle abrasion to produce an absolutely scratch-free and deformation-free surface. The abrasives and chemical reagents have been carefully selected to produce the necessary surface quality for specimen examination.

Fast and economical

The active oxide suspensions react chemically with the surface of the specimen, building a reaction layer which is relatively brittle. The brittle layer is removed by the very small abrasive particles in the suspension. This mechanism is repeated continuously, resulting in a very high removal rate.

No drying up in dosing tubes

With Struers' NonDry suspensions you can be sure to minimize the risk of unexpected interruptions due to dried up suspension.

Your polishing processes can stop and start without having to flush dosing tubes or clean dosing bottles every time. Furthermore, the NonDry formulation remains in a liquid format – reducing the risk of damaging crystals embedded in your polishing cloths.

Tests have shown that standard formulations dry out very fast, but also competitors' non-crystallizing suspensions evaporate and are completely dry in less than one week. Struers NonDry suspensions remain liquid and evenly distributed even after one week.

Test: Struers OP-S/OP-U NonDry vs. competitive non crystallizing suspension

After 1 week

Struers regular OP-S.

Struers OP-U NonDry.

Struers OP-S NonDry.

Competitor 1, regular oxide susp.

Competitor 1, non crystallizing oxide susp.

Competitor 2, non crystallizing oxide susp.

Active oxide polishing provides the best possible surface finish

- OP-S NonDry/OP-S for very ductile metals
- OP-U NonDry/OP-U for heterogeneous non-ferrous metals or composites

OP-S NonDry/OP-S

OP-S NonDry/OP-S is especially suited for polishing of very ductile metals like refractory metals, aluminium, titanium*, tungsten, copper and other materials such as silicon. It can also be used with the addition of reagents, normally used for the etching of the material in question. This increases the chemical activity, thus shortening the actual polishing time.

*For the preparation of titanium we recommend using regular OP-S.

ZnCuTi alloy.
Polarized Light
with sensitive
tint plate, 200x.

Method 1	Plane Grinding	Fine Grinding	Diamond Polishing	Diamond Polishing	Oxide Polishing
Surface	MD-Gekko	MD-Plan	MD-Dac	MD-Mol	MD-Chem
Abrasive	SiC # 220	DP-Suspension, P - 9 µm	DP-Suspension, P - 6 µm	DP-Suspension, P - 1 µm	OP-S NonDry/OP-U
Lubricant	Water	DP-Lubricant, Blue	DP-Lubricant, Blue	DP-Lubricant, Red	-

Method 2	Plane Grinding	Fine Grinding	Diamond Polishing	Diamond Polishing	Oxide Polishing
Surface	MD-Piano 220	MD-Plan	-	MD-Mol	MD-Chem
Abrasive	Diamond	DiaPro Plan	-	DiaPro Mol	OP-S NonDry
Lubricant	Water	-	-	-	-

OP-U NonDry/OP-U

OP-U NonDry/OP-U is less aggressive than OP-S NonDry and suitable for all materials. Best results can be achieved with heterogeneous non-ferrous materials and composites. Different phases are evenly polished, resulting in samples with a very good planeness.

Austempered
ductile iron, Pol.
Light, etched
with 3 % Nital,
200x.

Method 1	Plane Grinding	Fine Grinding	Diamond Polishing	Diamond Polishing	Oxide Polishing
Surface	MD-Gekko	MD-Largo	MD-Dur	MD-Mol	MD-Chem
Abrasive	SiC # 320	DP-Suspension, P - 9 µm	DP-Suspension, P - 6 µm	DP-Suspension, P - 3 µm	OP-U NonDry/OP-U
Lubricant	Water	DP-Lubricant, Blue	DP-Lubricant, Blue	DP-Lubricant, Red	-

Method 2	Plane Grinding	Fine Grinding	Diamond Polishing	Diamond Polishing	Oxide Polishing
Surface	MD-Fuga	MD-Largo	MD-Dac	MD-Nap-T	MD-Chem
Abrasive	SiC # 320	DiaPro Allegro/Largo	DiaPro Dac	DiaPro Nap-R	OP-U NonDry
Lubricant	Water	-	-	-	-

Polishing cloths for oxide polishing

Depending on the materials to be polished, different polishing cloths are used. MD- or DP-Nap-T is mostly used for softer materials with normal oxide polishing suspension whereas MD- or OP-Chem is better suited for harder materials, and for polishing with active oxide polishing suspension.

Overview	OP-S NonDry / OP-S	OP-U NonDry / OP-U
Purpose	For very ductile materials like refractory metals and other non-ferrous metals. Ceramics.	For heterogeneous materials like composites Carbon- and low alloy steels.
Abrasive	Colloidal silica	Colloidal silica
Grain size	0.04 µm	0.04 µm
Concentration	Ready to use	Ready to use
pH	Alkaline (pH: 9.8)	Alkaline (pH: 9.8)
Addition of additives	Yes e.g. acid (acetic acid), alkaline (potassium hydroxide), oxidation (hydrogen peroxide) and lubricating (glycerine). Use an acidic solution to increase chemical activity.	No In general no, but hydrogen peroxide and ammonia can be added in limited quantities.

SPECIFICATIONS**OP-S NonDry**

Non-drying colloidal silica suspension for final polishing. Ready to use.
Suitable for mixing with chemical reagents for polishing of resistant materials.

1 l.	40700064
5 l.	40700065

OP-S

Colloidal silica suspension for final polishing. Ready to use.
Suitable for mixing with chemical reagents for polishing of resistant materials.

1 l.	40700000
5 l.	40700001

OP-U NonDry

Non-drying colloidal silica suspension for final polishing of all materials. Ready to use.

1 l.	40700066
5 l.	40700067

OP-U

Colloidal silica suspension for final polishing of all materials. Ready to use.

1 l.	40700002
5 l.	40700003

Struers' products are subject to constant product development. Therefore, we reserve the right to introduce changes in our products without notice.

SPECIFICATIONS**Cat.no****Polishing cloth, ø 200 mm. Package of 5 pcs.**

MD-Nap-T, metal backed	40500414
DP-Nap-T, adhesive backed	40500411
MD-Chem, metal backed	40500092
OP-Chem, adhesive backed	40500308

Polishing cloth, ø 250 mm. Package of 5 pcs.

MD-Nap-T, metal backed	40500415
DP-Nap-T, adhesive backed	40500412
MD-Chem, metal backed	40500093
OP-Chem, adhesive backed	40500309

Polishing cloth, ø 300 mm. Package of 5 pcs.

MD-Nap-T, metal backed	40500416
DP-Nap-T, adhesive backed	40500413
MD-Chem, metal backed	40500094
OP-Chem, adhesive backed	40500310

Polishing cloth, ø 350 mm. Package of 5 pcs.

MD-Nap-T, metal backed	40500417
MD-Chem, metal backed	40500154

MD-Rondo. Package of 5 pcs.

Adapter disc for application of self-adhesive consumables to MD-Disc.

ø 200 mm	40503000
ø 250 mm	40503001
ø 300 mm	40503002
ø 350 mm	40503082

Struers' range of high performance polishing cloths offers the market's best cloths in terms of preparation quality and durability.

Struers ApS
 Pederstrupvej 84
 DK-2750 Ballerup, Denmark
 Phone +45 44 600 800
 Fax +45 44 600 801
 struers@struers.dk
 www.struers.com

AUSTRALIA & NEW ZEALAND

Struers Australia
 27 Mayneview Street
 Milton QLD 4064
 Australia
 Phone +61 7 3512 9600
 Fax +61 7 3369 8200
 info.au@struers.dk

BELGIQUE (Wallonie)

Struers S.A.S.
 370, rue du Marché Rollay
 F- 94507 Champigny
 sur Marne Cedex
 Téléphone +33 1 5509 1430
 Télécopie +33 1 5509 1449
 struers@struers.fr

BELGIUM (Flanders)

Struers GmbH Nederland
 Elektraweg 5
 3144 CB Maassluis
 Telefon +31 (10) 599 7209
 Fax +31 (10) 5997201
 netherlands@struers.de

CANADA

Struers Ltd.
 7275 West Credit Avenue
 Mississauga, Ontario L5N 5M9
 Phone +1 905-814-8855
 Fax +1 905-814-1440
 info@struers.com

CHINA

Struers Ltd.
 No. 1696 Zhang Heng Road
 Zhang Jiang Hi-Tech Park
 Shanghai 201203, P.R. China
 Phone +86 (21) 6035 3900
 Fax +86 (21) 6035 3999
 struers@struers.cn

CZECH REPUBLIC & SLOVAKIA

Struers GmbH Organizační složka
 vědeckotechnický park
 Přilepská 1920,
 CZ-252 63 Roztoky u Prahy
 Phone +420 233 312 625
 Fax +420 233 312 640
 czechrepublic@struers.de
 slovakia@struers.de

DEUTSCHLAND

Struers GmbH
 Carl-Friedrich-Benz-Straße 5
 D-47877 Willich
 Telefon +49 (0) 2154 486-0
 Fax +49 (0) 2154 486-222
 verkauf@struers.de

FRANCE

Struers S.A.S.
 370, rue du Marché Rollay
 F-94507 Champigny
 sur Marne Cedex
 Téléphone +33 1 5509 1430
 Télécopie +33 1 5509 1449
 struers@struers.fr

HUNGARY

Struers GmbH
 Magyarországi Fióktelep
 Tatai ut 53
 2821 Gyermely
 Phone +36 (34) 880546
 Fax +36 (34) 880547
 hungary@struers.de

IRELAND

Struers Ltd.
 Unit 11 Evolution@ AMP
 Whittle Way, Catcliffe
 Rotherham S60 5BL
 Tel. +44 0845 604 6664
 Fax +44 0845 604 6651
 info@struers.co.uk

ITALY

Struers Italia
 Via Monte Grappa 80/4
 20020 Arese (MI)
 Tel. +39-02/38236281
 Fax +39-02/38236274
 struers.it@struers.it

JAPAN

Marumoto Struers K.K.
 Takara 3rd Building
 18-6, Higashi Ueno 1-chome
 Taito-ku, Tokyo 110-0015
 Phone +81 3 5688 2914
 Fax +81 3 5688 2927
 struers@struers.co.jp

NETHERLANDS

Struers GmbH Nederland
 Elektraweg 5
 3144 CB Maassluis
 Telefon +31 (10) 599 7209
 Fax +31 (10) 5997201
 netherlands@struers.de

NORWAY

Struers ApS, Norge
 Sjøskogenveien 44C
 1407 Vinterbro
 Telefon +47 970 94 285
 info@struers.no

ÖSTERREICH

Struers GmbH
 Zweigniederlassung Österreich
 Betriebsgebiet Puch Nord 8
 5412 Puch
 Telefon +43 6245 70567
 Fax +43 6245 70567-78
 austria@struers.de

POLAND

Struers Sp. z o.o.
 Oddział w Polsce
 ul. Jasnogórska 44
 31-358 Kraków
 Phone +48 12 661 20 60
 Fax +48 12 626 01 46
 poland@struers.de

ROMANIA

Struers GmbH
 Sucursala Sibiu
 Str.Scoala de Inot, nr. 18
 RO-550005 Sibiu
 Phone +40 269 244 558
 Fax +40 269 244 559
 romania@struers.de

SCHWEIZ

Struers GmbH
 Zweigniederlassung Schweiz
 Weissenbrunnstraße 41
 CH-8903 Birmensdorf
 Telefon +41 44 777 63 07
 Fax +41 44 777 63 09
 switzerland@struers.de

SINGAPORE

Struers Singapore
 627A Aljunied Road,
 #07-08 BizTech Centre
 Singapore 389842
 Phone +65 6299 2268
 Fax +65 6299 2661
 struers.sg@struers.dk

SPAIN

Struers España
 Camino Cerro de los Gamos 1
 Building 1 - Pozuelo de Alarcón
 CP 28224 Madrid
 Teléfono +34 917 901 204
 Fax +34 917 901 112
 struers.es@struers.es

SUOMI

Struers ApS, Suomi
 Hietaladhenranta 13
 00180 Helsinki
 Puhelin +358 (0)207 919 430
 Faksi +358 (0)207 919 431
 finland@struers.fi

SWEDEN

Struers Sverige
 Ekbacksvägen 22
 168 69 Bromma
 Telefon +46 (0)8 447 53 90
 Telefax +46 (0)8 447 53 99
 info@struers.se

UNITED KINGDOM

Struers Ltd.
 Unit 11 Evolution @ AMP
 Whittle Way, Catcliffe
 Rotherham S60 5BL
 Tel. +44 0845 604 6664
 Fax +44 0845 604 6651
 info@struers.co.uk

USA

Struers Inc.
 24766 Detroit Road
 Westlake, OH 44145-1598
 Phone +1 440 871 0071
 Fax +1 440 871 8188
 info@struers.com

Ensuring Certainty

With offices and affiliates in 24 countries and a presence in more than 50 countries worldwide, Struers is the world's leading materialographic solution supplier. We are dedicated to enabling our customers to ensure certainty in all aspects of materialographic preparation and testing as well as material hardness testing - wherever they are in the world. Struers offers a complete range of equipment, consumables, service and training programmes – all supported by the most comprehensive knowledge base, global applications support and a certified global service set-up.

Learn more

Contact a Struers sales representative today or visit www.struers.com/NonDry

e-Shop

Buy your consumables in Struers new e-Shop!
e-shop.struers.com