


3M Competitive Market Analysis 3M™ Floor Pads


Floor Stripping: Aggressiveness


*Pads worn via 50 passes over 3M™ Safety-Walk™ Slip-Resistant Treads 610 (swing machine)

Deep Scrubbing: Aggressiveness, Floor Finish & Deep Scuff Removal


*Pads worn via 25 passes over 3M™ Safety-Walk™ Slip-Resistant Treads 610 (swing machine)

Burnishing: Durability

3M™ Sky Blue Hi-Performance Burnish Pad 3050

After burnishing 350,000 square feet of flooring, pad weight loss was less than 15% versus 32% and 33% with competitve pads 100 ongest. Final Weight Life! Pad Weight Remaining (%) Half the Wear! 60 40 20 0 3M™ Sky Blue *Based on lab testing Hi-Performance with battery burnisher Competitors Burnish Pad 3050


The polyester fiber used to make a range of floor pads* contains a minimum of 50% post-consumer recycled content. The recycled polyester fiber used is third-party certified for post-consumer recycled content.

*3M™ Brand Floor Pad families include 3200, 3300, 3400, 3500, 5000 and 5100.

Choose The Right 3M Floor Pad For The Job

Maintenance Operation	Equipment Speed		3M™ Floor Pad
Stripping To remove finish, sealer and contaminants from the floor surface. Done at the start of a maintenance program and at times when scrubbing will not achieve the desired results.	Rotary or Automatic	•	3M [™] High Productivity Pad 7300 Our most aggressive stripping pad. Unique open construction resists loading and clogging. For fast removal of finish and proven consistent stripping.
	Low Speed 175–600 RPM		
Scrubbing Done prior to replacing worn finish; provides a fresh new surface to maintain.	Rotary or Automatic		Scotch-Brite [™] Surface Prep Pad Heavy duty scrubbing for 2–4 coat removal prior to recoating.
	Low Speed 175–600 RPM		
Cleaning To remove light soil and other contaminants.	Rotary or Automatic		3M [™] TopLine Autoscrubber Pad 5000 Scrubs and cleans without dulling the finish. Open construction resists clogging. Ideal for use on an autoscrubber.
	Low Speed 175–600 RPM		
Buffing To remove scuffs and black heel marks and enhance floor appearance.	Rotary		3M™ Red Buffer Pad 5100 Designed for everyday cleaning and light scrubbing to remove light soil, scuff marks and black heel marks.
	Low Speed 175–600 RPM		
Burnishing To repair finish and improve gloss and image clarity of floor surface. Scuff & Mark Removal	Electric Battery Propane		3M™ Eraser Burnish Pad 3600 Removes black marks and returns gloss in fewer passes than other pads while producing less dust. Ideal for harder finishes and high traffic areas. Excellent durability and minimal finish removal.
	Ultra High Speed 1500 RPM & Above		
Best Gloss	Electric Battery Propane		3M [™] TopLine Speed Burnish Pad 3200 Optimizes UHS burnishing on a wide variety of finishes. Combines black mark removal and gloss generation in one pad.
	Ultra High Speed 1500 RPM & Above		
Soft Finish	Electric Battery Propane		3M [™] Sky Blue Hi-Performance Burnish Pad 3050 Restores gloss to dull floors. Designed for frequent burnishing with less dust, point build-up and burning, this pad is an excellent addition to 3M's high-performing line of burnishing pads.
	Ultra High Speed 1500 RPM & Above		
Diamond-Coated Floor Pads Use to clean and condition worn and dull stone floors.	Rotary, Automatic, Electric, Battery or Propane	Sold	Scotch-Brite™ Sienna Diamond Floor Pad Plus Diamond coated floor pads for cleaning and conditioning worn and dull marble, terrazzo, slate and polished concrete flooring.
	Low to Ultra High Speed 175–1500 RPM & Above		
Diamond-Coated Floor Pads Use to clean and polish stone floors.	Rotary, Automatic, Electric, Battery or Propane	Size)	Scotch-Brite™ Purple Diamond Floor Pad Plus Diamond coated floor pads for cleaning and polishing marble, terrazzo, slate and polished concrete flooring.
	Low to Ultra High Speed 175–1500 RPM & Above		

3M[™] Floor Pads A product you can rely on.

Every 3M[™] Floor Pad is made to high quality standards. And ongoing innovation and advancements in technology make 3M floor pads more effective than ever. It's no wonder we are the **#1 supplier worldwide**.


- Each floor pad in 3M's full line is engineered specifically for a particular maintenance task.
- 3M floor pad uniformity and quality helps produce:
 - o less machine wobble and vibration.
 - o less operator fatigue.
 - o prolonged useful life of the pad.
 - o better results on your floors.
- Uniform coating throughout every 3M floor pad helps produce a long, useful life, resulting in less pad usage.
 Plus 3M pads are washable and reusable.


All floor pads are not created equally.

The differences between floor pads may seem small. But when added up, they can make a big difference to your bottom line in terms of productivity and labor costs. Consider the following attributes of 3M floor pads that help set them apart from the competition:

- Uniform distribution of mineral abrasives throughout pad — not just on the surface — offers impressive performance and a long, useful life.
- Individually separated and coated fibers help produce more consistent, high-quality results.
- The combination of highly conformable fibers help to provide maximum pad-to-floor contact.


- Fibers uniformly coated with resin and mineral throughout entire pad, producing more consistent results
- Combination of highly conformable fibers help to maximize the pad-tofloor contact

Other Floor Pads


- Fibers randomly coated with resin and mineral, which can produce inconsistent results
- Larger fibers are less conformable, providing fewer contact points with the floor

3M

3M Commercial Solutions Division 3M Center Building 220-12E-04 St. Paul, MN 55144-1000 www.3M.com/facility Technical Information: The technical information, recommendations and other statements contained in this document are based upon tests or experience that 3M believes are reliable, but the accuracy or completeness of such information is not guaranteed. Product Use: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. Given the variety of factors than can affect the use and performance of a 3M product, user is solely responsible for evaluating the 3M product and determining whether it is a fit for user's particular purpose and suitable for user's method of application. Warranty and Limited Remedy: 3M warrants that each 3M product will be free from defects in material and manufacture for 90 days from the date of purchase from 3M's authorized distributor. 3M MAKES NO OTHER EXPRESS OR IMPLIED WARRANTIES, INCLUDING ANY IMPLIED WARRANTY OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. If a 3M product does not conform to this warranty, the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price. Limitation of Liability: Except where prohibited by law, 3M will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted.

3M and Scotch-Brite are trademarks of 3M. Used under license in Canada. All other trademarks are property of their respective owners. Please recycle. Printed in U.S.A. © 3M 2015. All rights reserved.