

2010-2011

GRINDING - PG. 7

Grinding Wheels (1/4" Thick)

Introduction Pg 7 Type 27 8-14 Type 28 15-17

Pipeline Wheels (1/8" Thick)

Introduction Pg 23 1/8" Wheels 24-25

Contaminant-Free Wheels

XA24Q (1/4") Pg 12 XA24Q (1/8") 37 XA46R (1/16" Cutting) 31

Flexible Grinding/Blending

Type 29 Wheels Pg 18

Cup Stones

Type 11 Pg 20-21

Cones, Plugs & Mounted Points

Type 16, 17, 18 Pg 19 Type A, B, W 22

Hand and Floor Rubs

Plain, Fluted, Handle, Scored Pg 60

Bench Wheels

A, GC Pg 61

Cotton Fiber

Introduction Pg 56 Cotton Fiber 57-59

Wire Brushes & Carbide Burs

Introduction Pg 129-130
Wire Brushes 131-137
Carbide Burs 138-139

CUTTING - PG. 26

.045" Cutting Wheels

Type 27 Pg 28-29 Type 1 30-31, 38 Type 1 Contaminant-Free 1/16" 31

.090" Cutting/Notching Wheels

Type 27 Pg 32-33 Type 1 34

3/32" & 1/8" Cutting Wheels

Type 27 Pg 35-37

Thin High Speed Cut-Off

.035", 1/16" & 1/8" Pg 38-39

Chop Saw Wheels

Chop Saw Pg 41-43

Portable Saw Cut-Off Wheels

Type 1 (4-1/2" - 9") Pg 40 Type 1 (12" - 16") 44-46

Stationary Saw Wheels

Stationary Saw Pg 48-49

Street Saw Wheels

Street Saw Pg 47

Metal-Cutting Carbide Blades

Introduction Pg 50 Carbide Blades 51-53

Diamond

Diamond Pg 54-55

Fiber Discs

Introduction Pg 71 Fiber Discs 72-76

Flap Discs

Introduction	Pg 88-89
Ovation [®]	90-91
Saitlam™/Saitlam K™	94
Saitlam F™	93
Saitlam™ UK, UP, PN	92

Belts

Introduction	Pg 64-65
Belt Specifications	66-69
Custom Belts	70

Laminated Discs

SAIT-LOK™ Pg 77-79 SAIT-LOK-R™

Paper Discs

Introduction	Pg 80
PSA Disc Rolls	81
PSA Disc Individual	82-83
Hook & Loop	84-85

Cloth Discs

Introduction	Pg 80
Zirconium	86
Aluminum Oxide	87

SAIT-PAK™

SAIT-PAK™ Pg 140

Flap Wheels

COATED - PG. 62 / NON-WOVEN - PG. 116

Small Diameter	Pg 95
Large Diameter	96

Sheets

Introduction	Pg 97
Cloth	98
Paper	98-99
Fileboard	100-101
Saitscreen™/Drywall	102
Sanding Sponges	103

Shop Rolls

Industrial/Handy	Pg 104
Mini/Custom	105
Saitscreen™/Plumber	106

Specialties

Spiral Bands	Pg 107
Cartridge Rolls	108-109
Cross Pads	110
Square Pads	110

Floor Sanding

Sheets/Belts	Pg 111
Discs	112
Rolls	113
Pads	114-115

Accessory Items

Introduction	Pg 141
Accessories	142-148

Non-Woven

Introduction	Pg 116
Hand Pads	117
Belts	118
Discs	119-120
SAIT-Strip™ Products	121
Flap Brushes	122
Interleaf Wheels	123
Unitized Wheels/Type 27	124-125
Convolute Wheels	126
Sand-Light™ Blending Discs	127
Buffing Pads/Compounds	128

How To USE THIS CATALOG

COLOR CODING SYSTEM

- Uniform color identification throughout our bonded abrasives section and on our product labels.
- Quickly recognize the right product for the type of material you are working with.

PRODUCT	COLOR CODING TO MATERIAL	PRODUCT	COLOR CODING TO MATERIAL
250 TI	METAL	ASAN - SI PART -	ALUMINUM
Jan Sand	STAINLESS	COAL OF THE PARTY	CONCRETE

TECHNICAL & REFERENCE MATERIAL - PG. 149

Anatomy of a Wheel	157
Bonded Abrasives Application Chart	162-163
Coated Abrasives Application Chart	164-165
Coated Abrasives Information and Manufacturing	159-161
Common Occurrences With Grinding/Cutting Applications	158
How a Wheel Works	158
Index by Product Description and Number	166-169
Marking System	155
Metal-Cutting Carbide Blade Technical Data	53
Promotional Information and Displays	
Safety Information	153
Storage and Handling	156 & 161
Super-Lock™ Hub	154
Wheel Configurations	155
Wheel Label Example	156

UNITED ABRASIVES, INC. // SAIT

- Privately held company established in 1970.
- Relationship with SAIT, an Italian corporation founded in 1953, began as we first manufactured coated abrasive belts.
- By 1975, we had expanded our production to include bonded abrasives.
- Well known worldwide for quality, consistency, and the highest levels of service.
- One of the largest and leading manufacturers of abrasive products in the world for both bonded and coated.
- Only premium raw materials are used.
- Demand consistent manufacturing operations and have the most rigorous quality control testing in the industry.
- EVERY order is a RUSH delivery! From phone order to truck in minutes!

PRODUCT WARRANTY

United Abrasives, Inc. warrants that all industrial products it manufactures will be as represented in its catalog and will be free from defects in material and workmanship under normal use for which the product was intended if, but only if, it has been properly stored and used. Our obligation under this Warranty shall be limited to either the exchange of any product proven to be defective under normal use or to refund the purchase price thereof, at our option, within six months from the date of purchase by the original purchaser. The term "original purchaser", as used in this Warranty, shall be deemed to mean that person or company to whom the product was originally sold. This remedy is purchaser's exclusive remedy against United Abrasives, Inc. for any damages to either person or property caused by any defect or other failure in the product. Said refund or exchange shall constitute a fulfillment of any and all liabilities of United Abrasives, Inc. with respect to the quality of the product sold by it.

THIS WARRANTY IS EXPRESSLY IN LIEU OF ALL OTHER WARRANTIES EXPRESSED OR IMPLIED, INCLUDING THE WARRANTIES OF MERCHANTABILITY AND FITNESS FOR USE AND OF ALL OTHER OBLIGATIONS OR LIABILITIES ON OUR PART, AND WE NEITHER ASSUME NOR AUTHORIZE ANY OTHER PERSON TO ASSUME FOR US, ANY OTHER LIABILITY IN CONNECTION WITH THE SALE OF OUR PRODUCTS. THIS WARRANTY SHALL NOT APPLY TO ANY PRODUCT SOLD BY US WHICH HAS BEEN SUBJECT TO ACCIDENT, NEGLIGENCE, ALTERATION, ABUSE, OR MISUSE. WE MAKE NO WARRANTY WITH RESPECT TO ACCESSORIES OR PARTS EMPLOYED BY THE USER WITH OUR PRODUCT WHICH WERE NOT SUPPLIED BY UNITED ABRASIVES, INC. UNDER NO CIRCUMSTANCES IS UNITED ABRASIVES, INC. LIABLE FOR ANY DIRECT INCIDENTAL, SPECIAL, OR CONSEQUENTIAL DAMAGES (INCLUDING LOST PROFITS) IN ANY WAY RELATING TO THE PRODUCTS SOLD BY UNITED ABRASIVES, INC.

All products listed in this catalog must be used in accordance with the safety regulations set by **OSHA**, by the directive described by the **American National Safety Institute B7.1** ("Safety Requirements for the Use, Care and Protection of Abrasive Wheels") and by the **American Brush Manufacturers Association**. The user of any United Abrasives, Inc. product should be thoroughly familiar with the above safety rules and regulations before use of the product.

Products By Tool Index

The tool graphic found on each page of the catalog represents the appropriate tool the product can be used on. These icons are also located on our product and box labels for easy identification.

Tool loop	Dogo #	Tool loop	Dogo #
Tool Icon Angle Grinder	Page # 8-18, 20-21, 24-25,	Tool Icon Benchstand Belt Sai	Page #
Angle Grinder	28-38, 40, 54-55, 57-58, 72-76, 91-95, 120-121, 124, 128, 131-134, 137	C D	
	131-134, 137 ´		66-69, 118
Portable Grinder		Backstand Sander	
	59, 77-79, 119-121, 127-128		66, 69, 118
Die Grinder		Floor Sander	
P	19, 22, 39, 57, 59, 107-110, 121, 123, 125, 135, 137-139		111-115
Circular Saw		Disc Sander	
460	30-31, 34, 38, 40 51-52, 54-55		127-128
Chop Saw		Disc Sander	
100			
	42-43	سک	81-87, 120
Stationary Saw		Edge Sander	·
1 1	48-49		112
Portable Saw		Fileboard	
	44-46, 54-55		100-101
Walk-Behind/Street	Saw	Drywall Sander	
KIESE			
11233	47 105	7/	102
Bench Grinder/Pede	47, 135	File Sander	102
Deficit Grindel/T ede	estal Grinder		
	61, 126-127,		
	131, 137	1	66, 118
Portable Belt Sande	er	Low RPM Metal-Cut	ting Saw
	66-68, 118		51-52
Metal-Cutting Circu	lar Saw	Worm Drive Saw	
	51-52		51-52
	01 02		01 02

GRINDING INTRODUCTION

- This section contains ten 1/4" thick grinding specifications (Type 27, 28 and 29).
- You will also find Cones, Plugs, Cup Stones, Mounted Points and Challenger II.

TYPE 27

PAGES 8-11

A24N

Fast Grinding

A24R

Long Life

A24T

Edge Grinding

A24Turbo[™]

Smooth, Edge Grinding **Better Control** Long Life

Sait Z-tech™

Extremely Fast Stock Removal

Special Zirconium Grain

Can be used on **Stainless Steel**

A46N

Extremely Fast Stock Removal

Non-loading Formula

TYPE 27

PAGES 12-22

XA24Q

Contaminant Free Grinding

Free of Iron, Sulphur & Chlorine

Saitech Attacker® **Fast Grinding**

Saitech Long Life

C24N

General Purpose Grinding on Masonry, Concrete and Stone

Grinding

TYPE 27

Depressed Center Wheels

A24N - Fast Grinding

- Aluminum oxide grain
- Soft bond for fast stock removal

METAL Ferrous Metals (iron, steel, welds, etc.)

STAINLESS Low grade stainless steel

A24R - Long Life

- Aluminum oxide grain; our most popular wheel
- For general purpose grinding
- Longer life for fewer wheel changes

METAL Ferrous Metals (iron, steel, welds, etc.)

A24T - Edge Grinding

- Aluminum oxide grain
- Hard bond designed for edge and bevel grinding and other applications where a harder wheel is preferred
- Longer life for fewer wheel changes

METAL Ferrous Metals (iron, steel, welds, etc.)

Ouick Tip
The "softer" a grinding
wheel is (A24N) the faster
it will remove metal.

Size			Grades Available			Qty	Qty	Lbs	
Α	В	С	Max	Part Number			Per	Per	Per
Dia.	Width	Bore	RPM	A24N	A24R	A24T	Box	Ctn	Вох
3	3/16	3/8	18,000	20001	-	-	25	100	3
3	1/4	3/8	18,000	20002	20005	-	25	100	4
4	3/16	3/8	13,500	20010	-	-	25	100	6
4	1/4	3/8	13,500	20012	20019	-	25	100	7
4	1/4	5/8	13,500	20015	20013	-	25	100	7
4-1/2	3/16	7/8	13,300	20050	-	-	25	100	8
4-1/2	3/16	5/8-11	13,300	20150	-	-	10	40	5
4-1/2	1/4	7/8	13,300	20060	20063	20065	25	100	9
4-1/2	1/4	5/8-11	13,300	20160	20163	20165	10	40	6
5	1/4	7/8	12,200	20070	20073	20075	25	100	11
5	1/4	5/8-11	12,200	20170	20173	20175	10	40	6
6	1/4	7/8	10,200	20078	20079	20280	25	50	18
6	1/4	5/8-11	10,200	20178	20076	20180	10	40	10
7	1/4	7/8	8,500	20081	20080	20285	25	50	24
7	1/4	5/8-11	8,500	20085	20086	20185	10	40	14
9	1/4	7/8	6,600	20091	20090	20295	25	50	42
9	1/4	5/8-11	6,600	20095	20096	20195	10	40	20

- Virgin aluminum oxide grain assures consistent high stock removal for tough applications
- All sizes are made with uniform grain throughout, no filler grain used in the backing
- All wheels internally reinforced with the highest quality fiberglass for maximum safety
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Depressed Center Wheels

A24Turbo™ - Hard Edge

- Special combination aluminum oxide grain
- Hard bond system for all edge and tough applications requiring a harder wheel
- Very hard edge which breaks down evenly for smooth operation
- Very long life for fewer wheel changes

METAL Ferrous Metals (iron, steel, welds, etc.)

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Box
4-1/2	1/4	7/8	13,300	25803	25	100	9
4-1/2	1/4	5/8-11	13,300	25813	10	40	6
5	1/4	7/8	12,200	25805	25	100	11
5	1/4	5/8-11	12,200	25815	10	40	6
6	1/4	7/8	10,200	25806	25	50	17
6	1/4	5/8-11	10,200	25816	10	40	10
7	1/4	7/8	8,500	25807	25	50	24
7	1/4	5/8-11	8,500	25817	10	40	9
9	1/4	7/8	6,600	25809	25	50	39
9	1/4	5/8-11	6,600	25819	10	40	19

- Virgin aluminum oxide grain assures consistent high stock removal for tough applications
- All sizes are made with uniform grain throughout, no filler grain used in the backing
- All wheels internally reinforced with the highest quality fiberglass for maximum safety
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Grinding

TYPE 27

Depressed Center Wheels

Z24R - Zirconium

- Tough zirconium grain
- High performance grinding for the toughest applications

METAL Ferrous metals (iron, steel, welds)

STAINLESS Stainless steel, high tensile alloys

	Size			Part	Qty	Qty	Lbs
Α	В	С	Max	Number	Per	Per	Per
Dia.	Width	Bore	RPM	Z24R	Вох	Ctn	Вох
4	1/4	5/8	13,500	22599	25	100	7
4-1/2	1/4	7/8	13,300	22600	25	100	9
4-1/2	1/4	5/8-11	13,300	22610	10	40	6
5	1/4	7/8	12,200	22602	25	100	12
5	1/4	5/8-11	12,200	22612	10	40	6
6	1/4	7/8	10,200	22603	25	50	20
6	1/4	5/8-11	10,200	22613	10	40	9
7	1/4	7/8	8,500	22604	25	50	25
7	1/4	5/8-11	8,500	22614	10	40	14
9	1/4	7/8	6,600	22606	25	50	42
9	1/4	5/8-11	6,600	22616	10	40	21

- The highest quality zirconium grain
- All sizes made with uniform grain throughout, no filler grain used
- Super-Lock™ Hub on all 5/8-11 threaded arbors is the safest, vibration-free design

Depressed Center Wheels

Grinding

A46N - Aluminum

- Aluminum oxide grain
- Soft bond for aggressive removal of material without loading
- Outlasts competition by as much as 40%

ALUMINUM Non-ferrous metals (aluminum, copper, brass, etc.)

See pages 56-59 for Cotton Fiber grinding and blending products for aluminum

	Size			Part	Qty	Qty	Lbs
Α	В	С	Max	Number	Per	Per	Per
Dia.	Width	Bore	RPM	A46N	Вох	Ctn	Box
4	1/4	5/8	13,500	20018	25	100	7
4-1/2	1/4	7/8	13,300	20062	25	100	9
4-1/2	1/4	5/8-11	13,300	20162	10	40	6
5	1/4	7/8	12,200	20072	25	100	11
5	1/4	5/8-11	12,200	20172	10	40	6
7	1/4	7/8	8,500	20083	25	50	24
7	1/4	5/8-11	8,500	20088	10	40	13
9	1/4	7/8	6,600	20093	25	50	41
9	1/4	5/8-11	6,600	20098	10	40	20

Angle Grinder

- Special aluminum oxide formulation prevents "loading" on soft (non-ferrous) metals
- All sizes internally reinforced with the highest quality fiberglass for maximum safety and performance
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Grinding 1/4³⁹

Depressed Center Wheels

XA24Q - Contaminant-Free

- Specially formulated for nuclear and food processing plants
- Free of iron, chlorine and sulphur compounds (Fe + Cl + S <0.1%)

STAINLESS Stainless steel and other high tensile alloys

METAL Ferrous metals (iron, steel, welds, etc.)

- Available in 1/8" for pipeline work (for more information see page 37)
- Will not contaminate stainless steel

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Numbers	Box	Ctn	Box
4-1/2	1/4	7/8	13,300	24210	25	100	9
5	1/4	7/8	12,200	24215	25	100	9
6	1/4	7/8	10,200	24220	25	50	20
7	1/4	7/8	8,500	24225	25	50	25
9	1/4	7/8	6,600	24230	25	50	49

- Specially formulated for contaminant-free stock removal on stainless steel
- All sizes reinforced with the highest quality fiberglass for maximum safety and performance

Saitech High Performance Wheels

Saitech Attacker®

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Extremely fast stock removal on hard metals with minimal pressure

STAINLESS Stainless steel and other high tensile alloys

METAL Ferrous metals (iron, steel, welds, etc.)

Saitech Ultimate Performance™

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- · Combines fast stock removal with long life

STAINLESS Stainless steel and other high tensile alloys

METAL Ferrous metals (iron, steel, welds, etc.)

C
A

	Size			Grades Available		Qty	Qty	LDS
Α	В	С	Max	Part N	lumbers	Per	Per	Per
Dia.	Width	Bore	RPM	Attacker®	Saitech™ UP	Вох	Ctn	Box
3	3/16	3/8	18,000	-	20101	25	100	3
3	1/4	3/8	18,000	-	20102	25	100	4
4	3/16	3/8	13,500	-	20103	25	100	5
4	1/4	3/8	13,500	-	20112	25	100	7
4	1/4	5/8	13,500	20041	20014	25	100	8
4-1/2	1/4	7/8	13,300	20046	20064	25	100	11
4-1/2	1/4	5/8-11	13,300	20146	20164	10	40	6
5	1/4	7/8	12,200	20047	20074	25	100	13
5	1/4	5/8-11	12,200	20147	20174	10	40	8
7	1/4	7/8	8,500	20048	20084	25	50	28
7	1/4	5/8-11	8,500	20148	20089	10	40	14
9	1/4	7/8	6,600	20049	20094	25	50	43
9	1/4	5/8-11	6,600	20149	20099	10	40	21

- Manufactured with patented 3M™ Cubitron™ grain to outlast standard aluminum oxide wheels
- Special bonding formula allows for very fast stock removal on many types of metals
- Designed to provide very long life for fewer wheel changes and less downtime
- All sizes reinforced with the highest quality fiberglass for maximum safety and performance

Grinding

TYPE 27 Depressed Center Wheels

C24N - Concrete

- Silicon carbide grain
- Soft bond for fast stock removal

CONCRETE Masonry, concrete, stone

METAL Cast iron and other ferrous metals

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Вох
4	1/4	5/8	13,500	20017	25	100	6
4-1/2	1/4	7/8	13,300	20061	25	100	8
4-1/2	1/4	5/8-11	13,300	20161	10	40	6
5	1/4	7/8	12,200	20071	25	100	10
5	1/4	5/8-11	12,200	20171	10	40	6
7	1/4	7/8	8,500	20082	25	50	24
7	1/4	5/8-11	8,500	20087	10	40	12
9	1/4	7/8	6,600	20092	25	50	33
9	1/4	5/8-11	6,600	20097	10	40	7

Angle Grinder

- Special Silicon Carbide grain formula is excellent for grinding masonry, concrete, stone and aggregate
- All sizes reinforced with the highest quality fiberglass for maximum safety and performance
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Depressed Center Wheels

A24N - Fast Grinding

- Aluminum oxide grain
- Soft bond for fast stock removal

METAL Ferrous metals (iron, steel, welds, etc.)

STAINLESS Low-grade stainless steel

A24R - Long Life

- Aluminum oxide grain
- Medium bond for longer life and fewer wheel changes

METAL Ferrous metals (iron, steel, welds, etc.)

	Size			Grades Available		Qty	Qty	Lbs
Α	В	С	Max	Part N	umber	Per	Per	Per
Dia.	Width	Bore	RPM	A24N	A24R	Box	Ctn	Box
4-1/2	1/4	7/8	13,300	21020	21021	25	100	9
4-1/2	1/4	5/8-11	13,300	21025	21026	10	40	6
7	1/4	7/8	8,500	21001	21000	25	50	23
7	1/4	5/8-11	8,500	21004	21005	10	40	13
9	1/4	7/8	6,600	21011	21010	25	50	38
9	1/4	5/8-11	6,600	21014	21015	10	40	19

Angle Grinder

- Type 28 saucer shape (see diagram above) allows greater surface area coverage and provides the operator with greater grind visibility
- · Additional fiberglass reinforcement for maximum safety in high lateral pressure applications
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Grinding

Saitech High Performance Wheels

Saitech Ultimate Performance™

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Exclusive formula with patented 3M[™] Cubitron[™] grain
- · Combines maximum material removal with long life

STAINLESS Stainless steel

METAL

Ferrous metals (iron, steel, welds, etc.)

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Box
7	1/4	7/8	8,500	21084	25	50	23
7	1/4	5/8-11	8,500	21089	10	40	12
9	1/4	7/8	6,600	21094	25	50	34
9	1/4	5/8-11	6,600	21099	10	40	19

- Type 28 saucer shape (see diagram above) allows greater surface area coverage and provides the operator with greater grind visibility
- Patented 3M[™] Cubitron[™] grain formulation outlasts standard aluminum oxide wheels
- · Additional fiberglass reinforcement for maximum safety in high lateral pressure applications
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Depressed Center Wheels

C24N - Concrete

- Silicon carbide grain
- Soft bond for fast stock removal

CONCRETE Masonry, concrete, stone, brick

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Вох
7	1/4	7/8	8,500	21002	25	50	20
7	1/4	5/8-11	8,500	21006	10	40	11
9	1/4	7/8	6,600	21012	25	50	32
9	1/4	5/8-11	6,600	21016	10	40	16

- Special silicon carbide grain formula is excellent for grinding masonry, concrete, stone and aggregate
- Type 28 saucer shape (see diagram above) allows greater surface area coverage and provides the operator with greater grind visibility
- Additional fiberglass reinforcement for maximum safety in high lateral pressure applications
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

Blending

Flexible Grinding/Blending Wheels

PROPER CLAMPING PROCEDURES

Packaging

Each box of 25 supplied with a backing pad and one 5/8-11 nut Additional pad assembly:

4-1/2" & 5" - #95245 7" - #95247

For additional pads & nuts see page 142

Challenger II™

- Aluminum oxide grain
- Open pattern on wheel for cool grinding and blending
- Safe for use in the nuclear industry

METAL Steel, iron, aluminum, brass, bronze

STAINLESS Stainless steel

CONCRETE Also for use on plastic, fiberglass, masonry

WOOD

Siz	re		Pa	art Numl	bers/Gri	ts	Qty	Lbs
Α	С	Max	Challenger II™				Per	Per
Dia.	Bore	RPM	24	36	60	100	Вох	Вох
4-1/2	7/8	13,280	-	27500	27501	27502	25	6
5	7/8	12,200	-	27506	27507	27508	25	5
7	7/8	8,600	27510	27511	27512	27513	25	14

- Type 29 shape (see diagram above) allows easy control in grinding and blending applications
- Honeycomb, dimpled pattern on face allows for greater cooling action and longer life
- Grind and blend welds in one-step, no need for multiple steps and products
- Available in many grits for all your grinding and blending needs

TYPE 16, 17, 18

Cones & Plugs

Cones and Plugs

- Aluminum oxide grain
- For grinding and snagging in hard to reach areas
- Fast stock removal

METAL Ferrous metals (iron, steel, welds, etc.)

Packaging 10 per box

Type 16 Cone

	Size					Qty	Lbs
Α	В	С	Grade	Max	Part	Per	Per
Dia.	Length	Bore	Available	RPM	No.	Box	Box
1-1/4	3	3/8-24	A16	29,000	25000	10	3
2	3	3/8-24	A16	18,100	25005	10	6
2	3	5/8-11	A16	18,100	25006	10	7
2-3/4	3-1/2	5/8-11	A16	13,200	25008	10	13

Type 17 Cone									
1-1/2	2-1/2	3/8-24	A20	24,100	25101	10	3		
1-1/2	2-1/2	5/8-11	A20	24,100	25102	10	3		
1-1/2	3	3/8-24	A16	24,100	25103	10	3		
1-1/2	3	5/8-11	A16	24,100	25104	10	4		
2	3	3/8-24	A16	18,100	25105	10	6		
2	3	5/8-11	A16	18.100	25106	10	5		

1-1/2 2-1/2 3/8-24 A20 24,100 25201 10 5 1-1/2 2-1/2 5/8-11 A20 24,100 25202 10 5	
1 1/2 2 1/2 5/8 11	
1-1/2 2-1/2 3/6-11 A20 24,100 23202 10 3	
1-1/2 3 3/8-24 A16 24,100 25203 10 5	
1-1/2 3 5/8-11 A16 24,100 25204 10 6	
2 3 3/8-24 A16 18,100 25205 10 10	1
2 3 5/8-11 A16 18,100 25206 10 11	

Type	18R	Plug					
1-1/2	2-1/2	3/8-24	A20	24,100	25301	10	5
1-1/2	2-1/2	5/8-11	A20	24,100	25302	10	5
1-1/2	3	3/8-24	A16	24,100	25303	10	6
1-1/2	3	5/8-11	A16	24,100	25304	10	6
2	3	3/8-24	A16	18,100	25305	10	8
2	3	5/8-11	A16	18,100	25306	10	9

- Available in the most common application shapes
- Large grit size for heavy-duty grinding and snagging

Grinding

TYPE 11 **Cup Stones**

Z16 - Zirconium

- Special Zirconium grain formulation
- Coarse grit and hard bond for the toughest grinding applications
- Outlasts standard Aluminum Oxide cup wheels 2:1

METAL Ferrous metals

STAINLESS Stainless steel

A16 - General Purpose

- Aluminum oxide grain
- Coarse grit wheel for tough grinding applications
- Excellent for cleaning castings, mold marks, removing flashing

METAL Ferrous metals

Available with an optional metal backing

	S	ize						Qty	Lbs
Α	A'	В	С	Grades	Max	Part	MB*	Per	Per
Dia.	Dia.	Width	Bore	Available	RPM	Number	Number	Вох	Box
4	3	2	5/8-11	A16	9,050	26000	26003	12	25
5	4	2	5/8-11	A16	7,250	26010	26013	6	20
5	4	2	5/8-11	Z16	7,250	26050	26053	6	23
6	4-3/4	2	5/8-11	A16	6,050	26020	26023	5	25
6	4-3/4	2	5/8-11	Z16	6,050	26060	26063	5	25

Ш:

MB* = metal backing

Angle Grinder

- Type 11 shape (see diagram above) provides maximum surface area coverage for grinding and cleaning applications
- Offered with a metal backed option for greater stability in high-pressure applications

TYPE 11 **Cup Stones**

C16 - Concrete

- Silicon carbide grain
- Coarse grit for tough grinding applications
- Excellent for cleaning castings, mold marks, and removing flashing

CONCRETE Masonry, concrete, stone

CA16 - Combination

- Combination of aluminum oxide and silicon carbide grains
- Excellent for cleaning castings, mold marks, and removing flashing

METAL Use on combination of ferrous

CONCRETE metals and/or concrete materials

Available with an optional metal backing

Angle Grinder

		ize						L City	LD2
Α	A'	В	С	Grades	Max	Part	MB*	Per	Per
Dia.	Dia.	Width	Bore	Available	RPM	Number	Number	Box	Вох
4	3	2	5/8-11	C16	9,050	26001	26004	12	21
4	3	2	5/8-11	CA16	9,050	26002	26005	12	24
5	4	2	5/8-11	C16	7,250	26011	26014	6	17
5	4	2	5/8-11	CA16	7,250	26012	26015	6	19
6	4-3/4	2	5/8-11	C16	6,050	26021	26024	5	20
6	4-3/4	2	5/8-11	CA16	6,050	26022	26025	5	30

MB* = metal backing

- Type 11 shape (cup shape) is excellent for maximum surface area coverage for foundry and cleaning applications
- Available in popular sizes for right angle grinders on the market
- Metal-back option provides greater stability in tough grinding applications

Type a, b, w **Mounted Points**

A36Q - Resin Bonded

- Aluminum oxide grain
- For deburring and finishing
- Fast stock removal

METAL Ferrous metals (iron, steel, welds)

• Shank length 1-1/2"

Mandrel overhang "O" must always be the lowest possible. Maximum speeds given refer to overhang "O" equal to 1/2"

Die Grinder

A60R - Vitrified

- Aluminum oxide grain
- Ideal for ID grinding and mold finishing

METAL Ferrous metals

• Shank length 1-1/2"

					A36Q	A60R		
		Si	ze	Shank	Part	Part	"O" = 1/2"	Qty
	Туре	Dia.	Length	Dia.	Number	Number	Max RPM	Per Box
Ī	A1	3/4	2-1/2	1/4	27401	27010	19,800	10
	A3	1	2-3/4	1/4	27402	27020	16,100	10
	A4	1-1/4	1-1/4	1/4	27403	27030	30,560	10
	A5	3/4	1-1/8	1/4	27404	27035	45,000	10
	A11	7/8	2	1/4	27405	27040	19,860	10
	A12	11/16	1-1/4	1/4	-	27050	48,000	10
	A21	1	1	1/4	-	27060	34,500	10
	A25	1	Round	1/4	-	27070	35,620	10
	A36	1-5/8	3/8	1/4	-	27086	23,520	10
	A38	1	1	1/4	27406	27088	34,500	10
	B52	3/8	3/4	1/4	27407	-	45,370	20
	B52	3/8	3/4	1/8	-	27110	45,370	20
	B111	7/16	11/16	1/8	-	27120	33,750	20
	B121	1/2	1/2	1/8	-	27130	45,370	20
	W160	1/4	1/4	1/8	-	27308	81,370	10
	W177	3/8	3/4	1/8	-	27310	33,750	20
	W179	3/8	1-1/4	1/4	27408	-	45,750	10
	W189	1/2	2	1/4	27409	27327	24,000	10
	W196	5/8	1	1/4	-	27329	35,250	10
	W204	3/4	3/4	1/4	27410	27320	42,750	10
	W208	3/4	2	1/4	27411	27330	18,750	10
	W215	1	1/8	1/8	-	27338	38,200	10
	W220	1	1	1/4	27412	27360	25,500	10
	W222	1	2	1/4	27413	27340	15,900	10
	W225	1-1/4	1/4	1/4	-	27350	30,560	10
	W236	1-1/2	1/2	1/4	27414	27349	25,470	10

- These mounted bonded points are a low cost alternative to carbide burs
- Each point is dressed for perfect balance to perform without vibration or run-out

PIPELINE

- This section contains four 1/8" thick specifications
- Designed and manufactured to perform both cutting and light grinding.

A24R Pipeline Long Life

A24 Turbo[™] High Performance

Z24RHigh Performance

Saitech™ Pipeline
High Performance
Stainless Steel

Cutting/Grinding

Specialty Pipeline Wheels

A24R Pipeline - Long Life

- Aluminum oxide grain
- For the pipeline industry
- Designed and manufactured to perform both cutting and light grinding
- · Long life

METAL

Ferrous metals (steel, cast iron, etc.)

A24 Turbo[™] - High Performance

- Aluminum oxide grain
- For the pipeline industry
- High performance cutting, notching and light grinding
- Long life

METAL

Ferrous metals (steel, cast iron, etc.)

	Size			Pa	rt	Qty	Qty	Lbs
Α	В	С	Max	Number		Per	Per	Per
Dia.	Width	Bore	RPM	Pipeline	Turbo	Box	Ctn	Вох
3	1/8	3/8	18,000	22005	-	25	100	2
4	1/8	3/8	13,500	22007	-	25	100	4
4	1/8	5/8	13,500	22015	-	25	100	4
4-1/2	1/8	7/8	13,300	22030	23703	25	100	6
4-1/2	1/8	5/8-11	13,300	22130	23713*	10	40	5
5	1/8	7/8	12,200	22040	23705	25	100	7
5	1/8	5/8-11	12,200	22140	23715*	10	40	5
6	1/8	7/8	10,200	22042	23706	25	50	10
6	1/8	5/8-11	10,200	22046	23716	10	40	8
7	1/8	7/8	8,500	22055	23707	25	50	15
7	1/8	5/8-11	8,500	22052	23717	10	40	10
9	1/8	7/8	6,600	22065	-	25	50	25
9	1/8	5/8-11	6,600	22062	-	10	40	13

Note: Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8" available on page 143 (part #95055).

* Part numbers 23713 and 23715 do not use Super-Lock™ Hub.

- · Only wheel designed for both cutting and light grinding, eliminating the need for 2 separate wheels
- General purpose formulation provides optimum performance over a wide range of applications
- All sizes reinforced with the highest quality fiberglass for maximum safety and performance

Specialty Pipeline Wheels

- Tough zirconium grain
- · High performance cutting and light grinding for the toughest applications

METAL

Ferrous metals (iron, steel, welds)

STAINLESS Stainless steel, high tensile alloys

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Designed and manufactured to perform both high performance cutting and light grinding
- Long life combined with versatility for the pipeline industry

STAINLESS Stainless steel, high tensile alloys

METAL

Ferrous metals (iron, steel, welds, etc.)

High performance cutting and light grinding on stainless steel

Cutting/Grinding

Note: Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8" available on page 143 (part #95055)

- Only wheel designed for both cutting and light grinding, eliminating the need for 2 separate wheels
- All sizes reinforced with the highest quality fiberglass for maximum safety and performance
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design
- Patented 3M™ Cubitron™ grain formulation outlasts standard aluminum oxide wheels (Saitech™)

NTRODUCTION

- This section contains cut-off wheels (Type 27 and Type 1).
- These wheels will cut a wide range of materials.
- Some of the categories contain Specialty Wheels that are used for a specific application.
- For example, our Stud King® Chop Saw Wheel is specifically designed to cut metal studding and thin gauge metals.

TYPE SPECIFICATIONS TOOL PAGE

Thin High Speed Cut-Off Wheels

38-39 A24R **General Purpose** A36T Long Life **A60S** Extremely fast cutting **Burr-free Cutting** Saitech™

Stainless Steel

.045, .090 & 1/16 High Speed Cut-Off Wheels

Angle Grinder

Circular Saw

A60S

General Purpose A46N **Aluminum** SAIT.M.X.™ Fast burr-free cutting

XA46R Contaminant-Free Saitech[™] **Stainless Steel**

Chop Saw Wheels

41-43

28-34

EZ-Chop Attacker®

EZ-Chop® **General Purpose** Stud King® Metal Studding Iron Worker Angle Iron

Saitech™ Steel Worker® Aluminum

35-37

A24R **General Purpose**

Saitech Ultimate Performance™ High Purpose/Stainless Steel

> C24R Concrete **XA240** Contaminant-Free

INTRODUCTION

TYPE TOOL SPECIFICATIONS PAGE

Stationary Saw Cut-Off Wheels

A24N Fast Cutting A24R **General Purpose** A36R **Stainless Steel** C24R Concrete

48-49

40

44-46

Portable Saw Cut-Off Wheels

Long Life

Hobo[®] Rail Steel Ductile™ **Ductile Pipe** C24R Concrete Big M.A.C.™ Masonry, Asphalt,

Concrete

AST

Street Saw Wheels

Street Saw

C16 **Fast Cutting** C24R **General Purpose** Street Walker™ **Asphalt** Street Runner™ Asphalt, Green Concrete 47

Metal-Cutting Carbide Blades

Metal-Cutting Saw

50-53

Cutting

Depressed Center Wheels

Patented!

See pages 30-31 for Type 1 .045 cutting wheels for metal.

A60S - General Purpose

- So unique it has a patent
- Thin .045 width
- Special aluminum oxide grain
- Hard bond for extremely long life
- Fast, burr-free cutting

METAL Ferrous and/or non-ferrous metals (iron, steel, welds, etc.)

SAIT.M.X.™ - Thin Metal Xtra

- Special bond for cutting sheet metal and other thin gauge metals
- Fast, burr-free cutting

METAL Ferrous metals (carbon steel, etc.)

STAINLESS Stainless steel

A46N - Aluminum

(Non-Ferrous Metals)

- Aluminum oxide grain
- Thin .045 width
- · Soft bond for aggressive cutting without loading

ALUMINUM Non-ferrous metals

(aluminum, copper, brass, etc.)

- Unique, thin Type 27 shape can be used on all angle grinders in accordance with ANSI B7.1
- Special Aluminum Oxide formulation offers the fastest cutting, longest lasting thin wheels
- Externally reinforced with fiberglass layers to provide ultimate safety in a thin wheel

High Performance Wheels

Saitech Cutting

Patented

Z-Tech - High Performance

- So unique it has a patent
- Thin .045 width
- Special zirconium grain
- Hard bond for extremely long life
- · Fast, burr-free cutting

METAL Ferrous and/or non-ferrous metals (iron, steel, welds, etc.)

STAINLESS Stainless steel, high tensile alloys

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- So unique it has a patent
- Thin .045 width
- Fast cutting with long life

STAINLESS Stainless steel, high tensile alloys

METAL

Ferrous metals (iron, steel, welds, etc.)

See pages 30-31 for Type 1 .045 wheels

	Size			Grades	Available	Qty	Qty	Lbs
Α	В	С	Max	Part N	umbers	Per	Per	Per
Dia.	Width	Bore	RPM	Z-Tech™	Saitech™	Box	Ctn	Box
4	.045	5/8	19,000	23333	22068	50	200	4
4-1/2	.045	7/8	13,300	23334	22072	50	200	4
5	.045	7/8	12,200	23335	22073	50	200	6
6	.045	7/8	10,200	23336	22082	50	200	8
7	.045	7/8	8,500	23337	22088	50	200	14

Angle Grinder

Note: Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8" available on page 143 (part #95055)

- Manufactured with patented 3M[™] Cubitron[™] grain to outlast standard aluminum oxide wheels
- Thin cutting wheel in a Type 27 shape makes this perfect for your angle grinder
- Unique bonding system lets you make faster burr-free cuts
- Designed to provide very long life for fewer wheel changes and less downtime
- · All sizes reinforced with the highest quality fiberglass for maximum safety and performance

Cutting

Thin High Speed Cut-Off

See pages 28-29 for Type 27 depressed center .045 cutting wheels for metal.

A60S - General Purpose

• Thin .045 width

- Use with reusable 5/8-11 adaptor to fit angle grinders
- · Extremely fast cutting with long life

Ferrous and/or non-ferrous metals (iron, steel, welds, etc)

SAIT.M.X.™

(Ferrous Metals)

Fast, burr-free cutting

METAL Ferrous metals (carbon steel, etc.)

STAINLESS Stainless steel

A46N - Aluminum

(Non-Ferrous Metals)

• Use with reusable 5/8-11 adaptor to fit angle grinders

ALUMINUM Non-ferrous metals (aluminum, copper, brass, etc.)

> Note: Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8" available on page 143 (part #95055)

	Size			Gra	des Availa	Qty	Qty	Lbs	
Α	В	С	Max	Pa	art Number	S	Per	Per	Per
Dia.	Width	Bore	RPM	A60S	SAIT.M.X.	[™] A46N	Вох	Ctn	Вох
4	.045	5/8	19,000	23099	-	23304	50	200	4
4-1/2	.045	7/8	13,300	23101	23604	23314	50	200	4
5	.045	7/8	12,200	23103	23605	23315	50	200	6
6	.045	5/8	10,200	23105	-	23310	50	200	8
6	.045	7/8	10,200	23106	23606	23316	50	200	8
7	.045	5/8	8,500	23107	-	23317	50	200	14

- Type 1 shape for square, burr-free cutting
- Special aluminum oxide formulation offers the fastest cutting, longest lasting thin wheels
- Externally reinforced with fiberglass layers to provide ultimate safety in a thin wheel
- Wide range of sizes available to fit both angle grinders and circular saws

TYPE 1 Thin High Speed Cut-Off

Cutting

Z-tech - High Performance

- Special zirconium grain formula
- · Fast, non-binding cutting

METAL

Ferrous metals

STAINLESS Stainless steel, high tensile alloys

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Thin .045 width
- Use with reusable 5/8-11 adaptor to fit angle grinders
- Combines fast cutting with extremely long life

STAINLESS Stainless steel, high tensile alloys

METAL

Ferrous and/or non-ferrous metals

XA46R - Contaminant-Free

- Specially formulated for nuclear and food processing plants
- Free of iron, chlorine and sulphur compounds (Fe + Cl + S < 0.1%)
- All wheels are 1/16" thick

STAINLESS Stainless steel and other high tensile alloys

С
[] B
A

	Size			Gra	ides Availa	ıble	Qty	Qty	Lbs	
Α	В	С	Max	Pa	art Numbe	rs	Per	Per	Per	
Dia.	Width	Bore	RPM	Z-Tech™	Saitech™	XA46R	Вох	Ctn	Box	
4	.045	5/8	19,000	23323	23172	-	50	200	4	
4-1/2	.045	7/8	13,300	23324	23174	-	50	200	4	
4-1/2	1/16	7/8	13,300	-	-	24251	50	200	7	
5	.045	7/8	12,200	23325	23177	-	50	200	6	
5	1/16	7/8	12,200	-	-	24252	50	200	7	
6	.045	5/8	10,200	23326	23181	-	50	200	8	
6	.045	7/8	10,200	23327	23182	-	50	200	8	
6	1/16	7/8	10,200	-	-	24253	50	200	14	NEW
7	.045	5/8	8,500	23328	23184	-	50	200	14	
7	1/16	7/8	8,500	-	-	24254	50	200	14	

Note: Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8" available on page 143 (part #95055)

See pages 28-29 for Type 27 depressed center .045 cutting wheels for metal.

Angle Grinder

Circular Saw

- Type 1 shape for square, burr-free cutting
- Patented 3M™ Cubitron™ grain formulation outlasts standard aluminum oxide wheels
- Externally reinforced with fiberglass layers to provide ultimate safety in a thin wheel
- Wide range of sizes available to fit both angle grinders and circular saws
- Specially formulated for contaminant-free stock removal on stainless steel (XA46R)

Cutting

A60S - General Purpose

- Thin .090 width
- Special aluminum oxide grain
- Hard bond for extremely long life
- Excellent for notching and cutting

Ferrous and/or non-ferrous metals (iron, steel, welds, etc.)

TYPE 27

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Box	Ctn	Вох
4	.090	5/8	19,000	20902	25	100	4
4-1/2	.090	7/8	13,300	20903	25	100	4
4-1/2	.090	5/8-11	13,300	20913	10	40	5
5	.090	7/8	12,200	20904	25	100	6
5	.090	5/8-11	12,200	20914	10	40	5
6	.090	7/8	10,200	20905	25	100	8
6	.090	5/8-11	10,200	20915	10	40	7
7	.090	7/8	8,500	20906	25	100	14
7	.090	5/8-11	8,500	20916	10	40	11
9	.090	7/8	6,600	20909	25	50	21
9	.090	5/8-11	6.600	20919	10	40	11

Patented!

Note: Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8" available on page 143 (part #95055)

- Tough zirconium grain
- High performance cutting and notching for the toughest applications

METAL Ferrous metals (iron, steel, welds)

STAINLESS Stainless steel, high tensile alloys

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Box	Ctn	Вох
4	.090	5/8	19,000	20942	25	100	4
4-1/2	.090	7/8	13,300	20943	25	100	4
4-1/2	.090	5/8-11	13,300	20953	10	40	5
5	.090	7/8	12,200	20944	25	100	6
5	.090	5/8-11	12,200	20954	10	40	5
6	.090	7/8	10,200	20945	25	100	8
6	.090	5/8-11	10,200	20955	10	40	7
7	.090	7/8	8,500	20946	25	100	14
7	.090	5/8-11	8,500	20956	10	40	11

- Unique, thin Type 27 shape can be used on all angle grinders in accordance with ANSI B7.1
- Special bond formulation offers the fastest cutting, longest lasting thin wheels
- Externally reinforced with fiberglass layers to provide ultimate safety in a thin wheel

Saitech High Performance Wheels _ 0

Saitech Ultimate Performance™

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Combines fast cutting with extremely long life for tough cutting applications
- Ideal for foundry applications (gates, risers)

STAINLESS Stainless steel, high tensile alloys

METAL

Ferrous metals (iron, steel, welds, etc.)

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Box
4	.090	5/8	19,000	20922	25	100	4
4-1/2	.090	7/8	13,300	20923	25	100	4
4-1/2	.090	5/8-11	13,300	20933	10	40	5
5	.090	7/8	12,200	20924	25	100	6
5	.090	5/8-11	12,200	20934	10	40	5
6	.090	7/8	10,200	20925	25	100	8
6	.090	5/8-11	10,200	20935	10	40	7
7	.090	7/8	8,500	20926	25	100	14
7	.090	5/8-11	8,500	20936	10	40	11

- Manufactured with patented 3M™ Cubitron™ grain to outlast standard aluminum oxide wheels
- Unique bonding system lets you make faster burr-free cuts
- Designed to provide very long life for fewer wheel changes and less downtime
- All sizes externally reinforced with the highest quality fiberglass for maximum safety and performance

Cutting

High Speed Cut-Off Wheels

A60S - General Purpose

- Aluminum oxide grain
- Provides consistent performance with long life

METAL Ferrous metals (steel, angle iron, rebar)

- Tough zirconium grain
- · High performance cutting and notching for the toughest applications

METAL Ferrous metals (iron, steel, welds)

STAINLESS Stainless steel, high tensile alloys

Size			Grades Available		Qty	Qty	Lbs	
Α	В	С	Max	Part Nu	Part Numbers		Per	Per
Dia.	Width	Bore	RPM	A60S	Z-tech	Вох	Ctn	Вох
4	.090	5/8	19,000	23803	23823	25	100	4
4-1/2	.090	7/8	13,300	23804	23824	25	100	4
5	.090	7/8	12,200	23805	23825	25	100	6
6	.090	7/8	10,200	23806	23826	25	100	8
7	.090	5/8	8,500	23807	23827	25	50	14

- Type 1 shape for square, burr-free cutting
- Externally reinforced with the highest quality fiberglass to withstand the toughest applications
- Available in many arbor sizes to fit a wide variety of tools

Specialty Cutting Wheels

Cutting

A24R - General Purpose

- Aluminum oxide grain
- For general purpose use
- Combines fast cutting and long life

METAL Ferrous metals (iron, steel, welds, etc.)

	Size			Part	Qty	Qty	Lbs
Α	В	С	Max	Number	Per	Per	Per
Dia.	Width	Bore	RPM	A24R	Вох	Ctn	Box
3	1/8	3/8	18,000	22000	25	100	2
4	1/8	3/8	13,500	22010	25	100	3
4-1/2	3/32	7/8	13,300	22020	25	100	5
4-1/2	3/32	5/8-11	13,300	22120	10	40	7
5	3/32	7/8	12,200	22070	25	100	6
5	3/32	5/8-11	12,200	22170	10	40	7
6	1/8	7/8	10,200	22045	25	100	25
7	3/32	7/8	8,500	22056	25	100	14
7	3/32	5/8-11	8,500	22057	10	40	9
9	3/32	7/8	6,600	22066	25	50	22
9	3/32	5/8-11	6,600	22067	10	40	12

Z24R - Zirconium

- Tough zirconium grain
- High performance cutting for the toughest applications

METAL Ferrous metals (iron, steel, welds)

STAINLESS Stainless steel, high tensile alloys

20060750	A -	В
	Size	

	JIZC			1 ait	Qty	Cty	LD3	
Α	В	С	Max	Number	Per	Per	Per	
Dia.	Width	Bore	RPM	SAIT Z-tech [™]	Вох	Ctn	Вох	
4	3/32	5/8	13,500	22640	25	100	3	
4-1/2	3/32	7/8	13,300	22641	25	100	7	
4-1/2	3/32	5/8-11	13,300	22651	10	100	5	
5	3/32	7/8	12,200	22643	25	100	6	
5	3/32	5/8-11	12,200	22653	10	40	5	
6	3/32	7/8	10,200	22644	25	25	10	
6	3/32	5/8-11	10,200	22654	10	40	7	
7	3/32	7/8	8,500	22645	25	100	14	
7	3/32	5/8-11	8,500	22655	10	40	9	
9	3/32	7/8	6,600	22646	25	50	22	
9	3/32	5/8-11	6,600	22656	10	40	12	

Part Oty Oty I bs

- For use on angle grinders
- Aggressive cutting performance over a wide range of applications
- Super-Lock™ Hub on all 5/8-11 threaded arbors is the safest, vibration-free design
- All sizes reinforced with the highest quality fiberglass for maximum safety and performance

Saitech Cutting

Saitech High Performance Wheels

Saitech Ultimate Performance[™]

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Combines fast cutting with extremely long life for tough cutting applications
- Ideal for foundry applications (gates, risers)

STAINLESS Stainless steel, high tensile alloys

METAL Ferrous metals (iron, steel, welds, etc.)

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Box	Ctn	Box
4-1/2	3/32	7/8	13,300	22064	25	100	7
4-1/2	3/32	5/8-11	13,300	22069	10	40	5
5	3/32	7/8	12,200	22074	25	100	7
5	3/32	5/8-11	12,200	22079	10	40	5
7	3/32	7/8	8,500	22084	25	100	18
7	3/32	5/8-11	8,500	22089	10	40	10
9	3/32	7/8	6,600	22094	25	50	21
9	3/32	5/8-11	6,600	22099	10	40	11

- Manufactured with patented 3M[™] Cubitron[™] grain to outlast standard aluminum oxide wheels
- Unique bonding system lets you make faster burr-free cuts
- Designed to provide very long life for fewer wheel changes and less downtime
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design

TYPE 27

Depressed Center Wheels

Cutting

C24R - Concrete

- Silicon carbide grain
- General purpose cutting, hard bond for long life

CONCRETE Masonry, concrete, stone

METAL Cast iron and other ferrous metals

	— A —) 	B				
	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Box	Ctn	Вох
4	1/8	5/8	13,500	22017	25	100	3
4-1/2	3/32	7/8	13,300	22025	25	100	5
4-1/2	3/32	5/8-11	13,300	22125	10	40	7
5	1/8	7/8	12,200	22041	25	100	7
5	1/8	5/8-11	12,200	22141	10	40	5
7	1/8	7/8	8,500	22050	25	100	14
7	1/8	5/8-11	8,500	22051	10	40	9
9	1/8	7/8	6,600	22060	25	50	22
9	1/8	5/8-11	6,600	22061	10	40	12

XA24Q - Contaminant-Free

- Specially formulated for nuclear and food processing plants
- Free of iron, chlorine and sulphur compounds (Fe + CI + S < 0.1%)

STAINLESS Stainless steel and other high tensile alloys

Ferrous metals (iron, steel, welds, etc.)

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Вох
4-1/2	1/8	7/8	13,300	24310	25	100	5
5	1/8	7/8	12,200	24315	25	100	5
6	1/8	7/8	10,200	24320	25	100	8
7	1/8	7/8	8,500	24325	25	50	13
9	1/8	7/8	6,600	24330	25	50	20

- Special silicon carbide grain formula is excellent for cutting masonry, concrete, stone
- · All sizes reinforced with the highest quality fiberglass for maximum safety and performance
- Super-Lock™ Hub on all 5/8-11 threaded wheels is the safest, vibration-free design
- Specially formulated for contaminant-free stock removal on stainless steel (XA24Q)

Cutting

非旧数 排制

These sizes are typically used for tool room applications

ALLEGA MANAGEMENT IN

A			Max				Qty Per	Qty Per	Lbs Per
Dia.	Width	Bore	RPM	A36T	A60S	A60T	Box	Ctn	Box
4-1/2	.045	7/8	13,300	-	23101	-	50	200	4
5	.045	7/8	12,200	-	23103	-	50	200	2
6	1/16	1/2	10,186	23202	-	23203	50	50	8
6	1/16	5/8	10,186	23200	-	23201	50	50	8
6	.035	1/2	10,186	23206	-	23207	50	50	5
6	.035	7/8	10,186	23210	-	23211	50	50	5
6	.035	5/8	10,186	23204	-	23205	50	50	5
6	.045	5/8	10,200	-	23105	-	50	200	4
6	.045	7/8	10,200	-	23106	-	50	200	4
7*	1/16	1-1/4	8,732	23250	-	23251	50	50	12
7	1/16	5/8	8,732	23265	-	23266	50	50	6
7*	.035	1-1/4	8,732	23252	-	23253	50	50	4
7	.045	5/8	8,500	-	23107	-	50	200	4
8	1/16	5/8	7,640	23275	-	23276	50	50	7
8*	1/16	1-1/4	7,640	23277	-	23278	50	50	7

A24R - General Purpose

- Aluminum oxide grain
- General purpose, long life

METAL

Ferrous metals (iron, steel, welds, etc.)

TYPE 1

A36T - Fast Cutting

- Aluminum oxide grain
- Hard bond for aggressive cutting on rough applications

METAL

Ferrous metals (iron, steel, welds, etc.)

STAINLESS Stainless steel

A60S

- Thin .045 width
- Use with reusable 5/8-11 adaptor to fit angle grinders
- · Extremely fast cutting with long life

METAL

Ferrous and/or non-ferrous metals (iron, steel, welds, etc.)

A60T - Burr Free

- · Hard bond for smooth cutting
- For use in nuclear, aerospace, automotive, foundry industries, and plant maintenance

METAL

Ferrous metals (iron, steel, welds, etc.)

STAINLESS High tensile metals

- Type 1 shape for square, burr-free cutting
- Externally reinforced with fiberglass layers to provide ultimate safety in a thin wheel
- Wide range of grit sizes available for aggressive action to burr-free cutting

TYPE 1

Thin High Speed Cut-off Wheels

For items A24R, A36T, A60S, and A60T see descriptions on page 38

	Size			Grades Available			Qty	Qty	Lbs	
A Dia.	B Width	C Bore	Max RPM	A24R	Part No A36T	umbers A60S	A60T	Per Box	Per Ctn	Per Box
2	1/16	1/4	30.558	712 110	23004	71000	23005	50	50	1
2		3/8	,		23004			50	50	- 1
	1/16		30,558	-		-	23003			1
2	.035	1/4	30,558	-	23012	-	23013	100	100	1
2	.035	3/8	30,558	-	23010	-	23011	100	100	I
2-1/2	1/16	1/4	24,446	-	23022	-	23023	50	50	2
2-1/2	1/16	3/8	24,446	-	23020	-	23021	50	50	2
2-1/2	.035	1/4	24,446	-	23032	-	23033	100	100	2
2-1/2	.035	3/8	24,446	-	23030	-	23031	100	100	2
3	1/16	1/4	25,000	-	23042	-	23043	50	50	3
3	1/16	3/8	25,000	-	23040	-	23041	50	50	3
3	.035	1/4	25,000	-	23052	-	23053	100	100	3
3	.035	3/8	25,000	-	23050	-	23051	100	100	3
3	1/8	3/8	20,372	23060	-	-	-	25	100	2
4	1/16	1/4	19,000	-	23067	-	23068	50	50	5
4	1/16	3/8	19,000	-	23065	-	23066	50	50	5
4	1/16	5/8	19,000	-	23061	-	23062	50	50	5
4	.035	1/4	19,000	-	23071	-	23072	100	100	5
4	.035	3/8	19,000	-	23069	-	23070	100	100	5
4	.035	5/8	19,000	-	23063	-	23064	100	100	5
4	.045	5/8	19,000	-	-	23099	-	50	200	4
4	1/8	3/8	15,278	23075	-	-	-	25	100	4

1/4" shank adaptors for wheels up to 3" diameter available on page 143

Saitech Ultimate Performance™

- High performance, ceramic aluminum oxide grain
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- High Performance
- Combines fast cutting with extremely long life

METAL

STAINLESS Stainless steel, high tensile alloys

Ferrous and/or non-ferrous metals

Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Вох
3	1/16	1/4	25,000	23142	50	50	2
3	1/16	3/8	25,000	23140	50	50	2
3	.035	1/4	25,000	23152	100	100	3
3	.035	3/8	25,000	23150	100	100	3
4	1/16	1/4	19,000	23167	50	50	4
4	1/16	3/8	19,000	23165	50	50	4
4	1/16	5/8	19,000	23161	50	50	4
4	.035	1/4	19,000	23171	100	100	5
4	.035	3/8	19,000	23169	100	100	5
4	.035	5/8	19,000	23163	100	100	5

- Type 1 shape for square, burr-free cutting
- Patented 3M[™] Cubitron[™] grain formulation outlasts standard aluminum oxide wheels (Saitech[™])
- Externally reinforced with fiberglass layers to provide ultimate safety in a thin wheel

Cutting

Portable Saw Cut-off Wheels

TYPE 1

A24R - General Purpose

- Aluminum oxide grain
- Provides consistent performance with long life

METAL Ferrous metals (steel, angle iron, rebar)

A30S - Long Life

- Special aluminum oxide grain formula
- · Fast, non-binding cutting

METAL Ferrous metals

STAINLESS Stainless steel, high tensile alloys

	Size			Grades Available		Qty	Qty	Lbs
Α	в с		Max	Part N	lumbers	Per	Per	Per
Dia.	Width	Bore	RPM	A24R	A30S	Вох	Ctn	Вох
4-1/2	5/64	7/8	13,300	-	23102	50	200	9
4-1/2	3/32	7/8	13,300	23100	-	50	200	10
5	5/64	Dia. (5/8)	12,200	-	23226	50	200	11
5	5/64	7/8	12,200	-	23224	50	200	11
6-1/2	3/32	Dia. (5/8)	8,500	23222	-	25	50	8
7	5/64	Dia. (5/8)	8,500	-	23242	25	50	10
7	5/64	7/8	8,500	-	23240	25	50	10
7	3/32	5/8	8,500	23230	-	25	50	10
7	3/32	Dia. (5/8)	8,500	23234	-	25	50	10
7	3/32	7/8	8,500	23232	-	25	50	10
8	3/32	Dia. (5/8)	7,600	-	23246	25	50	13
8	3/32	5/8	7,600	23254	-	25	50	13
8	3/32	Dia. (5/8)	7,600	23258	-	25	50	13
g	3/32	7/8	6 600	_	23248	25	50	19

C24R - Concrete

- Silicon carbide grain
- Long life

CONCRETE Stone, brick, soft aggregate, masonry, concrete

	Size			Part	Qty	Qty	Lbs
Α	В	С	Max	Number	Per	Per	Per
Dia.	Width	Bore	RPM	C24R	Box	Ctn	Вох
6-1/2	3/32	Dia (5/8)	8,500	23223	25	50	7
7	3/32	7/8	8,500	23233	25	50	9
7	3/32	Dia (5/8)	8,500	23235	25	50	9
7	3/32	5/8	8,500	23231	25	50	9
8	3/32	7/8	7,600	23257	25	50	11
8	3/32	Dia (5/8)	7,600	23259	25	50	11
8	3/32	5/8	7,600	23255	25	50	11

- Type 1 shape for square, burr-free cutting
- External fiberglass reinforcement withstands offhand lateral pressure for added safety and controlled performance

SAIT EZ-Chop Attacker®

- Aluminum oxide grain
- General purpose economy cutting
- Fast cutting on thin metals

METAL

Metal studding, thin rebar, light gauge and medium metals

SAIT EZ-Chop®

- Aluminum oxide grain
- General purpose cool cutting on thin metals
- Burr-free finish

METAL Metal studding, thin rebar, light gauge and heavy metals

	Size			Part Nu	Qty	Qty	Lbs	
Α	В	С	Max	EZ-Chop	EZ-Chop®	Per	Per	Per
Dia.	Width	Bore	RPM	Attacker®		Вох	Ctn	Вох
12	3/32	1	5,100	-	24034	10	50	11
14	3/32	1	4,400	24500	24039	10	20	16

- EZ-Chop® Attacker is the best economy general purpose chop saw blade
- Specially formulated ultrathin design for fast cutting of thin gauge metals and heavy metals
- Externally reinforced with the highest quality fiberglass to withstand the toughest applications

TYPE 1

Chop Saw Wheels

Z-tech - High Performance

- Special zirconium grain formula
- · Fast, non-binding cutting

METAL

Ferrous metals

STAINLESS Stainless steel, high tensile alloys

Stud King®

- Aluminum oxide grain
- General purpose cool cutting on thin metals
- Burr-free finish

METAL Metal studding, thin rebar, light gauge metals

Iron Worker™

- Aluminum oxide grain
- Fast cutting
- Excellent for use on angle iron, channel iron, heavy rebar, and other ferrous metals

METAL Structural metal applications

Δ.	Size		D.4	Grades Available Part Numbers					Qty	Qty	Lbs
Α	В	C	Max		<u> </u>	art Nur	nbers		Per	Per	Per
Dia.	Width	Bore	RPM	Z-Tech	S.K.	I.W.	Saitech™	Alum.	Вох	Ctn	Вох
10	3/32	5/8	6,100	-	24035	-	-	-	25	50	20
12	3/32	1	5,100	24412	24030	24031	24033	-	10	50	11
14	3/32	1	4,400	24414	24050	24051	24053	24052	10	20	16
16	3/32	1	3,700	24416	24010	24011	24013	-	10	20	23

Saitech Steel Worker®

- Formulated with 3M[™] Cubitron[™] grain
- Extremely fast, burr-free cutting

STAINLESS Stainless steel, high tensile alloys

Ferrous metals (steel, iron, welds, etc.)

Non-Ferrous Metals (Aluminum)

- Aluminum oxide grain
- Special non-loading formulation

METAL

Non-ferrous metals (aluminum, bronze, brass, etc.)

Quick Tip

Use the Steel Worker® for fast cool cutting on stainless steel.

- Specially formulated for use on low horsepower chop saw machines for fast cutting with minimal pressure
- Five specialty formulas give you the exact wheel for your cutting application
- Z-tech is internally reinforced with the highest quality fiberglass to withstand the toughest applications

Cutting

Portable Saw Cut-off Wheels

A24R - General Purpose/Durability

- Special aluminum oxide grain
- Provides consistent performance with long life

METAL Ferrous metals (steel, angle iron, rebar)

XFC™ - Extremely Fast Cutting

- Special aluminum oxide grain formula
- Fast cutting action
- Non-binding cutting formula

METAL Ferrous metals

STAINLESS Stainless steel, high tensile alloys

SAIT Pro - Metal

TYPE 1

- Aluminum oxide grain
- · Best value for a fast cut

METAL Ferrous metals

All 14" and 16" portable wheels now formulated for high powered saws

	Size			Grades Available			Qty	Qty	Lbs
Α	В	С	Max		Part Numbers		Per	Per	Per
Dia.	Width	Bore	RPM	A24R	SAIT Pro	XFC™	Вох	Ctn	Вох
12	1/8	1	6,300	23410	-	-	10	50	13
12	1/8	20mm	6,300	23420	-	-	10	50	14
14	1/8	1	5,400	23450	24135	24150	10	20	19
14	1/8	20mm	5,460	23455	24140	24160	10	20	24
16	1/8	1	4,800	23459	-	-	10	20	30
16	1/8	20mm	4,800	23470	-	-	10	20	30

14" (20mm) with higher RPM rating for STIHL saws

- Type 1 shape for square, burr-free cutting
- Externally reinforced with the highest quality fiberglass to withstand the toughest applications
- Available in many arbor sizes to fit a wide variety of tools

TYPE 1

Portable Saw Cut-off Wheels

Brute™

- Long life
- Extremely hard bond for cutting metals that present a very sharp edge to the wheel

Thin metal, sheet metal, decking, other ferrous metals

HOBO®

- For use on high horsepower machines
- Rugged fiberglass reinforcement for maximum safety
- Excellent for the railroad industry

METAL

Mainline, secondary, spur rail steel

METAL

Also for use on heavy sections of ferrous metals (I-beams, bar stock, etc.)

Ductile™

• Combination aluminum oxide and silicon carbide formulation

METAL Ductile pipe (very hard steel casing enclosing a cement lining), water mains, etc.

CONCRETE Combination metal/concrete, cast iron, hard metals, concrete coated steel, etc.

	Size				Qty	Qty	Lbs
Α	В	С	Max	Part	Per	Per	Per
Dia.	Width	Bore	RPM	Number	Вох	Ctn	Вох
				Brute™	'		
12	1/8	1	6,300	23412	10	50	15
12	1/8	20mm	6,300	23422	10	50	14
14	1/8	1	5,400	23452	10	20	22
14	1/8	20mm	5,460	23457	10	20	18
				HOBO®			
14	1/8	1	5,400	23501	10	20	22
16	1/8	1	4,800	23502	10	20	30
				Ductile™			
12	1/8	1	6,300	23415	10	50	15
12	1/8	20mm	6,300	23425	10	50	15
14	1/8	1	5,400	23453	10	20	22
14	1/8	20mm	5,460	23458	10	20	22
16	1/8	1	4,800	23480	10	20	30
16	1/8	20mm	4,800	23478	10	20	30

All 14" and 16" portable wheels now formulated for high powered saws

14" (20mm) with higher RPM rating for STIHL saws

- Type 1 shape for square, burr-free cutting
- Externally reinforced with the highest quality fiberglass to withstand the toughest applications
- Available in many arbor sizes to fit a wide variety of tools

Cutting

Portable Saw Cut-off Wheels

XFC[™] - Extremely Fast Cutting

- Silicon carbide grain
- · Best value for the fastest cutting
- Non-binding cutting formula

CONCRETE Stone, brick, soft aggregate, masonry, concrete

	Size			Part	Qty	l Grà	LDS
Α	В	С	Max	Number	Per	Per	Per
Dia.	Width	Bore	RPM	C24R	Вох	Ctn	Вох
12	1/8	1	6,300	23413	10	50	12
12	1/8	20mm	6,300	23423	10	50	12
14	1/8	1	5,400	23451	10	20	16
14	1/8	20mm	5,460	23456	10	20	15
16	1/8	1	4,800	23461	10	20	30
16	1/8	20mm	4,800	23466	10	20	30
				Big M.A.C.™			
12	1/8	1	6,300	23460	10	50	14
12	1/8	20mm	6,300	23462	10	50	14
14	1/8	1	5,400	23463	10	20	18
14	1/8	20mm	5,460	23464	10	20	18
				XFC™			
14	1/8	1	5,400	24155	10	20	16
14	1/8	20mm	5,460	24165	10	20	15

Big M.A.C.™ - Very Long Life

- Special silicon carbide grain
- Superior cutting action
- 40% longer life than general purpose concrete wheels

CONCRETE Masonry, Asphalt, Concrete

C24R - Concrete

- Silicon carbide grain
- Long life

CONCRETE Stone, brick, soft aggregate, masonry, concrete, schedule 40 and schedule 80 PVC pipe

All 14" and 16" portable wheels now formulated for high powered saws

14" (20mm) with higher RPM rating for STIHL saws

- · External fiberglass reinforcement withstands offhand lateral pressure for added safety and controlled performance
- Special silicon carbide grain formula provides excellent cutting action on masonry, concrete, stone and aggregate

TYPE 1

Street Saw Wheels

NEW Premium Formula Outlasts Competition!

C16

- Silicon carbide grain
- Fast, free cutting

CONCRETE Green concrete, asphalt

Street Runner™

- Silicon carbide grain
- Hot pressed wheel
- Extremely dense wheel with coarse grain
- Combines fast cutting with extra-long life

CONCRETE Green concrete and asphalt

C24R

- Silicon carbide grain
- General purpose
- Long life

CONCRETE Masonry, concrete, brick

Street Walker™

- Silicon carbide grain
- · Hot pressed wheel
- Combines fast cutting with long life

CONCRETE Concrete, green concrete, asphalt

	Size			Grades Available				Qty	Qty	Lbs
Α	В	С	Max		Part Number					Per
Dia.	Width	Bore	RPM	C16	C24R	S.W.	S.R.	Вох	Ctn	Вох
14	1/8	1	4,400	24045	-	-	-	10	20	19
14	3/16	1	4,400	24061	24060	-	-	5	10	12
14	1/4	1	4,400	24066	24065	-	-	5	10	16
14	3/16	1	4,365	-	-	24120	24130	10	50	27
14	1/4	1	4,365	-	-	24121	24131	10	50	36
18	1/4	1	3,000	-	-	-	24145	5	25	35

All wheels have Pinhole

- All wheels have pinholes for mounting on various machines, street saws, etc.
- These wheels can be used with cooling sprays for dust-free cutting needs
- The Street Walker[™] blade is an excellent economical alternative to cutting with diamond blades

Stationary Saw Cut-off Wheels

A24N - Fast Cutting

- Aluminum oxide grain
- General purpose
- Soft bond for fast stock removal

METAL Ferrous metals (iron, cast iron, etc.)

STAINLESS Low grade stainless steel

A24R - Long Life

- Aluminum oxide grain
- General purpose, long life

METAL Ferrous metals (iron, steel, angle iron, etc.)

A36R - Burr-Free

- Aluminum oxide grain
- A finer grit for burr-free finish

METAL Ferrous metals (metal tubing, etc.)

STAINLESS Stainless steel, high tensile steel

	Size			Grades Available			Qty	Qty	Lbs
Α	В	С	Max	P	art Numbe	ers	Per	Per	Per
Dia.	Width	Bore	RPM	A24N	A24R	A36R	Вох	Ctn	Вох
10	1/8	5/8	6,100	24001	24000	24002	25	50	23
10	1/8	1	6,100	-	24004	-	25	50	23
12	1/8	1	5,100	-	24020	-	10	50	14
14	1/8	1	4,400	-	24040	24042	10	20	19
16	5/32	1	3,800	24071	24070	24072	10	20	29
18	3/16	1	3,400	24081	24080	24082	5	20	22
20	3/16	1	3,000	24091	24090	24092	5	20	27
24	1/4	1	3,150	24101	24100	24102	5	15	49

- Type 1 shape for square, burr-free cutting
- Maximum grain exposure to cut through large diameter solid stock
- Internal fiberglass reinforcement for maximum safety and controlled performance
- Dual external mounting area reinforcement on 14" 24" wheels

TYPE 1

Stationary Saw Cut-off Wheels

C24R - Concrete

- Silicon carbide grain
- General purpose, long life
- Square cutting

CONCRETE Masonry, concrete, stone, brick

	С	;
ļ-	ì	ī
Para language de la contracta		Permateration R
	1	t ^D

A Dia.	Size B Width	C Bore	Max RPM	Part Number	Qty Per Box	Qty Per Ctn	Lbs Per Box
10	1/8	5/8	6,100	24003	25	50	23
10	1/8	1	6,100	24007	25	50	23
12	1/8	1	5,100	24023	10	50	14
14*	1/8	1	4,400	24043	10	20	19
16*	5/32	1	3,800	24073	10	20	29
18	3/16	1	3,400	24083	5	20	22

^{*} with Pinhole

- Special grain to fiberglass ratio provides added safety and excellent cutting performance on heavy-duty stationary saws
- Cutting wheels are balanced to provide straight, even cuts for alignment and aesthetics

Long Life | Cool Cutting | Fast, Burr-Free Cutting

KEY FEATURES

- Designed for use on professional metal-cutting saws
- Premium micro grain carbide: Smaller grains mean more carbide per tooth stays sharp and provides longer life over competitive blades
- Cuts cool and fast
- Reduced fire hazards and less dust: Metal blades cut cleanly with minimal sparks

Metal-Cutting Carbide Blades

Cool cutting action with long life

Fast, burr free cutting on:

- Angle Iron
- Rebar
- Steel Plate
- Channel Iron
- Pipe
- Threaded Rod
- C-Channel
- And other ferrous metals

Thin Metal Xtra

Fast, burr free cutting on:

Teeth

80

Grind

MTCG

MTCG

- Thin Metals
- Metal Studs
- Duct Work

TMX

77921

77931

77965

Sheet Metals

Diameter

6-1/2

165mm

7-1/4

184mm

305mm

356mm

Galvanized Roofing

RPM

5,800

2,000

1,800

- Thin Walled Pipe
- Conduit

Arbor

5/8

16mm

5/8

16mm Diamond

26mm

26mm

Strut Channel

STEEL WORKER®	Diameter	Teeth	Grind	Arbor	RPM	Machine
77920	6-1/2 165mm	40	TCG	5/8 16mm	5,800	FOI.
77936	7 178mm	36	TCG	20mm	5,800	
77930	7-1/4 184mm	40	TCG	5/8 16mm Diamond	5,800	
77940	8 203mm	40	TCG	5/8 16mm Diamond	5,800	
77947	9 229mm	48	TCG	1 26mm	3,200	
77953	10 254mm	52	TCG	5/8 16mm	5,200	10 J
77962	12 305mm	60	TCG	1 26mm	2,000	\$ *
77972	14 356mm	72	MTCG	1 26mm	1,800	*
					*Low RF	M Metal Cutting Saw

Circular Saw

Circular Saw

Low RPM Metal-Cutting Worm Drive Saw Metal-Cutting Saw

TYPICAL END USERS/INDUSTRIES

- STEEL WORKER®: Steel Fabricators, Electricians, Welding, Weld Shops, Plumbers, Power Generation, Metal Contractors, Manufacturing/Fabrication, Maintenance/Repair
- TMX Thin Metal Extra: General Contractors, Plumbers, Roofing Contractors, Maintenance/Repair, Electricians, Power Generation Contractors, Heating and Air Conditioning

Metal-Cutting Carbide Blades

STAINLESS

Cool cutting action with long life and minimal distortion

Fast, burr free cutting on:

Tubing, bars, pipe, and stainless steel plate

ALUMINUM

Cool cutting action with long life and minimal melting of aluminum

Fast, burr free cutting on:

Aluminum, other non-ferrous metals and pipe

STAINLESS	Diameter	Teeth	Grind	Arbor	RPM	Machine	
77938	7 178mm	48	TCG	20mm	5,800		
77933	7-1/4 184mm	48	TCG	5/8 16mm Diamono	5,800 d		
77977	14 356mm	90 80	MTCG	26mm	1,800	Metal Cuttin	ng Saw

ALUMINUM	Diameter	Teeth	Grind	Arbor	RPM	Machine
77922	6-1/2 165mm	60	FTG	5/8 16mm	5,800	
77937	7 178mm	54	ATB	20mm	5,800	
77932	7-1/4 184mm	60	FTG	5/8 16mm Diamond	5,800	
77942	8 203mm	60	TCG	5/8 16mm Diamond	5,800	
77955	10 254mm	80	TCG	5/8 16mm	5,200	
77966	12 305mm	80	TCG	1 26mm	2,000	S *
77976	14 356mm	80	ATB	1 26mm	1,800	*
					*Low RPI	M Metal Cutting Saw

TYPICAL END USERS/INDUSTRIES -

- Stainless: Stainless Steel Contractors / Fabricators, Water Treatment Contractors, Kitchen Equipment Manufacturing, Power Generation Contractors
- Aluminum: Aluminum Contractors, Aluminum Foundries, Aluminum Grating & Fencing Contractors

Metal-Cutting Carbide Blades Technical Data

CARBIDE GRAIN STRUCTURE

SAIT Carbide Matrix

Consistent size of carbide grains.

More carbide per tooth as grains are smaller.

Smaller grain = harder tooth, more durability.

Competitor Carbide Matrix

Competitor Carbide Matrix Very inconsistent size of carbide grains. Less life due to larger grain sizes.

TOOTH CONFIGURATION

	Front	Profile	Тор
Triple Chip Grind (TCG)	VO		

Triple Chip Grind (TCG):

- FEATURE: Maximizes blade life by reducing the size of the metal chips that are produced during the cutting operations. Also provides maximum tooth strength for longer life.
- BENEFIT: Cleaner and cooler cuts and less stress on material being cut.
- WHERE USED: Steelworker® (all sizes), 7-1/4" Stainless, 8", 10" and 12" Aluminum blades

	Front	Profile	Тор
Alternate Top Bevel (ATB)			

Alternate Top Bevel (ATB)

- FEATURE: A multi-purpose grind that allows for durable, long life as well as productive work across a wide range of materials.
- BENEFIT: Clean, easy cutting without binding in the material.
- WHERE USED: 6-1/2" and 7-1/4" TMX, and 14" Aluminum Blades

Front Profile Top Modified Triple Chip Grind (MTCG)

Modified Triple Chip Grind (MTCG):

- FEATURE: Excels at reducing chip size for more effective cutting of material. Also improves cutting tooth durability.
- BENEFIT: Lower heat build-up and less blade stress while cutting.
- WHERE USED: 12" and 14" TMX and 14" Stainless Steel Blades

	Front	Profile	Тор
Flat Top Grind (FTG)	W W	N	

Flat Top Grind (FTG)

- FEATURE: Allows for smooth and easy cutting on non-ferrous materials (aluminum, brass, copper, etc.).
- BENEFIT: Fast cutting, especially when using hand-held saws.
- WHERE USED: 6-1/2" and 7-1/4" Aluminum blades

DIAMOND INTRODUCTION

Available in a variety of sizes and styles for common cutting applications.

Continuous Rim (CR)

- Continuous uniform rim for smooth, dry and wet cutting of tiles and ceramic materials.
- Longer lasting and faster cutting
- For use on small diameter electric saws.

C Tile:

• Thin .060 for precise tile cutting

Tile & Ceramic

	Size			Part No.	Qty	Qty	Lbs
Α	В	С	Max	C Tile	Per	Per	Per
Dia.	Width	Bore	RPM	CR	Box	Ctn	Вох
4-1/2	.060	7/8	13,300	48721	1	1	1
4-1/2	.060	5/8	13,300	48521	1	1	1

Serrated Rim (Turbo)

- Continuous rim with alternating serrations for fast, cool cutting.
- Smooth cutting of almost any aggregate material
- For use on small diameter electric saws

CE/CC:

- CE is for general purpose cutting.
- CC is a longer lasting and faster cutting premium wheel.

CONCRETE Concrete, ceramic, granite, brick, blocks, marble

	Size			Part Number		Qty	Qty	Lbs
Α	В	С	Max	Turbo CE	Turbo CC	Per	Per	Per
Dia.	Width	Bore	RPM	Prem	Prem +	Вох	Ctn	Box
4-1/2	.090	7/8	13,300	48701	48711	1	1	1
4-1/2	.090	5/8	13,300	48501	48511	1	1	1
5	.090	7/8	12,200	48702	48712	1	1	1
5	.090	5/8	12,200	48502	48512	1	1	1
7	.090	7/8	8,500	48704	48714	1	1	1
7	.090	5/8	8.500	48504	48514	1	1	1

Circular Saw Angle Grinder Portable Saw

Segmented Rim (Laser)

- · Segmented rim allows for a cool cutting
- Laser welded, segmented wheels

LU/LV:

- LU is for general purpose dry cutting
- LV is a longer lasting and faster dry cutting premium wheel
- For use on small diameter electric saws

CONCRETE Concrete, ceramic, granite, brick, blocks, marble

	Size			Part	Number	Qty	Qty	Lbs
Α	В	С	Max	Laser LU	Laser LV	Per	Per	Per
Dia.	Width	Bore	RPM	Prem	Prem +	Box	Ctn	Вох
4-1/2	.090	7/8	13,300	48731	48741	1	1	1
4-1/2	.090	5/8	13,300	48531	48541	1	1	1
5	.090	7/8	12,200	48732	48742	1	1	1
5	.090	5/8	12,200	48532	48542	1	1	1
7	.090	7/8	8,500	48734	48744	1	1	1
7	.090	5/8	8,500	48534	48544	1	1	1

Premium/Premium+ 12 & 14 inch

- Premium is a general purpose dry and wet fast cutting blade
- Premium Plus is a longer lasting dry and wet faster cutting premium wheel
- For use on high speed gasoline and electric hand held saws

CONCRETE Concrete, ceramic, granite, brick, blocks, marble

Size			Part	Number	Qty	Qty	Lbs	
Α	В	С	Max			Per	Per	Per
Dia.	Width	Bore	RPM	Prem	Prem +	Вох	Ctn	Вох
12	.110	1	5,100	48767	48757	1	1	6
12	.110	20mm	5,100	48567	48557	1	1	6
14	.125	1	4,300	48768	48758	1	1	7
14	.125	20mm	4,300	48568	48558	1	1	6

- Premium quality diamond for exceptional cutting and long life
- Laser welded bonding to the metal core on segmented wheels for cutting wet or dry
- Specifications available in general purpose wheels and premium wheels

COTTON FIBER INTRODUCTION

Cotton Fiber Abrasives

Cotton reinforced abrasive products are laminates of non-woven abrasive cotton fiber impregnated with abrasive grain. The abrasive grains and fibers are impregnated by a special process that provides superior bonding and consistency.

Cotton reinforced products combine the free cutting qualities of resinoid and vitrified abrasives, and the finishing qualities of rubber bonded and non-woven abrasives. Their unique construction continually exposes new grain resulting in cooler operation, non-loading, and a smoother finish. They are resilient, smooth handling, and quiet, with reduced vibration.

Our new line of cotton reinforced products include Type 27 grinding and blending wheels, SAITBLEND™ discs, and SAIT-LOK-R™ cotton fiber discs, all for use on a wide range of applications. Varying bond hardnesses are suitable for both ferrous and non-ferrous materials, including stainless steel and aluminum. These cotton reinforced products are most commonly used in industries such as the welding trade, general fabrication, food and chemical processing, dairy, tool and die, automotive, aircraft, and aerospace.

RA (roughness average)	Values on (Cotton Fiber	Products
------------------------	-------------	--------------	----------

Grinding/Blending Wheels

Specification	304 Stainless Steel	6061 Aluminum
A24UA-MTX	140 RA	N/A
A36UA-GFX	40 RA	130 RA
A54UA-GFX	30 RA	80 RA

SAITBLEND™ Discs

Specification	304 Stainless Steel	6061 Aluminum
A36F	38 RA	90 RA
A54F	30 RA	80 RA
A80F	25 RA	30 RA
ASUF	25 RA	30 RA

Sait-Lok-R™

Specification	304 Stainless Steel	6061 Aluminum
A24M	70 RA	90 RA
A36F	40 RA	60 RA
A54F	30 RA	50 RA
A80F	20 RA	45 RA

COTTON FIBER

A24 UA-MTX

- Aluminum oxide grain
- UA-MTX tough resin combined with coarse grit
- Excellent for light or medium weld removal

METAL Grinding aluminum and other non-ferrous/ferrous materials

STAINLESS Stainless steel

A36 UA-GFX

- UA-GFX latex bond for weld blending
- Resilient for use on contours, non-loading

STAINLESS Stainless steel

METAL Aluminum, ferrous and/or non-ferrous material

A54 UA-GFX

• UA-GFX latex bond for weld blending and finishing

STAINLESS Stainless steel

METAL Aluminum, non-ferrous materials

	Size			Grades Available			Qty	Lbs
Α	В	С	Max	Part Numbers			Per	Per
Dia.	Width	Bore	RPM	A24	A36	A54	Вох	Вох
4	1/4	5/8	13,500	29200	29201	29202	10	3
4-1/2	1/4	7/8	13,300	29206	29207	29208	10	3
7	1/4	7/8	8,500	29212	29213	29214	10	9

Cotton Fiber Mounted Points

- A54MTX Resin Bond light removal/blending
- A80GFX Latex Bond finer grit for ultimate finishing

STAINLESS Blending on stainless steel, high tensile alloys

METAL Aluminum, ferrous and/or non-ferrous materials

	Size		Size Shank Part No.		"O" = 1/2"	Qty	
Type	Dia.	Length	Dia.	A54MTX	A80GFX	Max RPM	Per Box
A5	3/4	1-1/8	1/4	50560	50360	45,000	10
B42	1/2	3/4	1/4	50561	50361	61,120	10
B52	3/8	3/4	1/4	50562	50362	81,000	10
B121	1/2	1/2	1/4	-	50363	76,390	10
B122	3/8	3/8	1/4	-	50364	81,370	10
W163	1/4	1/2	1/4	-	50365	33,750	10
W189	1/2	2	1/4	50566	50366	24,000	10
W220	1	1	1/4	-	50367	30,000	10
W222	1	2	1/4	-	50368	20.000	5

Mandrel overhang "O" must always be the lowest possible. Maximum speeds given refer to overhang "O" equal to 1/2"

- Multiple layers of cotton impregnated with abrasive grain and special bonding agents allow for the coolest blending and finishing wheels
- Special cotton formula will never load on soft non-ferrous metals like aluminum
- Available in two bonding agents for use in many applications

COTTON FIBER

SAITBLEND™ discs combine the long life and durability of a bonded Type 27 wheel with the flexibility and finishing capabilities of a coated disc. There is no need to change discs to go from blending to final finishing. A single disc will quickly blend your weld and finish equivalent to an 80 grit resin fiber disc, and the SAITBLEND™ disc will outlast the fiber disc 20:1.

See page 142 for backing pad part number 95011 for 7" disc

A36F

- Aluminum oxide grain
- Open pattern on wheel allows for cool blending and finishing without loading
- A medium grit for finishes equal to an 80 grit coated disc
- Flexible for smooth blending and finishing

STAINLESS Stainless steel

METAL

Aluminum and non-ferrous materials

A54F - A80F

- Aluminum oxide grain
- A finer grit for finishes equal to a 100 grit coated disc

STAINLESS Finishing stainless steel

METAL Finishing aluminum

Si	ze		Gra	Qty	Lbs		
Α	С	Max	Р	Per	Per		
Dia.	Bore	RPM	A36F	A54F	A80F	Вох	Вох
4-1/2	7/8	13,300	29270	29271	29272	10	2
7	7/8	8,500	29277	29278	29279	10	5

- · Waffle design pattern provides cool blending and finishing
- Unique cotton fiber laminate provides controlled blending and finishing
- · Special non-loading formula can be used on any non-ferrous soft metal
- Outlasts fiber discs 20 to 1 for decreased downtime and material cost

COTTON FIBER

SAIT-LOK-R™ discs are made of multiple layers of cotton fiber abrasive impregnated material. These quick change discs produce a smooth finish in one step.

Finishing discs **A24M**

Nylon screw threaded hub for easy mounting to the backing pad

See page 145 for backing pad

 Coarse grit with medium flexibility for aggressive action

STAINLESS Blending on stainless steel, high tensile alloys

METAL Aluminum, ferrous and/or non-ferrous materials

A36F

 Medium grit with higher flexibility for smoother action

STAINLESS Blending on stainless steel, high tensile alloys

METAL Aluminum, ferrous and/or non-ferrous materials

A54F

• Fine grit with higher flexibility for finishing

STAINLESS Blending on stainless steel, high tensile alloys

METAL Aluminum, ferrous and/or non-ferrous materials

A80F

· Finer grit for ultimate finishing

STAINLESS Blending on stainless steel, high tensile alloys

METAL Aluminum, ferrous and/or non-ferrous materials

Size	Max		Part	Qty Per	Lbs Per		
Dia.	RPM	A24M	A36F	A54F	A80F	Box	Вох
2	30,000	50300	50301	50302	50303	25	1
3	20,000	50308	50309	50310	50311	25	2

Deburring wheels **A54GFX/A54MTX**

• Fine grit with higher flexibility for finishing

STAINLESS Deburring of stainless steel, high tensile alloys

METAL Aluminum, ferrous and/or non-ferrous materials

	Size			Grades	Qty	Lbs	
Α	В	С	Max	Part N	Part Numbers		
Dia.	Width	Bore	RPM	A54GFX	A54MTX	Вох	Вох
3	1/16	3/8	18,000	-	29310	10	1
3	1/8	3/8	12,000	29312	-	10	1
4	1/16	3/8	13,500	-	29320	10	1
4	1/8	3/8	9,075	29322	-	10	1

- Multi-layer disc configuration provides longer life than coated abrasive discs
- · Cotton fiber abrasive material will not smear on titanium and stainless steel
- Outlasts coated discs 10 to 1 for less downtime and increased productivity

HAND/FLOOR RUBS

The vitrified bonding technique uses a high temperature process whereby abrasive materials are heated to a point where the grains fuse to each other, forming the bond posts. Vitrified products, although somewhat brittle, are not affected by water, oil, most acids, or temperature changes. Used primarily for precision and fixed-feed applications, they are particularly well suited for bench grinders and offhand tool room applications.

Hand and Floor Rubs

Removes form marks

CONCRETE Concrete

• Configurations available:

Plain

- For cleaning castings and dressing bench grinding wheels

Fluted - For extra shearing action

Handle - For extra comfort and

working overhead

Scored - Breaks into two 4 x 2 x 2 floor rubs

Packaging Each box of HR202 and FR521 contains 6 wood wedges

Additional wood wedges, see page 146

							Qty	Lbs
		Size				Part	Per	Per
Туре	Length	Width	Height	Description	Grade	Number	Вох	Box
HR202	4	2	2	Plain	C24R	25010	6	7
HR241	6	2	2	Fluted	C24R	25020	5	10
HR242	8	2	2	Fluted	C24R	25030	5	12
HR252	6	3	1	Handle	C24R	25040	5	10
HR250	8	3-1/2	1-1/2	Handle	C24R	25050	5	19
FR521	8	2	2	Scored	C10R	25060	3	14
FR521	8	2	2	Scored	C24R	25061	3	14
FR521	8	2	2	Scored	C80R	25062	3	14

- Vitrified bond for long life
- Available in several configurations for a wide range of cleaning and dressing applications

BENCH WHEELS

- Aluminum oxide grain
- General purpose
- For sharpening tools and light stock removal

METAL Ferrous metals

(carbon steel, steel, iron, forgings, etc.)

GC

- Green silicon carbide grain
- Extremely sharp grain for faster, burr-free cutting
- Use on carbide tipped tools, cast iron

METAL Ferrous and/or non-ferrous metals

Reduction bushings enclosed with each wheel

Bushings
3/4, 5/8, 1/2
3/4, 5/8, 1/2
3/4, 5/8
1, 3/4
1-1/4, 1
1-1/4, 1

Aluminum Oxide

	Size			Grades Available			Lbs		
A	В	С	Max		Part Numbers				Per
Dia.	Width	Bore	RPM	A24	A36	A46	A60	A80	Вох
6	1/2	1	4,138	-	28003	-	28004	28005	1-1/2
6	3/4	1	4,138	-	28000	-	28001	28002	2
6	1	1	4,138	-	28006	-	28007	28008	2-1/2
7	3/4	1	3,600	-	28010	-	28011	28012	2-1/2
7	1	1	3,600	-	28013	-	28014	28015	3-1/2
8	3/4	1	3,600	-	28020	-	28021	28022	3-1/2
8	1	1	3,600	-	28023	-	28024	28025	4-1/2
10	1	1-1/4	2,483	-	28040	28043	28041	28042	7
10	1-1/2	1-1/4	2,483	-	28050	28053	28051	28052	10
12	2	1-1/2	2,069	28060	28063	28061	28062	-	19-1/2
14	2	1-1/2	1,773	28070	28073	28071	28072	-	28

Green Silicon Carbide

	Size			Grades Available			Lbs
Α	В	С	Max	Part Numbers			Per
Dia.	Width	Bore	RPM	GC60	GC80	GC120	Вох
6	3/4	1	4,138	28100	28101	28102	1-1/2
6	1	1	4,138	28103	28104	28105	2
7	1	1	3,600	28113	28114	28115	2-1/2
8	1	1	3,600	28123	28124	28125	3-1/2
10	1	1-1/4	2,483	28140	28141	28142	6-1/2
10	1-1/2	1-1/4	2,483	28150	28151	28152	10
12	2	1-1/2	2,069	28160	28161	28162	19-1/2
14	2	1-1/2	1,773	28170	28171	28172	28

- Vitrified bond for long life
- Available in two formulations for a wide range of applications
- Individually packaged for safety and convenience

Non-Woven & Accessories

COATED / NON-WOVEN

Fiber Discs

Introduction Pg 71 Fiber Discs 72-76

Flap Discs

Introduction	Pg 88-89
Ovation®	90-91
Saitlam™/Saitlam K™	94
Saitlam F™	93
Saitlam™ UK, UP, PN	92

Belts

Introduction	Pg 64-65
Belt Specifications	66-69
Custom Belts	70

Laminated Discs

SAIT-LOK™ Pg 77-79 SAIT-LOK-R™

Paper Discs

Introduction	Pg 80
PSA Disc Rolls	81
PSA Disc Individual	82-83
Hook & Loop	84-85

Cloth Discs

Introduction	Pg 80
Zirconium	86
Aluminum Oxide	87

SAIT-PAK™

SAIT-PAK™ Pg 140

Flap Wheels

Small Diameter	Pg 95
Large Diameter	96

Sheets

Introduction	Pg 97
Cloth	98
Paper	98-99
Fileboard	100-101
Saitscreen™/Drywall	102
Sanding Sponges	103

Shop Rolls

Industrial/Handy	Pg 104
Mini/Custom	105
Saitscreen™/Plumber	106

Specialties

Spiral Bands	Pg 107
Cartridge Rolls	108-109
Cross Pads	110
Square Pads	110

Floor Sanding

Sheets/Belts	Pg 111
Discs	112
Rolls	113
Pads	114-115

Accessory Items

Introduction	Pg 141
Accessories	142-148

Non-Woven

Introduction	Pg 116
Hand Pads	117
Belts	118
Discs	119-120
SAIT-Strip™ Products	121
Flap Brushes	122
Interleaf Wheels	123
Unitized Wheels/Type 27	124-125
Convolute Wheels	126
Sand-Light™ Blending Discs	127
Buffing Pads/Compounds	128

BELTS INTRODUCTION

United Abrasives' belt program encompasses a variety of abrasive types, lengths and widths, and grits, to cover a multitude of belt sanding needs. Each belt is made of the highest quality industrial materials, with resin over resin construction, and a strong bi-directional tape splice. The selection of grain types and backing material is engineered to each application. Belts are available in the Quick Ship™ or Blue Line™ programs, and the United Abrasives' Custom Belt Program. The following is a description of each program and the available products:

Quick Ship[™]Belts

The Quick Ship[™] belt program makes available those belts that are most popular in terms of the industrial user. Each package of belts is shrink-wrapped in quantities of 10.

Materials Available	Available Grits
Z-H (zirconium)	24-80
1A-X/2A-X (closed coat aluminum oxide)	24-320
AO-X (open coat aluminum oxide)	24-180
C-W (silicon carbide wet/dry belts)	60-220
LA-X (closed coat, aluminum oxide)	40-120

See pages 66-69 for further information

The Blue Line™ belt program encompasses the widest range of popular belts packaged for retail. Belts are supplied in either 5 or 10 belts per box, depending on grit. Blue Line™ boxes lend themselves to being displayed - either on pegboard hooks or shelving. They should be ordered when a display package is desired, or when a desired belt type is not available as part of the Quick Ship[™] program.

Materials Available	Available Grits
Z-H (zirconium)	24-80
1A-X/2A-X (closed coat, aluminum oxide)	24-320
AO-X (open coat aluminum oxide)	24-180
C-W (silicon carbide wet/dry belts)	60-220

See pages 67-68 for further information

SAIT-Saver[™]Belts

The SAIT-Saver[™] belt program is the economy alternative for portable belts. Available in aluminum oxide, closed coat material. Each package of belts is shrink-wrapped in quantities of 10. See pages 66-69 for further information

Custom Belt Program

United Abrasives will custom make high quality industrial belts to your length and width specifications with our United Abrasives' Custom Belt Program. Available in a variety of materials to suit specific applications. See page 70 for further information

INTRODUCTION

The United Abrasives stock belt program provides the most popular industrial and commercial belt sizes in an easy to order program. The following materials are available through this program.

Zirconia Alumina Cloth

Z-H 24-80 Grit Range Closed Coat

Zirconia alumina abrasive material on a H-weight, waterproof polyester backing for heavy duty grinding and finishing on ferrous and nonferrous metals, cast iron, aluminum, and stainless steel.

Aluminum Oxide Cloth

1A-X/2A-X 24-400 Grit Range Closed Coat	Semi-friable(1A-X)/heat-treated(2A-X) aluminum oxide grain on a X-weight cotton backing. For general purpose grinding and finishing of ordinary and alloyed steels, ferrous and non-ferrous metals, cast iron and wood.
AO-X 24-180 Grit Range Open Coat	Semi-friable aluminum oxide grain on a X-weight cotton backing. For general purpose, open coat grinding, polishing and finishing of materials that have the tendency to load. For use on non-ferrous metals, aluminum and wood.

LA-X - SAIT-Saver
40-120 Grit Range
Closed Coat

Semi-friable aluminum oxide grain on a X-weight cotton backing. For low cost grinding and finishing of ordinary and alloyed steels, ferrous and non-ferrous metals, cast iron and wood. Used exclusively in SAIT-Saver™.

Silicon Carbide Cloth

Silicon Carbiac	Ciotti	MAIT
C-W	Silicon carbide grain on waterproof, X-weight cotton	
60-220 Grit Range Closed Coat	backing. For grinding and finishing hard cast iron, aluminum, glass, ceramics, non-ferrous metals, plastics, rubber, marble and stone.	STATE OF THE PARTY
		AT SEAT
		SEAT.

Portable Sander File Sander Backstand Sander Benchstand Sander

Closed Coat	Closed Coat
Aluminum	Zirconium
Oxide	

Closed Coat Aluminum Oxide

SAIT-Saver™ Closed Coat Aluminum Oxide Open Coat Aluminum Oxide

Closed Coat Closed Coat Zirconium

Silicon Carbide

		Oxide				Oxide	Aluminum Oxid	de Oxide		Carbide
Size	Grit	1AX/2AX Quick Ship™ Part No.	ZH Quick Ship [™] Part No.	Size	Grit	1AX/2AX Quick Ship [™] Part No.	LA-X Quick Ship [™] Part No.	AO-X Quick Ship™ Part No.	Z-H Quick Ship™ Part No.	C-W Quick Ship Part No.
	36	60016	64016		24			63200		
	40	60017	64017		36	61094		63201		
	50	60018	64018		40	61095		63202		
1/4 x 18	60	60019	64019		50	61096		63203		
	80	60020	64020	1 x 30	60	61097		63204		
	100	60021			80	61098		63205		
	120	60022	0.4000		100	61099		63206 63207		
	36	60030	64030		120 150	61100		63208		
	40 50	60031 60032	64031 64032		180			63209		
1/4 x 24	60	60033	64033		24			63210		
1/ + / 2 +	80	60034	64034		36	60310		63211	58152	
	100 60035		40	60311	60623	63212	58153			
	120	60036			50	60312	60624	63213	58154	
	36	61121			60	60313	60625	63214	58155	58000
	40	61122			80	60314	60626	63215	58156	58001
	50	61123		1 x 42	100	60315	60627	63216		58002
3/8 x 13	60	61124			120	60316	60628	63217		58003
	80	61125			150	60317		63218		58004
	100	61126			180	60318		63219		58005
	120	61127			220	60319				58006
	36	60044			240	60320				
	40	60045			320	60322				
1/0 10	50 60046		36	61133						
1/2 x 12 60 60047			40 50	61134						
	80	60048		1-1/2 x 60	60	61135 61136				
	100 120	60049 60050		1-1/2 X 00	80	61137				
	36	60058	64058		100	61138				
	40	60059	64059		120	61139				
	50 60060 64060		24	01100		63220				
1/2 x 18	60	60061	64061		36	60506		63221		
	80	60062	64062		40	60507		63222		
	100	60063			50	60508		63223		
	120	60064		2 x 48	60	60509		63224		
	36	60086	64086		80	60510		63225		
	40	60087	64087		100	60511		63226		
	50	60088	64088		120	60512		63227		
1/2 x 24	60	60089	64089		150			63228		
	80	60090	64090		180	00500		63229	0.4500	
	100	60091			36	60520			64520	
	120	60092	04444		40	60521			64521	
	36 40	60114	64114	2 x 60	50 60	60522 60523			64522 64523	
	50	60115	64115	2 X 00	80	60524			64524	
3/4 x 18	60	60116 60117	64116 64117		100	60525			04024	
3/4 X 10	80	60118	64118		120	60526				
	100	60119	31110		36	60534			64534	
	120	60120			40	60535			64535	
	36	60128	64128		50	60536			64536	
	40	60129	64129	2 x 72	60	60537			64537	
	50	60130	64130		80	60538			64538	
4 x 20-1/2	60	60131	64131		100	60539				
	80	60132	64132		120	60540				
	100	60133			36	60576				
	120	60134			40	60577				
	36	60141		0 100	50	60578				
	40	60142		2 x 132	60	60579				
1 10	50	60143			80	60580				
1 x 12	60	60144 60145			100 120	60581				
	80 100	60146			36	60582		63280		
	120				40		63381	63281		
	36	60147 60254			50		63382	63282		
	40	60255		2-1/2 x 14	60		63383	63283		
	50	60256		X 17	80		63384	63284		
1 x 21	60	60257			100		63385			
!	80	60258			120		63386	63286		
	100	60259								
	120	60260								

		Closed Coat Aluminum Oxide	Closed Coat Aluminum Oxide	SAIT-Saver™ Closed Coat Aluminum Oxide	Open Coat Aluminum Oxide	Open Coat Aluminum Oxide	Closed Coat Zirconium	Closed Coat Zirconium	Closed Coat Silicon Carbide
Size	Grit	1AX/2AX Blue Line™ Part No.	1AX/2AX Quick Ship [™] Part No.	LA-X Quick Ship [™] Part No.	AO-X Blue Line™ Part No.	AO-X Quick Ship [™] Part No.	Z-H Blue Line [™] Part No.	Z-H Quick Ship™ Part No.	C-W Blue Line [™] Part No.
	36		61108					65108	
	40		61109					65109	
	50		61110					65110	
2-1/2 x 60	60		61111					65111	
	80		61112					65112	
	100		61113						
	120		61114						
	24	57100				63230			
	36	57101				63231			
	40	57102				63232			
	50	57103				63233			
	60	57104				63234			
	80	57105				63235			
3 x 18	100	57106				63236			
	120	57107				63237			
	150	57108				63238			
	180	57109				63239			
	220	57110							
	240	57111							
	320 24	57113 57200			58160		58111		
	36	57201	60604		58161		58112		
	40	57202	60605	55342	58162		58113		
	50	57203	60606	55343	58163		58114		
	60	57204	60607	55344	58164		58115		58200
	80	57205	60608	55345	58165		58116		58201
3 x 21	100	57206	60609	55346	58166		00110		58202
0 / 2 .	120	57207	60610	55347	58167				58203
	150	57208			58168				58204
	180	57209			58169				58205
	220	57210							58206
	240	57211							
	320	57213							
	24	57500			58170		58121		
	36	57501	60646		58171		58122		
	40	57502	60647	55352	58172		58123		
	50	57503	60648	55353	58173		58124		
	60	57504	60649	55354	58174		58125		58500
0 04	80	57505	60650	55355	58175		58126		58501
3 x 24	100	57506	60651	55356	58176				58502
	120	57507	60652	55357	58177				58503
	150	57508			58178				58504
	180	57509			58179				58505
	220	57510							58506
	240 320	57511 57513							
	320	3/3/3							

1A-X/2A-X: Aluminum oxide, closed coat, X weight cotton. For general purpose sanding, grinding and finishing of ferrous and non-ferrous metals, wood, cast iron, ordinary and alloyed steels and stainless steel.

AO-X: Aluminum oxide, open coat, X weight cotton. For general purpose sanding and grinding where an open coat structure is needed. Best choice for soft woods, non-ferrous metals, aluminum, leather, rubber and other materials that have the tendency to load.

LA-X (SAIT-Saver™): Economy Aluminum oxide, closed coat, X-weight cotton. For low cost sanding and finishing of ordinary and alloyed steels, ferrous and non-ferrous metals, cast iron, and wood. A good choice where price and best value is the determining factor.

Z-H: Zirconium, **closed coat**, **H weight waterproof polyester**. Designed for aggressive grinding of ferrous and nonferrous metals, cast iron, stainless steel, and aluminum. Backing can be used wet or dry.

C-W: Silicon Carbide, closed coat, X weight waterproof cotton. For grinding and finishing glass, aluminum, marble, hard cast iron, ceramics, non-ferrous metals, plastics, rubber and stone. Backing can be used wet or dry.

		Closed Coat Aluminum Oxide	Closed Coat Aluminum Oxide	SAIT-Saver™ Closed Coat Aluminum Oxide	Open Coat Aluminum Oxide	Open Coat Aluminum Oxide	Closed Coat Zirconium	Closed Coat Zirconium	Closed Coat Silicon Carbide
Size	Grit	1AX/2AX Blue Line™ Part No.	1AX/2AX Quick Ship [™] Part No.	LA-X Quick Ship™ Part No.	AO-X Blue Line™ Part No.	AO-X Quick Ship [™] Part No.	Z-H Blue Line [™] Part No.	Z-H Quick Ship [™] Part No.	C-W Blue Line™ Part No.
3120	36	r art ivo.	60202	T dit No.	r drt 140.	T dit No.	T dit 140.	r art 140.	T dit No.
	40		60203						
	50		60204						
3 x 60	60		60205						
	80		60206						
	100		60207						
	120		60208					0.4770	
	36 40		60772 60773					64772 64773	
	50		60774					64774	
3 x 132	60		60775					64775	
0 X 102	80		60776					64776	
	100		60777						
	120		60778						
	36		61145						
	40 50		61146 61147						
3-1/2 x 15-1/2	60		61148						
0 1/2 \ 10-1/2	80		61149						
	100		61150						
	120		61151						
	24	57600			58180				
	36	57601			58181				
	40 50	57602 57603			58182 58183				
	60	57604			58184				
	80	57605			58185				
4 x 21	100	57606			58186				
	120	57607			58187				
	150	57608			58188				
	180	57609			58189				
	220 240	57610 57611							
	320	57613							
	24	57900			58190		58131		
	36	57901	60842		58191		58132		
	40	57902	60843	55362	58192		58133		
	50	57903	60844	55363	58193		58134		50050
	60 80	57904 57905	60845 60846	55364 55365	58194		58135		58850 58851
4 x 24	100	57906	60847	55366	58195 58196		58136		58852
7 / 27	120	57907	60848	55367	58197				58853
	150	57908			58198				58854
	180	57909			58199				58855
	220	57910							58856
	240	57911							
	320 24	57913	60855			63240			
	36		60856			63241			
	40		60857	60663		63242			
	50		60858	60664		63243			
ļ	60		60859	60665		63244			
4 × 00	80		60860	60666		63245			
4 x 36	100 120		60861 60862	60667 60668		63246 63247			
	150		60863	00000		63248			
	180		60864			63249			
	220		60865						
	240		60866						
	320		60868						
	36 40		60869						
	50		60870 60871						
4 x 48	60		60872						
	80		60873						
	100		60874						
	120		60875						
	36		60884						
	40 50		60885 60886						
4 x 54	60		60887						
4 X 54	80		60888						
	00								
	100		60889 60890						

		Closed Coat Aluminum Oxide	SAIT-Saver™ Closed Coat Aluminum Oxide	Open Coat Aluminum Oxide	Closed Coat Zirconium	Closed Coat Silicon Carbide
Size	Grit	1AX/2AX Quick Ship [™] Part No.	LA-X Quick Ship [™] Part No.	AO-X Quick Ship™ Part No.	Z-H Quick Ship™ Part No.	C-W Quick Ship [™] Part No.
	36	60222	,			
	40	60223				
	50	60224				
4 x 60	60	60225				
	80	60226				
	100	60227				
	120	60228				
	60					64200
4 x 64	80					64201
	100					64202
	120					64203
	60					64210
4 x 106	80					64211
	100					64212
	120					64213
	36	60982			64982	
	40	60983			64983	
	50	60984			64984	
4 x 132	60	60985			64985	64220
	80	60986			64986	64221
	100	60987				64222
	120	60988				64223
	24	61023		63250		
	36	61024		63251	58142	
	40	61025	60683	63252	58143	
	50	61026	60684	63253	58144	
	60	61027	60685	63254	58145	58900
	80	61028	60686	63255	58146	58901
6 x 48	100	61029	60687	63256		58902
	120	61030	60688	63257		58903
	150	61031		63258		58904
	180	61032		63259		58905
	220	61033				58906
	240	61034				
	320	61036				
	36	61051				
	40	61052				
	50	61053				
6 x 132	60	61054				
	80	61055				
	100	61056				
	120	61057				

- 1A-X/2A-X: Aluminum oxide, closed coat, X weight cotton. For general purpose sanding, grinding and finishing of ferrous and non-ferrous metals, wood, cast iron, ordinary and alloyed steels and stainless steel.
- AO-X: Aluminum oxide, open coat, X weight cotton. For general purpose sanding and grinding where an open coat structure is needed. Best choice for soft woods, non-ferrous metals, aluminum, leather, rubber and other materials that have the tendency to load.
- LA-X (SAIT-Saver™): Economy Aluminum oxide, closed coat, X-weight cotton. For low cost sanding and finishing of ordinary and alloyed steels, ferrous and non-ferrous metals, cast iron, and wood. A good choice where price and best value is the determining factor.
- **Z-H: Zirconium**, **closed coat**, **H weight waterproof polyester**. Designed for aggressive grinding of ferrous and nonferrous metals, cast iron, stainless steel, and aluminum. Backing can be used wet or dry.
- C-W: Silicon Carbide, closed coat, X weight waterproof cotton. For grinding and finishing glass, aluminum, marble, hard cast iron, ceramics, non-ferrous metals, plastics, rubber and stone. Backing can be used wet or dry.

CUSTOM BELTS

The United Abrasives custom belt program provides all the advantages of a leading abrasive manufacturer. Our broad selection of abrasive materials ensures that we have the right material for all metalworking and woodworking applications. From economy Aluminum Oxide to Zirconia Alumina, we have the material that you need to get the job done right. With the United Abrasives custom belt program, you get industry leading service and quality.

- Broad product offering
- Custom made to your exact length and width specifications
- Specify the material and size when ordering
- Allow for a quantity variance of plus or minus 10%

Note: Custom Belts are not returnable

MATERIAL	
APPLICATION	TECHNICAL INFORMATION

Zirconia Alumina Cloth

Z-H 24-120 Grit Range Closed Coat	Zirconia alumina abrasive material on a H-weight, waterproof polyester backing for heavy duty grinding and finishing on ferrous and non-ferrous metals, cast iron, aluminum, and stainless steel.				
3Z-H 36-80 Grit Range Closed Coat	Zirconia alumina abrasive material on a H-weight, waterproof polyester backing with grinding aid. Excellent for grinding and finishing heat sensitive materials (stainless steel, titanium, etc.) and non-ferrous metals.				
AZ-X 36-120 Grit Range Closed Coat	Zirconia alumina abrasive material on a X-weight, water-resistant polyester/cotton blended backing. For general purpose grinding and finishing on ferrous and non-ferrous metals, cast iron, aluminum, stainless steel and wood materials.				

Aluminum Oxide Cloth

1A-X/2A-X 24-400 Grit Range Closed Coat	Semi-friable(1A-X)/heat-treated(2A-X) aluminum oxide grain on a X-weight cotton backing. For general purpose grinding and finishing of ordinary and alloyed steels, ferrous and non-ferrous metals, cast iron and wood.				
AO-X 24-180 Grit Range Open Coat	Semi-friable aluminum oxide grain on a X-weight cotton backing. For general purpose, open coat grinding, polishing and finishing of materials that have the tendency to load. For use on non-ferrous metals, aluminum and wood.				
3A-X 36-180 Grit Range Closed Coat	Semi-friable aluminum oxide grain with grinding aids on a X-weight cotton backing. Best for grinding and finishing heat sensitive materials (stainless steel, titanium, etc.) and non-ferrous metals.				
2A-H 24-120 Grit Range Closed Coat	Heat-treated, aluminum oxide grain on a H-weight, waterproof polyester backing. Excellent for heavy duty grinding and finishing ferrous and non-ferrous metals, cast iron and aluminum. Excellent foundry belt material.				

Silicon Carbide Cloth

C-W	Silicon carbide grain on waterproof, X-weight cotton backing. For grinding and finishing
60-400 Grit Range	hard cast iron, aluminum, glass, ceramics, non-ferrous metals, plastics, rubber, marble and stone.

FIBER DISCS INTRODUCTION

United Abrasives offers the most comprehensive fiber discs product offering in the industry (8 types). All SAIT fiber discs are made with the highest quality materials using a premium resin over resin construction. This uncompromising pursuit of quality is what makes SAIT fiber discs world-renowned.

MATERIAL APPLICATION	TECHNICAL INFORMATION
Aluminum Oxi	ide Fiber Discs - Page 72
2A 16-120 Grit Range	Aluminum oxide, closed coat for general purpose grinding and finishing.
3A 36-120 Grit Range	Aluminum oxide, closed coat with grinding aids to reduce heat and loading. Best for grinding and finishing heat sensitive materials and non-ferrous metals.
Zirconium Fib	er Discs - Page 73
Z 24-80 Grit Range	Zirconia alumina, closed coat for aggressive grinding and finishing.
3Z 24-80 Grit Range	Zirconia alumina, closed coat with grinding aids to reduce heat and decrease loading. For aggressive grinding and finishing of heat sensitive materials and non-ferrous metals.
Ceramic Fibe	r Discs - Page 74-75 NEW!
8S 24-80 Grit Range	High performance ceramic grain, closed coat. Very uniform, high density, grain structure is extremely durable and self-sharpening for long life and cooler cut.
9S 24-80 Grit Range	High performance ceramic grain, closed coat with grinding aids for reduced heat and decreased loading. Excels in heat sensitive materials and non-ferrous metals.
Specialty Fibe	er Discs - Page 76
AO Aluminum Oxide 16-36 Grit Range	Aluminum oxide, open coat for fast stock removal and reduced loading.
C Silicon Carbide 16-400 Grit Range	Silicon carbide, closed coat for performance grinding and finishing of glass, marble, ceramic, hard cast iron and ferrous/non-ferrous materials.

Innovative Bulk Packaging (see picture on page 73)

Our unique bulk spindle packaging assures that each disc remains perfectly flat. The unique design offers the convenience of easy access and can be retightened to assure that your discs are flat when you need them.

SAIT-LOK™ Quick Change 5/8-11 Hub

The SAIT-LOK™ hub recesses into the center cavity of the backing pad to provide a flat profile, thus increasing usable abrasive surface area up to 100% to get the job done faster and cooler.

- Eliminates the need for wrenches and spanner nuts.
- Threaded backing pad must be used with SAIT-LOK™ hub. Available in Blue Line™ packaging only.

Aluminum Oxide

FIBER DISCS

2A

- Aluminum oxide grain
- General purpose
- Closed coat structure for more material removal and better finishing

METAL Ferrous and/or non-ferrous metals
WOOD Wood

3A

- Premium aluminum oxide grain with grinding aid
- Special aluminum oxide grain to reduce heat build up and reduce loading
- Closed coat structure for more material removal and better finishing

STAINLESS Stainless steel, high tensile steel, titanium, aluminum

METAL Ferrous metals

		Bulk		Blue Line™		SAIT-LOK™			
		Part No.		Par	Part No.			t No.	Pk Per
Size	Grit	2A	3A	2A	3A	Вох	2A	3A	Вох
	24	56024	-	50000	-	20			
	36	56036	-	50001	-	20			
	50	56050	-	50002	-	25		Not	
4 x 5/8	60	56060	-	50003	-	25			
	80	56080	-	50004	-	25		Available	
	100	56100	-	50005	-	25			
	120	56120		50006	-	25			
	16	51022	-	50008	-	20	-	-	-
	24	51024	-	50010	-	20	50120	-	15
	36	51036	52890	50011	50060	20	50121	50148	15
4-1/2 x 7/8	50	51050	52891	50012	50061	25	50122	50149	15
	60	51060	52892	50013	50062	25	50123	50150	15
	80	51080	52893	50014	50063	25	50124	50151	15
	100	51100	52894	50015	50064	25	50125	50152	15
	120	51120	52895	50016	50065	25	50126	50153	15
	16	53016	-	50018	-	20		-	-
	24	53024		50020	-	20	50127		15
	36	53036	52810	50021	50040	20	50128	50154	15
5 x 7/8	50	53050	52811	50022	50041	25	50129	50155	15
	60	53060	52812	50023	50042	25	50130	50156	15
	80	53080	52813	50024	50043	25	50131	50157	15
	100	53100	52814	50025	50044	25	50132	50158	15
	120	53120	52815	50026	50045	25	50133	50159	15
	16	57016	-	50030	-	20	-	-	-
	24	57024	-	50031	-	20	50134	-	15
	36	57036	52836	50032	50070	20	50135	50160	15
7 x 7/8	50	57050	52850	50033	50071	25	50136	50161	15
	60 80	57060	52860	50034	50072 50073	25	50137	50162	15
	100	57080 57090	52880	50035 50036	50073	25	50138 50139	50163	15 15
	120	57090	52100 52125	50036	50074	25 25	50139	50164 50165	15
	16	58016	52125	50037	50075	20	50140	50165	15
	24	58016	-	50080	-	20	50141	-	15
	36	58024	-	50081	-	20	50141	-	15
9-1/8 x 7/8	50	58050	-	50082	-	25	50142	-	15
	60	58060	-	50084	-	25	50143	-	15
	80	58080	-	50085	-	25	50144	-	15
	100	58080	-	50085	-	25 25	50145	-	15
	120	58120	-	50086	-	25	50146	-	15
	120	30120	-	30067	-	25	30147	-	10

- Resin over resin construction for a strong bond that is resistant to heat and moisture
- Vulcanized fiber backing for heavy duty sanding
- Available with SAIT-LOK[™] quick change hub which extends disc life and requires fewer disc changes
- Available in bulk and Blue Line[™] packaging

Z

- Zirconium grain
- Closed coat structure for aggressive stock removal and long life

STAINLESS Stainless steel, high tensile alloys

METAL

Ferrous and/or non-ferrous metals (iron, steel, welds, etc.)

3Z

- Premium zirconium grain with grinding aid
- Special zirconium grain to reduce heat build up and reduce loading
- Closed coat structure for very aggressive material removal

STAINLESS Stainless steel, high tensile steel, titanium, aluminum

METAL

Ferrous metals

- SAIT-LOK™ is available in Blue Line™ package only See page 142 for SAIT-LOK™ backing pads
- Spiralcool[™] backing pads and disc holder available for standard discs See page 142 for Spiralcool™ backing pads

Packaging

UPC bar coded Blue Line[™] packaging or Industrial bulk pack of 100 pieces

Innovative Bulk Packaging Fiber Spindle Keeps Discs Flat in Storage

		Bulk		Bulk Blue Line™		м	SAIT-LOK™		
		Part	No.	Par	t No.	Pk Per	Par	t No.	Pk Per
Size	Grit	Z	3Z	Z	3Z	Вох	Z	3Z	Вох
	24	59224	58224	59424	58424	20	50166	-	15
	36	59236	58236	59436	58436	20	50167	50187	15
	50	59250	58250	59450	58450	25	50168	50188	15
4-1/2 x 7/8	60	59260	58260	59460	58460	25	50169	50189	15
	80	59280	58280	59480	58480	25	50170	50190	15
	24	59324	58324	59524	58524	20	50171	-	15
	36	59336	58336	59536	58536	20	50172	50192	15
	50	59350	58350	59550	58550	25	50173	50193	15
5 x 7/8	60	59360	58360	59560	58560	25	50174	50194	15
	80	59380	58380	59580	58580	25	50175	50195	15
	24	59624	58624	59724	58724	20	50176	-	15
	36	59636	58636	59736	58736	20	50177	50197	15
	50	59650	58650	59750	58750	25	50178	50198	15
7 x 7/8	60	59660	58660	59760	58760	25	50179	50199	15
	80	59680	58680	59780	58780	25	50180	50200	15
	24	59824	-	59924	-	20	50181	-	15
	36	59836	-	59936	-	20	50182	-	15
	50	59850	-	59950	-	25	50183	-	15
9-1/8 x 7/8	60	59860	-	59960	-	25	50184	-	15
	80	59880	-	59980	-	25	50185	-	15

- Resin over resin construction for a strong bond that is resistant to heat and moisture
- Vulcanized fiber backing for heavy duty sanding
- Available with SAIT-LOK™ quick change hub which extends disc life and requires fewer disc changes
- Available in bulk and Blue Line[™] packaging

8S Ceramic

FIBER DISCS

Saitech™ 8S Ceramic

- High performance, ceramic aluminum oxide grain, closed coat
- Very uniform, high density grain structure is extremely durable and self sharpening for long life and cooler cut
- Exceptional performance and value
- Available in bulk and Blue Line
- Excels on hard to grind alloys, carbon steel, cast iron, stainless steel, and non-ferrous metals

OTAINII EOO

Carbon steel, high tensile steel, titanium, cast iron

STAINLESS Ferrous and non-ferrous metals, stainless steel

Torroad and norriorroad metals, stall ledd steel

Why use 8S?

SAITECHTM 8S excels when used to grind carbon steel and other ferrous metals. 8S ceramic performs exceptionally well when used under high operating pressure with a hard backing pad. 8S ceramic offers very fast stock removal and long life.

		Bulk	Blue L	ine [™] Qty Per	SAIT-	·LOK [™] Qty Per
Size	Grit	Part No.	Part No.	Вох	Part No.	Вох
	24	51242	50410	20	50238	300
	36	51243	50411	20	50239	300
4-1/2 x 7/8	50	51244	50412	25	50240	300
	60	51245	50413	25	50241	300
	80	51246	50414	25	50242	300
	24	51252	50420	20	50248	300
	36	51253	50421	20	50249	300
5 x 7/8	50	51254	50422	25	50250	300
	60	51255	50423	25	50251	300
	80	51256	50424	25	50252	300
	24	51292	50430	20	50258	300
7 x 7/8	36	51293	50431	20	50259	300
	50	51294	50432	25	50260	300
	60	51295	50433	25	50261	300
	80	51296	50434	25	50262	300

Note: All SAIT-LOK™ Ceramic 8S fiber discs are made to order (must order in multiples of 300 pcs)

Packaging

UPC bar coded Blue Line™ packaging or Industrial bulk pack of 100 pieces

See page 142 for backing pads

- Resin over resin construction for a strong bond that is resistant to heat and moisture
- Vulcanized fiber backing for heavy duty sanding
- Available with SAIT-LOK[™] quick change hub which extends disc life and requires fewer disc changes
- Available in bulk spindle and Blue Line[™] packaging

Angle Grinder

NEW!

Saitech™ 9S Ceramic (with grinding aid)

- High performance, ceramic aluminum oxide grain, closed coat
- Grinding aids for reduced heat and decreased loading. Excels in heat sensitive materials (stainless steel, etc.) and non-ferrous metals (aluminum, etc.)
- Exceptional performance and value
- Excels on tough to grind materials

STAINLESS Stainless steel, high tensile steel, titanium, aluminum

METAL Ferrous metals and non-ferrous metals

Grinds welds on stainless steel with no discoloration

Why use 9S?

SAITECH™ 9S ceramic fiber discs are designed to keep the material that the disc is being used on very cool to prevent burning, discoloration and distortion. 9S is the ideal product for end users who frequently grind sensitive materials like stainless steel, high nickel, chrome alloys and titanium. 9S also works very well on aluminum and non-ferrous metals as the grinding aids act as a lubricant to prevent loading.

		Bulk	Blue L	_ine [™] Qty Per	SAIT-	-LOK [™] Qty Per
Size	Grit	Part No.	Part No.	Вох	Part No.	Box
	24	51342	50510	20	50338	300
	36	51343	50511	20	50339	300
4-1/2 x 7/8	50	51344	50512	25	50340	300
	60	51345	50513	25	50341	300
	80	59113	56313	25	50342	300
	24	51352	50520	20	50348	300
	36	51353	50521	20	50349	300
5 x 7/8	50	51354	50522	25	50350	300
	60	51355	50523	25	50351	300
	80	59133	56333	25	50352	300
	24	51372	50530	20	50358	300
	36	51373	50531	20	50359	300
7 x 7/8	50	51374	50532	25	50370	300
	60	51375	50533	25	50371	300
	80	59153	56353	25	50372	300

Note: All SAIT-LOK™ Ceramic 9S fiber discs are made to order (must order in multiples of 300 pcs)

Packaging

UPC bar coded Blue Line™ packaging or Industrial bulk pack of 100 pieces

See page 142 for backing pads

- Resin over resin construction for a strong bond that is resistant to heat and moisture
- Vulcanized fiber backing for heavy duty sanding
- Available with SAIT-LOK™ quick change hub which extends disc life and requires fewer disc changes
- Available in bulk spindle and Blue Line[™] packaging

Specialty Angle Grinder

FIBER DISCS

AO

- Aluminum oxide grain
- Open coat structure prevents loading
- Fast material removal

Ferrous and/or non-ferrous metals METAL (iron, steel, copper, aluminum, etc.)

WOOD Wood, fiberglass

C

- Silicon carbide grain
- Closed coat structure for more material removal

CONCRETE Glass, marble, ceramic, hard cast iron **METAL** Ferrous and/or non-ferrous metals

Note: Fiber Discs must always be used with a backing pad.

		Bulk		Blue Line [™]		
Size	Grit	Part AO	No. C	Par AO	t No. C	Pk Per Box
	16	52716	54016	50050	50100	20
	24	52724	54024	50051	50101	20
	36	52736	54036	50052	50102	20
	50	-	54050	-	50103	25
	60	-	54060	-	50104	25
	80	-	54080	-	50105	25
7 x 7/8	100	-	54100	-	50106	25
	120	-	54120	-	50107	25
	150	-	54150	-	50108	25
	180	-	54180	-	50109	25
	220	-	54220	-	50110	25
	320	-	54320	-	50112	25
	400	-	54400	-	50113	25

Packaging

UPC bar coded Blue Line™ packaging or Industrial bulk pack of 100 pieces

See page 142 for backing pads

- Resin over resin construction for a strong bond that is resistant to heat and moisture
- Vulcanized fiber backing for heavy duty sanding
- Available in bulk and Blue Line[™] packaging

LAMINATED DISCS

Triple laminated construction for severe pressure applications where conventional laminated discs have too much flex. Excellent for edge grinding, deburring, and weld preparation and removal.

2A-H

- Aluminum oxide grain
- · Fast stock removal
- Excellent edge grain retention

Ferrous and/or non-ferrous metals WOOD Wood, plastic, fiberglass, etc

Z-H

- High performance Zirconium grain
- Extremely fast stock removal and long life

METAL Ferrous and/or non-ferrous metals STAINLESS Stainless steel, high tensile alloys

C:	Cuit	SAIT-LOK™ Part No.		SAIT-LOK-R™ Part No.		Qty
Size	Grit	2A-H	Z-H	2A-H	Z-H	Per Box
	24	52320	55420	50320	55450	100
	36	52321	55421	50321	55451	100
2"	50	52322	55422	50322	55452	100
	60	52323	55423	50323	55453	100
	80	52324	55424	50324	55454	100
	24	52330	55430	50330	55460	50
	36	52331	55431	50331	55461	50
3"	50	52332	55432	50332	55462	50
	60	52333	55433	50333	55463	50
	80	52334	55/3/	50334	55464	50

SAIT-LOK™

Improved nylon composite won't bend or break during aggressive applications. Uses the same backing pad as conventional laminated discs.

SAIT-LOK-R™

Nylon screw threaded hub for easy mounting to the backing pad

Heavy Duty Discs Stiffer construction assures fast grinding performance Very durable edge performance and long life

Conventional Discs

See page 145 for backing pads

- Triple lamination construction for severe duty applications where traditional discs fray
- Quick change backings make for fast easy disc changes and less downtime
- Universal style backings fit most major backing pad brands on the market

Aluminum Oxide LAMINATED DISCS

Portable Grinder

SAIT-LOK™

All-metal attachment on disc ensures a secure fit to the backing pad (see page 79 for photo)

SAIT-LOK-R™

Nylon screw threaded hub for easy mounting to the backing pad

See page145 for backing pads

2A

- Aluminum oxide grain
- General purpose, long life
- Easy disc changes by twisting to unlock backing pad

METAL Ferrous and/or non-ferrous metals Wood, plastic, fiberglass, etc.

		SAIT-LOK™ Part No.		SAIT-LOK-R™ Part No.		Qty
Size	Grit	2A	3A	2A	3A	Per Box
	36	52208	50208	-	-	100
	40	52209	50209	-	-	100
	50	52210	50210	-	-	100
1"	60	52211	50211	-	-	100
	80	52212	50212	-	-	100
	100	52213	50213	-	-	100
	120	52214	50214	-	-	100
	36	52215	50215	52264	50264	100
	40	52216	50216	52265	50265	100
	50	52217	50217	52266	50266	100
1-1/2"	60	52218	50218	52267	50267	100
	80	52219	50219	52268	50268	100
	100	52220	50220	52269	50269	100
	120	52221	50221	52270	50270	100
	36	52222	50222	52271	50271	100
	40	52223	50223	52272	50272	100
	50	52224	50224	52273	50273	100
2"	60	52225	50225	52274	50274	100
	80	52226	50226	52275	50275	100
	100	52227	50227	52276	50276	100
	120	52228	50228	52277	50277	100
	36	52229	50229	52278	50278	50
3"	40	52230	50230	52279	50279	50
	50	52231	50231	52280	50280	50
	60	52232	50232	52281	50281	50
	80	52233	50233	52282	50282	50
	100	52234	50234	52283	50283	50
	120	52235	50235	52284	50284	50

3A

- Premium aluminum oxide grain with grinding aid
- Cooling agents for cool cutting and long life
- · Fast stock removal
- Easy disc changes by twisting to unlock backing pad

STAINLESS Stainless steel, high tensile steel, titanium METAL Ferrous and/or non-ferrous metals

- 2-ply construction is rugged enough for contoured surfaces or flat surfaces
- Quick-change backings make for fast easy disc changes and less downtime
- Universal backings fit most major backing pad brands on the market

LAMINATED DISCS

SAIT-LOK™

All-metal attachment on disc ensures a secure fit to the backing pad

SAIT-LOK-R™

Nylon screw threaded hub for easy mounting to the backing pad

See page145 for backing pads

Z Now in 24 Grit!

- Premium zirconium grain
- · Very fast stock removal, long life
- Easy disc changes by twisting to unlock backing pad

METAL

(iron, steel, welds, etc.)

Ferrous and/or non-ferrous metals

- Premium zirconium grain with grinding aid
- Cooling agents for cool cutting and long life
- Very fast stock removal, no discoloration
- Easy disc changes by twisting to unlock backing pad

STAINLESS Stainless steel, high tensile steel, titanium

METAL Ferrous and/or non-ferrous metals

		SAIT- Part	LOK™ No.	SAIT-L Part	OK-R™ No.	Qty
Size	Grit	Z	3Z	Z	3Z	Per Box
	36	55215	56215	55264	56264	100
	40	55216	56216	55265	56265	100
1-1/2"	50	55217	56217	55266	56266	100
	60	55218	56218	55267	56267	100
	80	55219	56219	55268	56268	100
	24	55221	-	55270	-	100
	36	55222	56222	55271	56271	100
2"	40	55223	56223	55272	56272	100
	50	55224	56224	55273	56276	100
	60	55225	56225	55274	56274	100
	80	55226	56226	55275	56275	100
	24	55228	-	55277	-	50
	36	55229	56229	55278	56278	50
3"	40	55230	56230	55279	56279	50
	50	55231	56231	55280	56280	50
	60	55232	56232	55281	56281	50
	80	55233	56233	55282	56282	50

- 2-ply construction is rugged enough for contour surfaces or flat surfaces
- Quick-change backings make for fast easy disc changes and less downtime
- Universal backings fit most major backing pad brands on the market

SAIT paper and cloth discs are made with the highest quality raw materials using a premium resin over resin construction. This coupled with our high quality fastening systems allows for product performance that is second to none.

Paper Disc Materials

MATERIAL	TECHNICAL INFORMATION
DESCRIPTION	TECHNICAL INFORMATION
Zirconium Z-F Heavy Duty Paper Discs 40-120 Grit Range F-weight paper Closed Coat	Best choice for aggressive sanding and preparation, and stock removal. Zirconium grain for aggressive material removal and long life. Heavy, F-weight paper prevents torn edges, which produce deep, uneven random scratches. Available in PSA and hook and loop fastening systems. See page 83, 85 for details
Aluminum Oxide A-E Heavy Duty Paper Discs 40-120 Grit Range E-weight paper Open Coat	For aggressive sanding and preparation, and stock removal. Aluminum Oxide grain for material removal, long life and finishing. E-weight paper reduces torn edges, which produce deep, uneven random scratches. Available in PSA and hook and loop fastening systems. See page 83, 85 for details
4S/4V Premium Stearate Paper 80-1500 Grit Range C-weight paper Open Coat	Premium stearate coating and open coat structure lubricates and prevents loading for long life and aggressive cutting. Available in C-weight, low flexibility. Available in PSA and hook and loop fastening systems. See pages 81, 82 and 84 for details.
3S Stearate Paper 80-600 Grit Range C-weight paper Open Coat	Stearate coating and open coat structure lubricates and prevents loading. Available in C-weight, normal flexibility. Available in PSA and hook and loop fastening systems in individual discs and in PSA disc rolls. See pages 81, 82 and 84 for details.
Silicon Carbide C-E and C-F Paper Discs 40-1200 Grit Range E and F weight paper Closed Coat	Premium Silicon Carbide paper for aggressive sanding and finishing on granite, marble, fiberglass, solid surface materials, ceramics, concrete, plastics and cast iron materials. Heavy-duty paper prevents torn edges, which can produce deep, uneven scratches. Available in hook and loop fastening system. See page 85 for details.
Silicon Carbide Stearate Paper 80-400 Grit Range B and D weight paper Open Coat	Stearate coating and open coat structure lubricates and prevents loading for fast cutting. Available in PSA disc rolls. See page 81 for details.

Cloth Disc Materials

MATERIAL DESCRIPTION	TECHNICAL INFORMATION
Zirconia Alumina	
Z-X 40-80 Grit Range X-weight cloth Closed Coat	Zirconia alumina, X-weight cotton backing for superior grinding and finishing performance. Hot melt adhesive provides excellent adhesion while allowing for easy removal. Available in the most popular sizes and grits. See page 86 for more information.
Aluminum Oxide	
TA-X	Aluminum oxide, X-weight cotton backing for grinding and finishing performance. Hot melt adhesive provides excellent adhesion while allowing for easy removal.

See page 87 for more information.

Available in the most popular sizes and grits.

24-320 Grit Range

X-weight cloth

Closed Coat

PAPER DISCS PSA DISC ROLLS

Grit

80C

100C

120C

180C

220C

240C

280C

400C

100C

120C

150C

180C

220C

240C

280C

320C

400C

Size

PSA Disc Rolls

Part No

37800

37801

37802 37803

37804

37805

37806

37807 37808

37809

37901

37902

37903

37904

37905

37906

37907

37908

37909

PSA

Disc Rolls

4S Premium Stearated Aluminum Oxide

- EXCELS ON PAINTED AND PRIMED SURFACES
- Our best performing, longest lasting paper disc
- Long lasting performance and fast removal rates for fine finishing of auto body, wood, metal, and marine applications
- Premium Aluminum Oxide grain
- Premium Stearate coating and open coat structure lubricates and prevents loading - For dry use only
- Available in weights: "C" medium-weight, low flexibility

WOOD Body filler, paint, primers, plastics, wood and fiberglass

METAL Ferrous and/or non-ferrous metals

etals	
	6
-	

Packaging

PSA Disc Rolls: 100 pcs/roll

4 rolls/box

see page 144 for backing pads

3S Stearated Aluminum Oxide

- EXCELS ON WOOD AND BARE METAL SURFACES
- Aluminum oxide grain For dry use only
- Stearate coating and open coat structure lubricates and prevents loading
- Available in weights: "C" medium-weight, average flexibility

WOOD Body filler, paint, primers, plastics, wood and fiberglass

METAL Ferrous and/or non-ferrous metals

Size	Grit	Part No
	80C	36800
	100C	36801
	120C	36802
	150C	36803
5"	180C	36804
3S	220C	36805
	320C	36808
	400C	36809
	500C	36810
	600C	36811
	80C	36900
	100C	36901
	120C	36902
	150C	36903
6"	180C	36904
3S	220C	36905
	320C	36908
	400C	36909
	500C	36910
	600C	36911

Silicon Carbide Stearate

- OUR BEST ECONOMY DISC
- Open coat structure prevents loading; Use dry only
- · For automotive body work
- For removing varnish from wood or sanding fiberglass in the marine industry

WOOD	Body filler, paint, fiberglass, etc.
METAL	Ferrous and/or non-ferrous materials

- Available with or without vacuum holes for use on random orbital or low speed DA sanders
- Available weights: "B" light weight, high flexibility

"D" - heavy weight, low flexibility

Size	Grit	Part No. w/o vacuum holes		Part No. acuum holes
	80D	36500	36510	
	100B	36501	36511	
	120B	36502	36512	
	150B	36503	36513	
5"	180B	36504	36514	(5 vacuum holes)
	220B	36505	36515	
	240B	36506	36516	
	320B	36508	36518	
	400B	36509	36519*	
	80D	36600	36610	
	100B	36601	36611	
	120B	36602	36612	
	150B	36603	36613	
6"	180B	36604	36614	(6 vacuum holes)
	220B	36605	36615	
	240B	36606	36616	
	320B	36608	36618	
	400B	36609	36619	
	Packagin	ackaging 125 pieces/box/roll *100 pieces/box/roll		

TAC	h
100	

- Strong resin over resin bond construction is resistant to heat and moisture
- Special sharp and durable aluminum oxide grain cuts fast and is long lasting
- PSA discs rolls are perforated for easy disc tear away from roll

PAPER DISCS INDIVIDUAL PSA

4S/4V Premium Stearated Aluminum Oxide

- EXCELS ON PAINTED AND PRIMED SURFACES
- Our best performing, longest lasting paper disc
- Long lasting performance and fast removal rates for fine finishing of auto body, wood, metal, and marine applications
- Premium Aluminum Oxide grain For dry use only
- Premium Stearate coating and open coat structure lubricates and prevents loading
- Available in weights: "C" medium-weight, low flexibility

WOOD Body filler, paint, primers, plastics, wood and fiberglass

METAL Ferrous and/or non-ferrous metals

Size	Grit	PSA Discs Part No. w/o vac. holes
	80C	37505
	100C	37506
	120C	37507
5"	150C	37508
	180C	37509
	220C	37510
	320C	37511
	80C	37605
	100C	37606
6"	120C	37607
	150C	37608
	180C	37609
	220C	37610

Packaging

PSA individual: 100/box see page 144 for backing pads

3S Stearate Aluminum Oxide

- EXCELS ON WOOD AND BARE METAL SURFACES
- Aluminum oxide grain For dry use only
- Stearate coating and open coat structure lubricates and prevents loading
- Fine finishing of wood, metal, auto body and marine applications
- Available in weights: "C" medium-weight, average flexibility

WOOD Body filler, paint, primers, plastics, wood and fiberglass

METAL Ferrous and/or non-ferrous metals

Size	Grit	PSA Discs Part No. w/o vac. holes
	80C	36520
	100C	36521
5"	120C	36522
	150C	36523
	180C	36524
	220C	36525
	80C	36620
	100C	36621
6"	120C	36622
	150C	36623
	180C	36624
	220C	36625

- Special sharp and durable premium aluminum oxide grain cuts fast and is long lasting
- Pressure sensitive adhesive (PSA) backing allows for quick changes
- PSA discs are tabbed for easy removal of release paper

PAPER DISCS

PAPER DISCS INDIVIDUAL PSA

Zirconium Paper Discs - Z-F (Premium)

- Best choice for aggressive sanding and preparation, and stock removal
- Zirconium grain for aggressive material removal and long life
- Heavy, F-weight paper prevents torn edges which produce deep, uneven random scratches

METAL Ferrous and non-ferrous metals
WOOD Wood

Aluminum Oxide Paper Discs - A-E

- For aggressive sanding and preparation, and stock removal
- Aluminum Oxide grain for material removal, long life and finishing
- E-weight paper reduces torn edges which produce deep, uneven random scratches

WOOD Wood, auto body applications, and fiberglass

METAL Ferrous and non-ferrous metals

		ZF - Zirconium	AE - Aluminum Oxide
Size	Grit	Part No.	Part No.
	40	34110	34150
5"	60	34112	34152
	80	34113	34153
	120	34115	34155
	40	34130	34170
6"	60	34132	34172
	80	34133	34173
	120	34135	34175
8"	40	34140	-
	80	34143	-

Packaging

5" and 6" 8" PSA: 50/box PSA: 25/box

see page 144 for backing pads

- Special sharp and durable premium aluminum oxide grain cuts fast and is long lasting
- Pressure sensitive adhesive (PSA) allows for quick changes
- PSA discs are tabbed for easy removal of release paper

PAPER DISCS HOOK & LOOP

4S/4V Premium Stearated Aluminum Oxide

- EXCELS ON PAINTED AND PRIMED SURFACES
- Our best performing, longest lasting paper disc
- Long lasting performance and fast removal rates for fine finishing of auto body, wood, metal, and marine applications
- Premium Aluminum Oxide grain for dry use only
- Premium Stearate coating and open coat structure lubricates and prevents loading

WOOD

Body filler, paint, primers, plastics, wood and fiberglass

METAL

Ferrous and/or non-ferrous metals

Packaging

50 pieces per box

See page 144 for backing pads now also available with vacuum holes

"C" medium-weight, low flexibility

4S/4V Hook & Loop Discs

		4S/4V Saitech™ Hook & Loop Discs				
		Part No.	Part No.	Part No.	Part No.	
Size	Grit	w/o vac. holes	w/ 5 vac. holes	w/ 6 vac. holes	w/ 8 vac. holes	
	80C	37515	37525	-	37535	
	100C	37516	37526	-	37536	
	120C	37517	37527	-	37537	
	150C	37518	37528	-	37538	
	180C	37519	37529	-	37539	
	220C	37520	37530	-	37540	
5"	240C	37562	-	-	-	
	280C	37563	-	-	-	
	320C	37521	37531	-	37541	
	400C	37522	37532	-	37542	
	500C	37523	-	-	-	
	600C	37524	-	-	-	
	800C	37550	37554	-	37543	
	1000C	37551	37555	-	37544	
	1200C	37552	37556	-	37545	
	1500C	37553	37557	-	37546	
	80C	37615	-	37635	-	
	100C	37616	-	37636	-	
	120C	37617	-	37637	-	
	150C	37618	-	37638	-	
	180C	37619	-	37639	-	
	220C	37620	-	37640	-	
6"	240C	37650	-	-	-	
	280C	37651	-	-	-	
	320C	37621	-	37641	-	
	400C	37622	-	37642	-	
	500C	37623	-	-	-	
	600C	37624	-	-	-	
	800C	37625	-	37643	-	
	1000C	37626	-	37644	-	
	1200C	37627	-	37645	-	
	1500C	37628	-	37646	-	

3S Stearated Aluminum Oxide

- EXCELS ON WOOD AND BARE METAL SURFACES
- Aluminum oxide grain for dry use only
- Stearate coating and open coat structure lubricates and prevents loading
- Fine finishing of wood, metal, auto body and marine applications
- "C" medium-weight, average flexibility

WOOD

Body filler, paint, primers, plastics, wood and fiberglass

METAL

Ferrous and/or non-ferrous metals

3S Hook & Loop Discs

		3S Saitech™ Hook & Loop Discs			
Size	Grit	Part No. w/o vac. holes	Part No. w/ 5 vac. holes	Part No. w/ 6 vac. holes	Part No. w/ 8 vac. holes
	80C	36540	36550	-	36560
	100C	36541	36551	-	36561
	120C	36542	36552	-	36562
5"	150C	36543	36553	-	36563
	180C	36544	36554	-	36564
	220C	36545	36555	-	36565
	320C	36548	36558	-	36568
	80C	36640	-	36650	-
	100C	36641	-	36651	-
	120C	36642	-	36652	-
6"	150C	36643	-	36653	-
	180C	36644	-	36654	-
	220C	36645	-	36655	-
	320C	36648	-	36658	-

- · Hook and loop fastening system allows for quick changes and less downtime
- Available with or without vacuum holes for use on random orbital or low speed DA sanders with capture systems
- Strong resin over resin bond construction is resistant to heat and moisture
- This special sharp and durable aluminum oxide grain cuts fast and lasts long

PAPER DIS

PAPER DISCS HOOK & LOOP

Zirconium Paper Discs - Z-F (Premium)

- · Best choice for aggressive sanding and preparation, and stock removal
- Zirconium grain for aggressive material removal and long life
- Heavy, F-weight paper prevents torn edges which produce deep, uneven random scratches

METAL Ferrous and non-ferrous metals

WOOD Wood

Z-F Zirconium Hook & Loop

	Z-F Zirconium		
Size	Grit	Part No.	
	40	34210	
5"	60	34212	
	80	34213	
	120	34215	
	40	34230	
6"	60	34232	
	80	34233	
	120	34235	
8"	40	34240	
	80	34243	

Aluminum Oxide Paper Discs - A-E

- For aggressive sanding and preparation, and stock removal
- Aluminum Oxide grain for material removal, long life and finishing
- E-weight paper reduces torn edges which produce deep, uneven random scratches

METAL

WOOD Wood, auto body applications, and fiberglass

Ferrous and non-ferrous metals

Packaging

50 pieces per box

See page 144 for backing pads now also available with vacuum holes

A-E Aluminum Oxide Hook & Loop

		AE - Aluminum Oxide			
Size	Grit			H&L Part No. w/ 6 vac. holes	
3120				W/ O Vac. Holes	
	40	34250	34280	=	34290
5"	60	34252	34282	-	34292
	80	34253	34283	=	34293
	120	34255	34285	=	34295
	40	34270	-	34310	=
6"	60	34272	-	34312	=
	80	34273	-	34313	-
	120	34275	-	34315	=

Silicon Carbide Paper Discs

Size	Grit	Hook & Loop Part No.	
0.20			
	40	34510	
	60	34512	
	80	34513	
	100	34514	
	120	34515	
	150	34516	
5"	180	34517	
	220	34518	
	320	34521	
	400	34522	
	500	34523	
	600	34524	
	800	34525	
	1200	34527	
	40	34610	
	60	34612	
	80	34613	
	100	34614	
	120	34615	
	150	34616	
6"	180	34617	
	220	34618	
	320	34621	
	400	34622	
	500	34623	
	600	34624	
	800	34625	
	1200	34627	
	.200	0.02.	

Silicon Carbide Heavy Duty Paper Discs C-E/C-F Discs

- Premium Silicon Carbide grain on a tough paper backing
- Designed for fine finishing and long life
- Available with hook and loop backing

CONCRETE Marble, granite, solid surface, ceramics, concrete, plastic

METAL Ferrous and non-ferrous metals

Contour Hand Pads on page 144

- · Hook and loop fastening system allows for quick changes and less downtime
- Available with or without vacuum holes for use on random orbital or low speed DA sanders with capture systems
- Strong resin over resin bond construction is resistant to heat and moisture
- This special sharp and durable aluminum oxide grain cuts fast and lasts long

PSA Dises

CLOTH DISCS

	David Nie	C.:it
Size	Part No. TA-X	Grit Available
0120	34987	24
	34988	36
	34989	40
	34990	50
1"	34991	60
'	34992	80
	34993	100-120-150-
	thru	180-220-
	34999	240-*-320
	35000	24
	35001	36
	35002	40
	35003	50
1-1/2"	35004	60
,_	35005	80
	35006	100-120-150-
	thru	180-220-
	35013	240-*-320
	35020	24
	35021	36
	35022	40
	35023	50
2"	35024	60
	35025	80
	35026	100-120-150-
	thru	180-220-
	35033	240-*-320
	35040	24
	35041	36
	35042	40
	35043	50
3"	35044	60
	35045	80
	35046	100-120-150-
	thru	180-220-
	35053	240-*-320
	35060	24
	35061	36
	35062	40
4.0	35063	50
4"	35064	60
	35065	80
	35066	100-120-150-
	thru	180-220-
	35073	240-*-320

Zirconium Z-X (Premium)

Premium Zirconium Grain

- Specially formulated X-weight Egyptian cotton cloth backing
- Closed coat structure

METAL Ferrous and/or non-ferrous metals (iron, steel, aluminum, copper, etc.)

STAINLESS Stainless steel, high tensile steel

Packaging

1" - 6" 50/pkg 7" - 12" 25/pkg 14" - 16", 18", 20" 10/pkg

See page 144 for backing pads
* 280 grit not available

	Part No.		Grit
Size	TA-X	Z-X	Available
	35080	-	24
	35081	-	36
	35082	37082	40
	35083	37083	50
5"	35084	37084	60
	35085	37085	80
	35086	-	100-120-150-
	thru	-	180-220-
	35093	-	240-*-320
	35094	-	24
	35095	-	36
	35096	37096	40
	35097	37097	50
6"	35098	37098	60
	35099	37099	80
	35100	-	100-120-150-
	thru	-	180-220-
	35107	-	240-*-320
	35108	-	24
	35109	-	36
	35110	-	40
	35111	-	50
7"	35112	-	60
	35113	-	80
	35114	-	100-120-150-
	thru	-	180-220-
	35121	-	240-*-320
	35122	-	24
	35123	-	36
	35124	37124	40
	35125	37125	50
8"	35126	37126	60
	35127	37127	80
	35128	-	100-120-150-
	thru	-	180-220-
	35135	-	240-*-320

- Strong resin over resin bond construction is resistant to heat and moisture
- Hot melt adhesive back allows for quick change and less downtime
- Label UPC bar coded for easy identification and inventory maintenance

CLOTH DISCS

Aluminum Oxide TA-X

Aluminum Oxide Grain

- Strong X-weight Egyptian cotton cloth backing
- Closed coat structure

METAL

Ferrous and/or non-ferrous metals (iron, steel, aluminum, copper, etc.)

WOOD

Wood, plastic, fiberglass

Size Part No. Grit Available 35136 - 24 35137 - 36 35138 37138 40 35139 37139 50 35140 37140 60 35141 37141 80 35142 - 100-120-150-150-150-150-150-150-150-150-150-15				
35136		Part	No.	Grit
35137 - 36 35138 37138 40 35139 37139 50 35140 37140 60 35141 37141 80 35142 - 100-120-150- thru - 180-220- 35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 10" 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35181 - 50 35181 - 50 35182 - 60 35183 - 80 35183 - 80	Size	TA-X	2Z-X	Available
35138 37138 40 35139 37139 50 35140 37140 60 35141 37141 80 35142 - 100-120-150- thru - 180-220- 35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35177 - 240-*-320 35181 - 50 35182 - 60 35181 - 50 35182 - 60 35183 - 80 35184 - 100		35136	-	24
9" 35139 37139 50 35140 37140 60 35141 37141 80 35142 - 100-120-150- thru - 180-220- 35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 10" 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35181 - 50 35181 - 50 35181 - 50 35181 - 50 35182 - 60 35183 - 80		35137	-	36
9" 35140 37140 60 35141 37141 80 35142 - 100-120-150- thru - 180-220- 35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35168 37169 80 35177 - 240-*-320 35181 - 50 35180 - 40 35181 - 50 35181 - 50 35182 - 60 35183 - 80 35184 - 100		35138	37138	40
35141 37141 80 35142 - 100-120-150-1			37139	50
35142 - 100-120-150- thru - 180-220- 35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 10" 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35181 - 36 35181 - 50 35181 - 50 35181 - 50 35181 - 50 35183 - 80	9"	35140	37140	60
thru - 180-220- 35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35181 - 50 35181 - 50 35182 - 60 35183 - 80		35141	37141	80
35149 - 240-*-320 35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 10" 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35142	-	100-120-150-
35150 - 24 35151 - 36 35152 37152 40 35153 37153 50 35153 37153 50 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		thru	-	180-220-
35151 - 36 35152 37152 40 35153 37153 50 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 35181 - 50 35181 - 50 35183 - 80 35184 - 100		35149	-	240-*-320
35152 37152 40 35153 37153 50 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35180 - 40 35181 - 50 35181 - 50 35182 - 60 35183 - 80 35184 - 100		35150	-	24
35153 37153 50 10" 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35151	-	36
10" 35154 37154 60 35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35181 - 50 35181 - 50 35183 - 80 35183 - 80		35152	37152	40
35155 37155 80 35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35177 - 240-*-320 35181 - 50 35181 - 50 35183 - 60 35183 - 60 35183 - 80 35184 - 100		35153	37153	50
35156 - 100-120-150- thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100	10"	35154	37154	60
thru - 180-220- 35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35155	37155	80
35163 - 240-*-320 35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35156	-	100-120-150-
35164 - 24 35165 - 36 35166 37166 40 35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		thru	-	180-220-
35165 - 36 35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35163	-	240-*-320
35166 37166 40 35167 37167 50 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35164	-	24
35167 37167 50 12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35165	-	36
12" 35168 37168 60 35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35166	37166	40
35169 37169 80 35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35167	37167	50
35170 - 100-120-150- thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100	12"	35168	37168	60
thru - 180-220- 35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35169	37169	80
35177 - 240-*-320 35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35170	-	100-120-150-
35179 - 36 35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		thru	-	180-220-
35180 - 40 35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100		35177	-	240-*-320
35181 - 50 14" 35182 - 60 35183 - 80 35184 - 100			-	
14" 35182 - 60 35183 - 80 35184 - 100			-	
35183 - 80 35184 - 100			-	
35184 - 100	14"	35182	-	
			-	
			-	
35185 - 120		35185	-	120

See page 86 for packaging

* 280 grit not available

	Part	No.	Grit
Size	TA-X 2Z-X		Available
	35193	-	36
	35194	-	40
	35195	-	50
15"	35196	-	60
	35197	-	80
	35198	-	100
	35199	-	120
	35207	-	36
	35208	-	40
	35209	-	50
16"	35210	-	60
	35211	-	80
	35212	-	100
	35213	-	120
	35221	-	36
	35222	-	40
	35223	-	50
18"	35224	-	60
	35225	-	80
	35226	-	100
	35227	-	120
	35235	-	36
	35236	37236	40
	35237	37237	50
20"	35238	37238	60
	35239	37239	80
	35240	-	100
	35241	-	120

- Strong resin over resin bond construction is resistant to heat and moisture
- Hot melt adhesive back allows for quick change and less downtime
 Label UPC bar coded for easy identification and inventory maintenance

Saves Time and Money

- · Offers a combination of grinding and blending
- Combines the work of a depressed center wheel and resin fiber disc(s), eliminating the need for two separate operations

Variety

- Available in Fiberglass and Plastic Backing
- Available in Aluminum Oxide (2A), Zirconium (Z) and Aluminum Oxide with Coolants (3A)
- Available in Conical (type 29) and Flat (type 27)

Unparalleled Safety

- Made using the same stringent manufacturing constraints that we use on our bonded grinding wheels
- More fiberglass reinforcement than the majority of our competitor's product
- Fiberglass is the key determinant of product safety

Backing Type

Fiberglass backing features:

- Lighter, quieter operation
- Will not splinter or smear on the workpiece
- Backing will wear uniformly with abrasive cloth

Plastic backing features:

- Non-scratching, high strength backing
- Resistant to temperature extremes, common chemicals and solvents

Backing Shape

Conical shape features (type 29):

- Built-in angle for increased contact area
- Best for use on large, flat surfaces or complex work shapes
- Minimizes workpiece gouging
- More aggressive stock removal due to higher angle

Flat shape features (type 27):

- Best for use on miter joints, corners and edges
- Best choice for finishing intricate and ornate surfaces
- More forgiving than conical shape

FLAP DISCS INTRODUCTION

SAITLAM™ Material Availability

- 3 materials available to suit the majority of industrial applications
- All materials are resin over resin bond for a strong bond resistant to heat and moisture

3A

- Premium aluminum oxide grain with grinding aid
- Specially formulated to reduce heat build-up on workpiece
- Reduces loading on Aluminum and other non-ferrous applications
- Excellent choice for Stainless Steel and other heat sensitive materials

STAINLESS Stainless steel, high tensile steel, titanium Ferrous and/or non-ferrous metals

2A

- Premium aluminum oxide grain
- General purpose, long life
- Closed coat structure for more material removal

Ferrous and/or non-ferrous metals (iron, steel, aluminum, brass, copper etc.)

Z

- Premium zirconium grain
- Extremely long life
- · Closed coat structure for more material removal
- Fast, aggressive cutting action for high pressure grinding
- An industry standard for flap discs

STAINLESS Stainless steel, high tensile alloys

METAL Ferrous and/or non-ferrous metals

FLAP DISCS **OVATION®**

KEY FEATURES

- · Heavy duty for tougher applications
- · High pressure is ideal for removing deeper scratches from the work surface
- Made with premium zirconium abrasive material which provides long-life and high stock removal

METAL Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel, titanium

aggressive cutting action

KEY FEATURES •

STAINLESS Stainless steel, high tensile steel, titanium, aluminum

design that is ideal on irregular surfaces

Specially designed abrasive flaps provide

pressure to produce the perfect finish

· Conformability - a softer cushioned

Flap design allows the use of light

METAL

Ferrous metals and non-ferrous metals

FLAP DISCS **OVATION®**

High Performance

Ovation® Design

Flap Disc Configuration

A high density design that contains more flaps that are larger to provide long-life Control

Provides excellent operator control resulting in a consistent finish with controlled stock removal rates

Ovation® Safety

Fiberglass Backing

Specially engineered fiberglass backing designed for strength and safety

Adhesive System

Specially formulated adhesive system designed for safety and to effectively secure the abrasive flaps to the backing

	Si			Part No.
Mat'l	Dia.	Arbor	Grit	Ovation®
	4-1/2	7/8	36	78005
	4-1/2	7/8	40	78006
	4-1/2	7/8	60	78008
	4-1/2	7/8	80	78009
	4-1/2	7/8	120	78011
	4-1/2	5/8-11	36	78105
	4-1/2	5/8-11	40	78106
	4-1/2	5/8-11	60	78108
	4-1/2	5/8-11	80	78109
	4-1/2	5/8-11	120	78111
	5	7/8	36	78025
	5	7/8	40	78026
	5	7/8	60	78028
	5	7/8	80	78029
	5	7/8	120	78031
	5	5/8-11	36	78125
	5	5/8-11	40	78126
7	5	5/8-11	60	78128
_	5	5/8-11	80	78129
Premium	5	5/8-11	120	78131
Zirconium	6	7/8	36	78035
	6	7/8	40	78036
	6	7/8	60	78038
	6	7/8	80	78039
	6	7/8	120	78041
	6	5/8-11	36	78135
	6	5/8-11	40	78136
	6	5/8-11	60	78138
	6	5/8-11	80	78139
	6	5/8-11	120	78141
	7	7/8	36	78045
	7	7/8	40	78046
	7	7/8	60	78048
	7	7/8	80	78049
	7	7/8	120	78051
	7	5/8-11	36	78145
	7	5/8-11	40	78146
	7	5/8-11	60	78148
	7	5/8-11	80	78149
- 1	7	5/8-11	120	78151

OVATION®

	Size			Part No Ovation®
Mat'l	Dia.	Arbor	Grit	Attacker®
	4-1/2	7/8	40	76206
	4-1/2	7/8	60	76208
	4-1/2	7/8	80	76209
	4-1/2	7/8	120	76211
	4-1/2	5/8-11	40	76316
	4-1/2	5/8-11	60	76318
	4-1/2	5/8-11	80	76319
	4-1/2	5/8-11	120	76321
	5	7/8	40	76226
	5	7/8	60	76228
	5	7/8	80	76229
	5		120	76231
	5	5/8-11	40	76336
Ζ	5	5/8-11	60	76338
	5	5/8-11	80	76339
Premium	5	5/8-11	120	76341
Zirconium	6	7/8	40	76236
	6	7/8	60	76238
	6	7/8	80	76239
	6	7/8	120	76241
	6	5/8-11	40	76346
	6	5/8-11	60	76348
	6	5/8-11	80	76349
	6 7	5/8-11	120	76351
	7	7/8	40 60	76246
		7/8		76248
	7 7	7/8 7/8	80 120	76249
	7	5/8-11	-	76251 76356
	7	5/8-11	40 60	76358
	7	5/8-11	80	
	7	5/8-11	120	76359 76361
	1	J/0-11	120	70301

APPLICATIONS | Weld grinding and blending • Edge breaking Deburring
 Finishing and blending
 Contour finishing

General Purpose-Zirconium FLAP DISCS

Fiberglass Backing

- Allows for lighter, quieter operation
- Will not splinter or smear on the workpiece
- Backing wears with the abrasives cloth

Saitlam UK[™] (conical shape - type 29)

- Conical shape ideal for working with large surfaces or complex shapes
- Working angle is "built-in"
- For general purpose stock removal and finishing

Saitlam UP[™] (flat shape - type 27)

- Flat shape ideal for use on miter joints, corners and edges
- Provides an even "finish ready" surface
- For general purpose stock removal and finishing

Plastic Backing

 A non-scratching, high strength backing resistant to temperature extremes, common chemicals and solvents

Saitlam PN[™] (flat shape - type 27)

- Flat shape ideal for use on miter joints, corners and edges
- · Provides an even "finish ready" surface
- For general purpose stock removal and finishing

	Si	ze			Part Nos.	
Mat'l	Dia.	Arbor	Grit	Saitlam UK™	Saitlam UP™	Saitlam PN™
	4-1/2	7/8	40	73685	73890	73502
	4-1/2	7/8	50	73686	73891	73503
	4-1/2	7/8	60	73687	73892	73504
	4-1/2	7/8	80	73688	73893	73505
	4-1/2	7/8	120	73689	73894	73506
	5	7/8	40	73694	73895	-
Ζ	5	7/8	50	73695	73896	-
_	5	7/8	60	73696	73897	-
Zirconium	5	7/8	80	73697	73898	-
	5	7/8	120	73698	73899	-
	7	7/8	40	73714	-	-
	7	7/8	50	73715	-	-
	7	7/8	60	73716	-	-
	7	7/8	80	73717	-	-
	7	7/8	120	73718	-	-

Packaging 10/box

Saitlam F^{m} (conical shape - type 29, fiberglass backing)

• Available in 2A, 3A aluminum oxide with grinding aid and Z zirconium

Part No.

Saitlam F

75440

75450

75460

75480

• Fiberglass backing for lighter, more silent operation

• Fiberglass backing will not splinter or smear on the workpiece

Backing wears with the abrasive cloth

Mat'l

Dia.

4-1/2

4-1/2

4-1/2

4-1/2

Arbor

7/8

7/8

7/8

7/8

Grit

40

50

60

• Go from stock removal to finishing with one disc

RPM's	
4-1/2"	13,300
5"	12,200
7"	8,500

Packaging 10/box

	4-1/2	7/8	120	75420
	4-1/2	5/8-11	40	76440
	4-1/2	5/8-11	50	76450
	4-1/2	5/8-11	60	76460
	4-1/2	5/8-11	80	76480
	4-1/2	5/8-11	120	76420
	5	7/8	40	75540
	5	7/8	50	75550
	5	7/8	60	75560
~ A	5	7/8	80	75580
2A	5	7/8	120	75520
General	5	5/8-11	40	76540
purpose	5	5/8-11	50	76550
aluminum	5	5/8-11	60	76560
oxide	5	5/8-11	80	76580
	5	5/8-11	120	76520
	7	7/8	40	75740
	7	7/8	50	75750
	7	7/8	60	75760
	7	7/8	80	75780
	7	7/8	120	75720
	7	5/8-11	40	76740
	7	5/8-11	50	76750
	7	5/8-11	60	76760
	7	5/8-11	80	76780
	7	5/8-11	120	76720
	4-1/2	7/8	40	73341
	4-1/2	7/8	60	73361
	4-1/2	7/8	80	73381
	4-1/2	7/8	120	73321
	4-1/2	5/8-11	40	74341
	4-1/2	5/8-11	60	74361
	4-1/2	5/8-11	80	74381
	4-1/2	5/8-11	120	74321
	5	7/8	40	73804
	5	7/8	60	73806
	5	7/8	80	73808
3A	5 5	7/8	120	73802
	5	5/8-11	40	74804
Aluminum	5	5/8-11 5/8-11	60 80	74806 74808
Oxide				
with	5	5/8-11	120	74802
grinding	7 7	7/8 7/8	40 50	73704 73705
aid	7	7/8		73705
	7	7/8	60 80	73708
	7	7/8	100	73708

7/8

5/8-11

5/8-11

5/8-11

5/8-11

5/8-11

120

40

60

120

73702

74704

74705

74706

74708

74702

	Size			Part No.
Mat'l	Dia.	Arbor	Grit	Saitlam F™
	4-1/2	7/8	40	73940
	4-1/2	7/8	50	73950
	4-1/2	7/8	60	73960
	4-1/2	7/8	80	73980
	4-1/2	7/8	120	73920
	4-1/2	5/8-11	40	74940
	4-1/2	5/8-11	50	74950
	4-1/2	5/8-11	60	74960
	4-1/2	5/8-11	80	74980
	4-1/2	5/8-11	120	74920
	5	7/8	40	73941
	5	7/8	50	73951
	5	7/8	60	73961
-	5	7/8	80	73981
Ζ	5	7/8	120	73921
Premium	5	5/8-11	40	74941
Zirconium	5	5/8-11	50	74951
	5	5/8-11	60	74961
	5	5/8-11	80	74981
	5	5/8-11	120	74921
	7	7/8	40	73942
	7	7/8	50	73952
	7	7/8	60	73962
	7	7/8	80	73982
	7	7/8	120	73922
	7	5/8-11	40	74942
	7	5/8-11	50	74952
	7	5/8-11	60	74962
	7	5/8-11	80	74982
	7	5/8-11	120	74922
	7	5/8-11	120	74922

Saitlam[™] (flat shape - type 27)

- Available in 2A aluminum oxide, 3A aluminum oxide with grinding aid, and Z zirconium
- Nylon 6/6 backing a non-scratching, high strength backing resistant to temperature extremes, common chemicals, and solvents
- Provides an even "finish ready" surface
- Excellent for miter joints, corners, and edges

Saitlam K[™] (conical shape - type 29)

- Available in 2A aluminum oxide and Z zirconium
- Nylon 6/6 backing a non-scratching, high strength backing resistant to temperature extremes, common chemicals, and solvents
- · Conical shape ideal when working with large surfaces or complex work shapes
- Working angle is "built in"

PROPER MOUNTING

Saitlam™

	Size				
Mat'l	Dia.	ze Arbor	Grit	Part No.	
	4	5/8	40	73240	
	4	5/8	60	73260	
	4	5/8	80	73280	
	4	5/8	120	73220	
	4-1/2	7/8	40	73440	
2A	4-1/2	7/8	60	73460	
General	4-1/2	7/8	80	73480	
purpose	4-1/2	7/8	120	73420	
aluminum	6-1/2	7/8	36	73636	
oxide	6-1/2	7/8	50	73650	
0,1100	6-1/2	7/8	60	73660	
	6-1/2	7/8	80	73680	
	6-1/2	7/8	120	73620	
	4	5/8	40	73040	
	4	5/8	60	73060	
	4	5/8	80	73080	
	4	5/8	120	73020	
	4-1/2	7/8	40	73340	
3A	4-1/2	7/8	60	73360	
Aluminum	4-1/2	7/8	80	73380	
Oxide	4-1/2	7/8	120	73320	
with	6-1/2	7/8	36	73836	
grinding	6-1/2	7/8	50	73850	
aid	6-1/2	7/8	60	73860	
	6-1/2	7/8	80	73880	
	6-1/2	7/8	120	73820	
	4	5/8	40	73140	
	4	5/8	50	73150	
	4	5/8	60	73160	
	4	5/8	80	73180	
	4-1/2	7/8	40	73540	
Z	4-1/2	7/8	50	73550	
Premium	4-1/2	7/8	60	73560	
Zirconium	4-1/2	7/8	80	73580	
	6-1/2	7/8	36	73736	
	6-1/2	7/8	50	73750	
	6-1/2	7/8	60	73760	
	6-1/2	7/8	80	73780	

Packaging

4" 10/box with nut 4-1/2" 10/box with nut 6-1/2" 10/box with nut and backing pad

NOTE: • 4" and 4-1/2" Saitlam™ and Saitlam K™ must be used with nut

• 6-1/2" must be used with backing pad and nut

See page 146 for additional pads and nuts

RPM's for Saitlam[™]/ Saitlam K[™]

4" 13,000 4-1/2" 11,000 6-1/2" 8,600

Saitlam K[™]

	Si	ze		
Mat'l	Dia.	Arbor	Grit	Part No.
2A	4-1/2	7/8	40	73490
General	4-1/2	7/8	60	73491
purpose	4-1/2	7/8	80	73492
alum oxide	4-1/2	7/8	120	73493
	4-1/2	7/8	40	73590
Z	4-1/2	7/8	50	73591
Premium	4-1/2	7/8	60	73592
7irconium	4-1/2	7/8	80	73593

				Part Number		
	C:			Part N		
Mat'l	Si: Dia.	ze Width	Grit	1/4	1/4-20 Threaded	
	1	3/4	60	70001	71000	
	1	3/4	80	70002	71001	
	1	3/4	120	70003	71002	
	1	3/4	180	70004	71003	
	1	3/4	240	70005	71004	
	1	1 1	60 80	70010	71010 71011	
	1	1	120	70011 70012	71011	
	1	1	180	70012	71012	
	1	1	240	70014	71014	
	1-1/2	1/2	40	70024	-	
	1-1/2	1/2	60	70025	71020	
	1-1/2	1/2	80	70026	71021	
	1-1/2	1/2	120	70027	71022	
	1-1/2	1/2 1/2	180 240	70028 70029	71023 71024	
	1-1/2	1	60	70029	71030	
	1-1/2	1	80	70041	71031	
	1-1/2	1	120	70042	71032	
	1-1/2	1	180	70043	71033	
	1-1/2	1	240	70044	71034	
	2	1	40	70049	-	
	2	1	60 80	70050 70051	71040 71041	
	2	1	120	70051	71041	
	2	1	180	70052	71043	
	2	1	240	70054	71044	
2 A	2-1/2	1/2	60	70060	71050	
2A	2-1/2	1/2	80	70061	71051	
General	2-1/2	1/2	120	70062	71052	
purpose	2-1/2	1/2	180	70063	71053	
aluminum oxide	2-1/2	<u>1/2</u> 1	240 40	70064 70069	71054	
Oxide	2-1/2	1	60	70070	71055	
	2-1/2	1	80	70071	71056	
	2-1/2	1	120	70072	71057	
	2-1/2	1	180	70073	71058	
	2-1/2	1	240	70074	71059	
	3	1/2	60	70080	71060	
	3	1/2 1/2	80 120	70081 70082	71061 71062	
	3	1/2	180	70082	71062	
	3	1/2	240	70084	71064	
	3	3/4	60	70090	71070	
	3	3/4	80	70091	71071	
	3	3/4	120	70092	71072	
	3	3/4	180 240	70093	71073	
	3	3/4	40	70094 70099	71074	
	3	1	60	70100	71080	
	3	1	80	70101	71081	
	3	1	120	70102	71082	
	3	1	180	70103	71083	
	3	1	240	70104	71084	
	3	2	40	70110 70111	-	
	3	2	60 80	70111	-	
	3	2	120	70112	-	
	2	1	60	74050	71160	
O 4	2	1	80	74051	71161	
3A	2	1	120	74052	71162	
Aluminum	2-1/2	1	60	74060	71170	
Oxide	2-1/2	1	80	74061	71171	
with grinding	2-1/2 3	<u>1</u> 1	120 60	74062 74070	71172 71180	
aid	3	1	80	74070	71181	
	3	1	120	74072	71182	

Aluminum Oxide 2A

- Premium aluminum oxide grain
- General purpose
- Excellent for cleaning, deburring, polishing, blending

METAL Ferrous and/or non-ferrous metals (iron, steel, aluminum, copper, etc.)

WOOD Wood, plastic, fiberglass, etc.

Aluminum Oxide with Grinding Aid 3A

- Premium aluminum oxide grain with grinding aid
- · Excellent for reducing heat build-up on heat sensitive materials
- Excellent for cleaning, deburring, polishing, blending

STAINLESS Stainless steel, high tensile steel, titanium Ferrous and/or non-ferrous metals

Straight 1/4" and threaded 1/4-20 mandrels available See page 146 for 1/4-20 adapter

- Resin over resin construction for a strong bond resistant to heat and moisture
- · Closed coat structure for more material removal
- High quality Egyptian cotton cloth backing provides superior durability
- Label UPC bar coded for easy identification and inventory maintenance

Aluminum Oxide 2A

- Premium aluminum oxide grain
- General purpose
- Excellent for cleaning, deburring, polishing, blending

Ferrous and/or non-ferrous metals (iron, steel, aluminum, copper, etc.)

WOOD

Wood, plastic, fiberglass, etc.

Aluminum Oxide 3A with Grinding Aid

- Premium aluminum oxide grain with grinding aid
- Excellent for reducing heat build-up on heat sensitive materials
- Excellent for cleaning, deburring, polishing, blending

STAINLESS Stainless steel, high tensile steel, titanium

METAL

Ferrous and non-ferrous metals

	D:-	Size	Cuin III	Max	Grits	David Nie
Mat'l	Dia.	Width	Spindle	RPM	Available	Part No.
	6	1	1	6,000	60	72000
	6	1	1	6,000	80	72001
	6	1	1	6,000	100	72002
	6	11	11	6,000	120	72003
	6	1-1/2	1	6,000	60	72020
	6	1-1/2	1	6,000	80	72021
	6	1-1/2	1	6,000	100	72022
	6	1-1/2	11	6,000	120	72023
2.4	6	2	1	6,000	60	72030
2A	6	2	1	6,000	80	72031
Premium	6	2	1	6,000	100	72032
aluminum	6	2	11	6,000	120	72033
oxide	8	1	1	4,400	60	72040
	8	1	1	4,400	80	72041
	8	1	1	4,400	100	72042
	8	11	11	4,400	120	72043
	8	2	1	4,400	60	72050
	8	2	1	4,400	80	72051
	8	2	1	4,400	100	72052
	8	2	11	4,400	120	72053
	6	1	1	6,000	60	72005
	6	1	1	6,000	80	72006
2.4	6	1	1	6,000	100	72007
3A	6	1	1	6,000	120	72008
Premium	6	1-1/2	1	6,000	60	72025
aluminum	6	1-1/2	1	6,000	80	72026
oxide	6	1-1/2	1	6,000	100	72027
with	6	1-1/2	1	6,000	120	72028
grinding	6	2	1	6,000	60	72035
aid	6	2	1	6,000	80	72036
	6	2	1	6,000	100	72037
	6	2	1	6,000	120	72038

See page 146 for: 1"-5/8" bushing - #95109 1/4" shank adapter kit - #95009

Packaging

6" 5/box 8" 3/box

- Resin over resin construction for a strong bond resistant to heat and moisture
- · Closed coat structure for more material removal
- High quality Egyptian cotton cloth backing provides superior durability
- Label UPC bar coded for easy identification and inventory maintenance

United Abrasives provides a full product offering of cloth and paper sheets. With availability in a variety of sizes and materials, chances are we have the abrasive sheet to fit your needs. Whether you are working by hand or with mechanical assistance, these products are sure to exceed your expectations.

Ultimate Performance Paper Sheets:

Our highest quality industrial paper. Available in aluminum oxide (AW-C and AW-D), premium stearate aluminum oxide (4S), stearate aluminum oxide (3S), silicon carbide (CW-C) and garnet. See pages 98-99 for more information.

Premium Cloth 9 X 11 sheets:

Our highest quality cloth sheet. Made from SAIT DA-F material, these sheets are very flexible while maintaining the highest durability. Open coat design. See page 98 for more details.

Saitscreen™ 9 X 11 sheets:

Cloth screen impregnated with silicon carbide grain. Non-loading, wet/dry design. See page 102 for complete product offering.

Fileboard sheets:

For use on straight line machine and hand held files with clip-on design and PSA design. Available in clip on design (2-3/4" x 17-1/2") with our 4S premium aluminum oxide and stearate silicon carbide grain. Also available in PSA (2-3/4" x 16-1/2") and PSA Roll with our 4S premium aluminum oxide stearate material.

Zirconium (Z-F) material is available in PSA and hook & loop (2-3/4" x 16-1/2") and clip on design. See pages 101 for details.

Dry Wall Sheets:

Premium products to fit plaster and dry wall joint applications. Available in Saitscreen™ cloth screen and silicon carbide paper sheets and rolls. See page 102 for more information.

Sponges:

Premium quality sanding sponges for top performance. Available in 1" sanding blocks, 1/2" fabric reinforced, and 5mm contour pads. See page 103 for more information.

Hand Sanding

Cloth **Sheets**

Aluminum Oxide (DA-F)

- Aluminum oxide grain on a flexible cloth backing
- Open coat structure prevents loading
- Water resistant
- Long life combined with excellent stock removal
- Excellent for woodworking applications

WOOD

Wood, plastic, fiberglass

METAL

Ferrous and/or non-ferrous materials (iron, steel, copper, etc.)

• Available in F-weight - high flexibility

Paper Sheets

	Size	Grit Wgt.	Part No.	Std Pkg.
Aluminum		40D	84211	100
Aluminum		50D	84212	100
Oxide	9 x 11	60D	84213	100
Oxide	AW-D	80D	84214	100
		100D	84215	100
		120D	84216	100
		150C	84200	100
		180C	84201	100
		220C	84202	100
		240C	84203	100
	9 x 11	320C	84204	100
	AW-C	400C	84205	100
		500C	84206	100
		600C	84207	100
		800C	84208	100
		1200C	84209	100
Garnet		50D	84101	50
Ournot		60D	84102	50
	0 44	80D	84103	50
	9 x 11	100C	84104	100
		120C	84105	100
		180A	84107	100
		220A	84108	100

Aluminum Oxide (AW-C & AW-D)

- Extremely long lasting
- Open coat structure prevents loading
- Use wet or dry

WOOD

Wood, sealers, fillers

METAL

Ferrous and/or non-ferrous metals

- Available in grits up to 1200 for ultra fine finishing
- Available in weights:

"C"-medium weight,

medium flexibility

"D"-heavy weight, low flexibility

Garnet

- Natural garnet grain
- Open coat structure prevents loading
- Use dry only

WOOD Soft woods

Available in weights:

"A"-light weight, high flexibility

"C"-medium weight,

medium flexibility

"D"-heavy weight, low flexibility

- Resin over resin construction for a strong bond resistant to heat and moisture
- · Cloth backing for durability and flexibility
- Box label UPC bar coded for easy identification and inventory maintenance
- Our highest quality industrial paper for extra durability on all applications
- Broad assortment of grit sizes for a wide range of sanding and finishing applications
- · Strong resin over resin bond construction is resistant to heat and moisture

Premium Stearate Aluminum Oxide (4S)

- Premium aluminum oxide
- · Stearate coating and open coat structure lubricates and prevents loading
- Long lasting performance and fast removal rates for fine finishing of automotive body works and wood finishing
- Use dry only
- Available in C-weight medium weight, low flexibility

WOOD Body filler, paint, fiberglass, wood and fiberglass

METAL Ferrous and non-ferrous metals

Stearate Aluminum Oxide (3S)

- Extremely long lasting
- Open coat structure prevents loading
- Use dry only

WOOD Sealers, body filler, paint, fiberglass, wood

METAL Aluminum

- Available in grits up to 500 for fine finishing
- Available in C-weight medium weight, medium flexibility

	Size	Grit Wgt.	Part 3S	t No. 4S	Std Pkg.
Stearate		80C	84230	84283	100
0.00.00		100C 120C	84231 84232	84284 84285	100 100
Aluminum		150C	84233	84286	100
Oxide	9 x 11	180C	84234	84287	100
Oxide		220C	84235	84288	100
		240C	84236	84289	100
		320C	84237	84290	100
		400C	84238	84291	100
		500C	84239	84292	100
		600C	-	84293	100

- Extremely long lasting
- Closed coat structure for more material removal
- Use wet or dry

WOOD Varnish, plastic, fiberglass, clear coat, primer CONCRETE Marble, ceramics

METAL Ferrous and/or non-ferrous metals

- Available in grits up to 2000 for ultra fine finishing
- Available in C-weight medium weight, medium flexibility

Waterproof
Silicon
Carbide

	Size	Grit Wgt.	Part No.	Std Pkg.
f		80C	84249	100
•		100C	84250	100
า		120C	84251	100
•		150C	84252	100
9		180C	84253	100
		220C	84254	100
	9 x 11	240C	84255	100
	CW-C	320C	84256	100
		400C	84257	100
		500C	84258	100
		600C	84259	100
		800C	84260	100
		1200C	84261	100
		1000C	84270	50
	5-1/2 x 9	1200C	84271	50
	CW-C	1500C	84274	50
		2000C	84277	50

4S Premium Fileboard Sheets/Rolls

- EXCELS ON PAINTED SURFACES
- Premium Aluminum Oxide grain
- Top quality stearate coating and open coat structure lubricates and prevents loading
- Best choice for auto body applications
- · Roll form allows user to cut roll as needed
- Available in PSA, hook & loop, Clip-on and Rolls

3S PSA Fileboard Sheets

- AUTOBODY AND BARE METAL APPLICATIONS
- Aluminum Oxide grain
- Stearate coating and open coat structure lubricates and prevents loading
- Excellent choice for general auto body work

	Size	Grit Wgt.	Part No.	Std Pkg.
		80	84351	25
		100	84352	25
4C DC 4	2-3/4	120	84353	25
4S PSA	X	150	84354	25
	16-1/2	180	84355	25
		220	84356	25
		320	84359	25
		400	84360	25
		80	84371	25
		100	84372	25
46 1101	2-3/4	120	84373	25
4S H&L	X	150	84374	25
	16-1/2	180	84375	25
		220	84376	25
		320	84379	25
		400	84380	25
		80	84331	25
	0.074	100	84332	25
15 Clin on	2-3/4	120	84333	25
4S Clip-on	x 17-1/2	150 180	84334 84335	25 25
	17-1/2	220	84336	25
		320	84339	25
		400	84340	25
		80	34770	1
		120	34772	1
		150	34773	1
C DCA D.II.	2-3/4	180	34774	1
S PSA Rolls	x 25 yds.	220	34775	1
	7. 20 yau.	280	34776	1
		320	34777	1
		400	34778	1
		. 30	2.770	
		80C	84113	25
	2-3/4	100C	84114	25
3S PSA	Z 3/ .	120C	84115	25
	16-1/2	150C	84116	25
		180C	84117	25

- Standard sizes for use in straight inline sanders and hand files with clip-on, PSA and hook and loop designs
- Available in 3 grain types
- High loft hook and loop backing provides optimum attachment
- For dry use only

Zirconium Fileboard Sheets (Z-F)

- Premium Zirconium grain for aggressive stock removal and sanding
- Heavy duty F-weight prevents torn edges which produce deep, uneven, random scratches
- Best choice for heavy sanding and shaping on contours
- Available in hook and loop, PSA, and clip-on

Aluminum Oxide clip-on Fileboard Sheets

- Aluminum Oxide grain
- Open coat structure prevents loading

Silicon Carbide No Load

- Silicon Carbide grain
- Stearate coating to reduce loading

WOOD Auto body filler, paint and fiberglass

METAL Ferrous and/or non-ferrous metals

	Size	Grit Wgt.	Part No.	Std Pkg.
Z-F PSA		40	83110	25
Z-I F JA	2-3/4	80	83113	25
Z-F H&L	X	40	83140	25
Z-F HQL	16-1/2	80	83143	25
	2-3/4	40	83170	25
Z-F clip-on	X	80	83173	25
	17-1/2			
Aluminum	2-3/4	36D 40D	84170 84171	50 50
0	X	60D	84172	100
Oxide	17-1/2	80D	84173	100
		100C	84174	100
No Load 2-3/4 x 17-1/2		180B	84185	200

- Standard sizes for use in straight inline sanders and hand files with clip-on, PSA and hook and loop designs
- Available in 3 grain types
- High loft hook and loop backing provides optimum attachment
- For dry use only

SHEETS

Saitscreen[™]

• Strong cloth screen impregnated with silicon carbide grain COATED ABRASIVE DRY WALL SHEETS

• Open coat structure prevents loading

• Use wet or dry

· Extremely long lasting

• Double sided and die cut

WOOD Plaster, dry wall joints

Paper

- Aluminum oxide grain
- Paper backing
- Open coat structure prevents loading
- Use dry
- · Provides a smooth finish
- Easy-to-handle rolls for on-the-job "cut to size" use

WOOD Plaster, dry wall joints

Saitscreen[™] 9 x 11 Sheets

- · Cloth screen impregnated with silicon carbide grain
- Use wet or dry
- Non-loading
- · Strong, long lasting

Body filler, paint, fiberglass

CONCRETE Ceramic, marble, cement

METAL

Ferrous and/or non-ferrous metals

Size	Grit Wgt.	Part No.	Std Pkg.
Saitscreen™	80	84070	50
4-3/16 x 11	100	84071	50
Diecut	220	84075	50
	80C	84066	100
Paper	100C	84067	100
3-5/16 x 11	120C	84068	100
	150C	84069	100
Paper	80C	84051	100
4-3/16 x 11	100C	84050	100
Diecut	120C	84052	100
	150C	84053	100
Paper	80C	84056	1
3-5/16	100C	84057	1
x 50 yds.	120C	84058	1
,	150C	84059	1
	80	84076	25
Saitscreen™	100	84077	25
9 x 11	120	84078	25
	150	84079	25

- Available in screen or paper sheets offering the best product for your application
- Open coat structures on both backings prevents clogging and loading in extreme applications

Sanding Sponges

- Premium abrasive grain on a soft, foam backing
- Foam backing provides ultimate conformability and is washable for long life
- For use on wood moldings, metal contours, drywall sanding, and paint removal applications

WOOD Hardwoods and softwoods, plastic, paint fiberglass, auto body filler, and drywall compounds

Ferrous and/or non-ferrous metals

	Size	Grit Available	Part Nos.	Qty Per Box
		60	86355	24
		80	86356	24
Hi Density Sanding Block	1"	100	86357	24
.		120	86359	24
		180	86360	24
		60	86445	100
Contour Sanding Pad	5 mm	100	86447	100
contour carraing rad		180	86450	100
		280	86451	100
_		60	86475	24
		100	86477	24
Fabric Reinforced Sanding Pad	1/2"	150	86479	24
3		180	86480	24
		220	86481	24

- Sanding sponges can be used wet or dry for fine finishing and can be washed to extend cutting life (just wash with water)
- In general, the finish of sanding sponges will be finer than traditional coated abrasives
- Due to the ability to conform to different shapes, sanding sponges are able to sand and finish in hard to reach areas

SHOP ROLLS

Industrial Rolls - EA-F

- Aluminum oxide grain
- Premium quality EA-F material for very high flexibility
- High tensile strength, extra durable backing
- Long life
- Primarily for machine applications

METAL Ferrous and/or non-ferrous metals (iron, aluminum, copper, normal and high tensile steel)

WOOD Wood, fiberglass, etc.

Handy Rolls - DA-F

- Aluminum oxide grain
- High quality DA-F material for high flexibility
- Medium tensile strength
- Primarily for hand applications

METAL

Ferrous and/or non-ferrous materials (iron, aluminum, copper, normal and high tensile steel)

WOOD

Wood, fiberglass, etc.

	Size Width	Grit	Part No.
EA-F Industrial		40	80415
LA-I IIIuusiilai		50	80515
Rolls		60	80615
Rolls		80	80815
		100	81015
	1"	120	81215
		150	81515
		180	81815
		220	82215
		240	82415
		320	83215
Packaging		400	83415
		40	80416
50 yd length, 1/box		50	80516
·		60	80616
		80	80816
		100	81016
	1-1/2"	120	81216
		150	81516
		180	81816
		220	82216
		240	82416
		320	83216
		400	83416
		40	80430
		50 60	80530 80630

	Size Width	Grit	Part No.
DA-F Handy		40	80405
-		50	80505
Rolls		60	80605
1.0113		80	80805
		100	81005
	1"	120	81205
		150	81505
		180	81805
		220	82205
		240	82405
		320	83205
		400	83405
		40	80406
		50	80506
		60	80606
		80	80806
		100	81006
	1-1/2"	120	81206
		150	81506
		180	81806
		220	82206
		240	82406
		320	83206
		400	83406
		40	80420
		50	80520
		60	80620
		80	80820
	Oll	100	81020
	2"	120	81220
		150	81520
		180	81820
		220	82220
		240 320	82420 83220
		400	83420
		400	03420

• Resin over resin construction for a strong bond resistant to heat and moisture

80830

81230

81530

81830

82230

82430

· Egyptian cotton cloth backing for superior durability

80

100

120

150

180 220

240

- Available in 2 tensile strengths for a wide range of applications
- Open coat structure prevents loading

2"

• Box label UPC bar coded for easy identification and inventory maintenance

Holls

DA-F Mini Shop Rolls

- Aluminum oxide grain
- DA-F material for high flexibility
- Open coat structure prevents loading
- For hand applications

METAL	Ferrous and/or non-ferrous materials
WOOD	Wood, fiberglass, etc.

Packaging 10 yard lengths

	Size	Grit	Part No.
DA-F Mini	1-1/2"	60	80607
	X	80	80807
Shop Rolls	10 yds.	120	81207
Onop itons		180	81807

Size Width Grit Part No. 40 81640 **EA-F Custom** 50 81650 Rolls 60 81660 80 81680 100 81610 12" 81612 150 81615 180 81618 220 240 81622 81624 320 81632

EA-F Custom Rolls

- Premium quality EA-F material for very high flexibility used in industrial rolls
- Open coat structure prevents loading

DA-F Custom Rolls

- Flexible DA-F material used in handy rolls
- Open coat structure prevents loading

METAL	Ferrous and/or non-ferrous materials		
WOOD	Wood, fiberglass, etc.		

Can be slit up to 3 cuts, 3" minimum width Specify widths when ordering

Packaging 50 yard lengths

DA-F Custom Rolls

	Size Width	Grit	Part No.
1		40	81440
•		50	81450
5		60	81460
•		80	81480
		100	81410
	12"	120	81412
		150	81415
		180	81418
		220	81422
		240	81424
		320	81432
		400	81404

- Resin over resin construction for a strong bond resistant to heat and moisture
- Egyptian cotton cloth backing for superior durability
- Available in 2 tensile strengths for a wide range of applications
- Open coat structure prevents loading
- Box label UPC bar coded for easy identification and inventory maintenance

Saitscreen[™] Rolls

- Silicon carbide grain
- Long life
- Waterproof
- · Non-loading screen cloth

METAL Ferrous and/or non-ferrous metals (steel, solder, copper)

CONCRETE Ceramic

WOOD

Wood, paint, etc.

Individually packaged rolls

	Size Width	Grit	Part No.
Saitscreen™	1-1/2" x 5 yds.	80	84089
Rolls		120	84092
		180	84095
	1-1/2" x	80	84090
	10 yds.	120	84093
		180	84096
	1-1/2" x	80	84091
	25 yds.	120	84094
		180	84097

Plumber Rolls

- Aluminum oxide grain
- Open coat structure prevents loading
- Use dry only
- Excellent for cleaning pipe ends

METAL

Ferrous and/or non-ferrous materials, copper piping

Packaged 1/box

Plumber Rolls

Size Width	Grit	Part No.
1-1/2" x 25 yds	120	80000

Saitscreen™ Rolls

- Double sided for long life
- Box label UPC bar coded for easy identification and inventory maintenance

- Box label UPC bar coded for easy identification and inventory maintenance
- · Cloth backed for durability and flexibility

Spiral Bands

TA-X

Premium Aluminum Oxide Grain

• Excellent for removing parting lines, imperfections, and burrs on all surfaces

• Great in curved, corner, contoured, and hard to reach areas

METAL

Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel, wood

See page 147 for Drums

Size	Grit	Max RPM	Part Nos.	Qty Per Box
1/2 x 1/2	60 80	30,000	42001 42002	100
	120 60	30,000	42003 42006	100
1/2 x 1	80	15,000	42007	100
17271	120	15,000	42008	100
	60	12,000	42011	100
1/2 x 1-1/2	80	12,000	42012	100
	120	12,000	42013	100
	36	19,000	42016	100
3/4 x 1	60	19,000	42017	100
	80	19,000	42018	100
	120	19,000	42019	100
	60	10,000	42022	100
3/4 x 1-1/2	80	10,000	42023	100
	120	10,000	42024	100
	36	18,000	42027	100
1 x 1	60	18,000	42028	100
	80	18,000	42029	100
	120	18,000	42030	100
1 1 100 1	36	14,000	42033	100
1-1/2 x 1	60	14,000	42034	100
	80	14,000	42035	100
	120	14,000	42036	100
1-1/2	36 60	10,000	42039 42040	100
x 1-1/2	80	10,000	42040	100
	120	10,000	42042	100
	36	6,000	42042	50
2 x 2	60	6,000	42046	50
< ^ <	80	6,000	42047	50
	120	6,000	42048	50
	36	3,000	42051	50
3 x 3	60	3,000	42052	50
	80	3,000	42053	50
	120	3,000	42054	50

- Single ply of coated abrasive, spirally wound and bonded to an inner liner
- Quick removal and installation
- Smooth running for ease of use and control

Cartridge Rolls

Die Grinder

TA-X - Straight

Premium Aluminum Oxide Grain

- Excellent for sanding and polishing channels, fillets, recesses, side walls, and bottoms of dead-end holes
- · Great for high speed deburring and flash removal

METAL Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel

Packaging 100/box

See page 147 for Cartridge Roll mandrels

SPECIALTIES

Size B x L x A	Grit	Max RPM	Cartridge Roll Part Nos.	Mandrel Part Nos.
	36	26,000	38070	95104
	40	26,000	38071	95104
1/2 x	50	26,000	38072	95104
1-1/2 x 1/8	60	26,000	38073	95104
	80	26,000	38074	95104
	120	26,000	38076	95104
1/2 x	60	26,000	38080	95103
2 x 1/8	80	26,000	38081	95103
	120	26,000	38083	95103
1/2 x	60	26,000	38087	95106
2 x 3/16	80	26,000	38088	95106
	120	26,000	38089	95106
5/8 x	60	18,000	38093	95104
1-1/2 x 1/8	80	18,000	38094	95104
	120	18,000	38095	95104
	40	18,000	38112	95107
3/4 x	60	18,000	38113	95107
1-1/2 x 3/16	80	18,000	38114	95107
	120	18,000	38115	95107
	40	18,000	38119	95106
3/4 x	60	18,000	38120	95106
2 x 3/16	80	18,000	38121	95106
	120	18,000	38122	95106
1 x	60	18,000	38126	95102
1-1/2 x 1/4	80	18,000	38127	95102
	120	18,000	38128	95102
1 x	60	18,000	38132	95101
2 x 1/4	80	18,000	38133	95101
	120	18,000	38134	95101

- Multi-layer, self dressing construction exposes sharp, new cutting abrasive as each layer wears away.
- Available in straight and full taper designs long lasting performance.
- Quick removal and installation less downtime.

SPECIALTIES

TA-X - Full Taper

Premium Aluminum Oxide Grain

- Excellent for sanding and polishing channels, fillets, recesses, side walls, and bottoms of dead-end holes
- Great for high speed deburring and flash removal

Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel

Packaging 100/box

See page 147 for Cartridge Roll mandrels

	Size				Cartridge	
Base		Arbor		Max	Roll	Mandrel
Dia.	Length	Hole	Grit	RPM	Part Nos.	Part Nos.
3/8	1	1/8	60	26,000	38300	95105
3/8	1	1/8	80	26,000	38301	95105
3/8	1	1/8	120	26,000	38302	95105
3/8	1-1/2	1/8	60	26,000	38306	95104
3/8	1-1/2	1/8	80	26,000	38307	95104
3/8	1-1/2	1/8	120	26,000	38308	95104
1/2	1	1/8	60	26,000	38312	95105
1/2	1	1/8	80	26,000	38313	95105
1/2	1	1/8	120	26,000	38314	95105
1/2	1-1/2	1/8	50	26,000	38318	95104
1/2	1-1/2	1/8	60	26,000	38319	95104
1/2	1-1/2	1/8	80	26,000	38320	95104
1/2	1-1/2	1/8	120	26,000	38322	95104
1/2	2	1/8	60	26,000	38326	95103
1/2	2	1/8	80	26,000	38327	95103
1/2	2	1/8	120	26,000	38328	95103
5/8	2	1/8	60	18,000	38332	95103
5/8	2	1/8	80	18,000	38333	95103
5/8	2	1/8	120	18,000	38334	95103
3/4	1-1/2	1/8	60	18,000	38338	95104
3/4	1-1/2	1/8	80	18,000	38339	95104
3/4	1-1/2	1/8	120	18,000	38340	95104
3/4	2	3/16	60	18,000	38344	95106
3/4	2	3/16	80	18,000	38345	95106
3/4	2	3/16	120	18,000	38346	95106

- Multi-layer, self dressing construction exposes sharp, new cutting abrasive as each layer wears away.
- Available in straight and full taper designs long lasting performance.
- · Quick removal and installation less downtime.

Size	Mandrel Size	Grit	Recommended RPM Range	Max RPM	Part No.	Qty Per Box
	3-48	60	20,000-23,000	25,000	48036	50
1 x 3/8	3-48	80	20,000-23,000	25,000	48037	50
	3-48	120	20,000-23,000	25,000	48038	50
	8-32	60	19,000-20,000	23,000	48041	50
1-1/2	8-32	80	19,000-20,000	23,000	48042	50
x 1/2	8-32	120	19,000-20,000	23,000	48043	50
	8-32	60	19,000-20,000	23,000	48046	50
2 x 1/2	8-32	80	19,000-20,000	23,000	48047	50
	8-32	120	19,000-20,000	23,000	48048	50
	1/4-20	60	19,000-20,000	23,000	48051	50
2 x 1	1/4-20	80	19,000-20,000	23,000	48052	50
	1/4-20	120	19,000-20,000	23,000	48053	50
	1/4-20	60	10,000-12,000	14,000	48056	50
3 x 1	1/4-20	80	10,000-12,000	14,000	48057	50
	1/4-20	120	10,000-12,000	14,000	48058	50
	1/4-20	60	9,000-10,000	14,000	48061	50
4 x 1	1/4-20	80	9,000-10,000	14,000	48062	50
	1/4-20	120	9,000-10,000	14,000	48063	50

TA-X

Premium Aluminum Oxide Grain

 Excellent for deburring tubing, blending radii, polishing inside contours, and polishing and finishing bell-mouth configurations, drop forge and Kirksite dies

Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel

See page 147 for mandrels

Square Pads

Size	Mandrel Size	Grit	Recommended RPM Range	Max RPM	Part No.	Qty Per Box
	8-32	60	19,000-20,000	23,000	48001	50
1-1/2	8-32	80	19,000-20,000	23,000	48002	50
x 1/4	8-32	120	19,000-20,000	23,000	48003	50
	1/4-20	60	19,000-20,000	23,000	48006	50
1-1/2	1/4-20	80	19,000-20,000	23,000	48007	50
x 1/2	1/4-20	120	19,000-20,000	23,000	48008	50
	8-32	60	19,000-20,000	23,000	48011	50
2 x 1/4	8-32	80	19,000-20,000	23,000	48012	50
	8-32	120	19,000-20,000	23,000	48013	50
	1/4-20	60	19,000-20,000	23,000	48016	50
2 x 1/2	1/4-20	80	19,000-20,000	23,000	48017	50
	1/4-20	120	19,000-20,000	23,000	48018	50
	1/4-20	60	19,000-20,000	23,000	48021	50
2 x 3/4	1/4-20	80	19,000-20,000	23,000	48022	50
	1/4-20	120	19,000-20,000	23,000	48023	50
	1/4-20	60	10,000-12,000	14,000	48026	50
3 x 1/4	1/4-20	80	10,000-12,000	14,000	48027	50
	1/4-20	120	10,000-12,000	14,000	48028	50
	1/4-20	60	10,000-12,000	14,000	48031	50
3 x 1/2	1/4-20	80	10,000-12,000	14,000	48032	50
	1/4-20	120	10,000-12,000	14,000	48033	50

TA-X

Premium Aluminum Oxide Grain

• Excellent for grinding and blending on channels, fillets and corners, spotting on flat surfaces, and blending welds inside of pipes

METAL

Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel, wood

- Multi-ply abrasive pad exposes new cutting surface as each layer wears
- Cushioned, chatter free grinding and polishing for long lasting performance

-Measured Size → Note: Shown grain side up 4-1/2 x 16-3/8 Floor Boss Clark Floormaster (New)

8 x 20-1/4 Clark DU-8 (Old)

Size	New Grit	Old Grit	Part Nos.	Per Box
	12	4-1/2	85049	50
	16	4	85050	50
4-1/2	20	3-1/2	85051	50
X	36	2	85052	50
16-3/8	40	1-1/2	85053	50
10-3/0	60	1/2	85054	50
	80	0	85055	50
	100	2/0	85056	50
	12	4-1/2	85021	50
	16	4	85000	50
8	20	3-1/2	85001	50
X	36	2	85002	50
19-1/2	40	1-1/2	85003	50
	60	1/2	85004	50
	80	0	85005	50
	100	2/0	85006	50
	12	4-1/2	85022	50
	16	4	85007	50
	20	3-1/2	85008	50
8 x 20	36	2	85009	50
	40	1-1/2	85010	50
	60	1/2	85011	50
	80	0	85012	50
	100	2/0	85013	50
	12	4-1/2	85023	50
	16	4	85014	50
8	20	3-1/2	85015	50
×	36	2	85016	50
20-1/4	40	1-1/2	85017	50
	60	1/2	85018	50
	80	0	85019	50
	100	2/0	85020	50

Sheets

Grits 12-20

- Silicon carbide grain
- Combination backing paper and cloth
- · Open coat structure prevents loading
- Excellent for removing heavy finishes

WOOD Wood

Grits 36-100

- Silicon carbide grain
- · Closed coat for more material removal
- Excellent for general refinishing

WOOD Wood

There are 2 grit grading systems for abrasive floor paper.

Both systems appear in the table at left.

Belts - Cloth Grits 36-120

- Premium Zirconium grain for high stock removal and long life
- · Belt design allows for quick changing of abrasive materials

WOOD Wood floors

Size	Grit Available	Part Nos.	Qty Per Box
	36	85285	10
8 x 19	50	85286	10
AZ-X	60	85287	10
Zirconium	80	85288	10
	120	85289	10

- Professional quality for use in tough industrial jobs
- Shrink wrapped for easy handling and long life
- Box label UPC bar coded for easy identification and inventory maintenance

Sanding Discs

FLOOR SANDING

Grits 12-20

• Silicon carbide grain

• Combination backing paper and cloth

• Open coat structure prevents loading

Excellent for removing heavy finishes

WOOD Wood

Grits 36-100

• Silicon carbide grain

• Closed coat for more material removal

• Excellent for general refinishing

WOOD Wood

There are 2 grit grading systems for abrasive floor paper. Both systems appear in the table.

	Edge

Size	Grit Av New Grit	/ailable Old Grit	Part Nos.	Qt Pe Bo
	12	4-1/2	85230	20
	16	4	85231	20
	20	3-1/2	85232	20
5 x 1/4	36	2	85233	20
	40	1-1/2	85234	20
	60	1/2	85235	25
	80	0	85236	25
	100	2/0	85237	25
	12	4-1/2	85207	20
	16	4	85200	20
	20	3-1/2	85201	20
5 x 7/8	36	2	85202	20
	40	1-1/2	85203	20
	60	1/2	85204	25
	80	0	85205	25
	100	2/0	85206	25
	12	4-1/2	85209	20
	16	4	85210	20
	20	3-1/2	85211	20
$6 \times 7/8$	36	2	85212	20
	40	1-1/2	85213	20
	60	1/2	85214	25
	80	0	85215	25
	100	2/0	85216	25
	12	4-1/2	85219	20
	16	4	85220	20
	20	3-1/2	85221	20
$7 \times 7/8$	36	2	85222	20
	40	1-1/2	85223	20
	60	1/2	85224	25
	80	0	85225	25
	100	2/0	85226	25

4-1/2

12

85121

Lg. Dia.

	16	4	85100	20
	20	3-1/2	85101	20
15 x 2	36	2	85102	20
	40	1-1/2	85103	20
	60	1/2	85104	25
	80	0	85105	25
	100	2/0	85106	25
	12	4-1/2	85122	20
	16	4	85107	20
	20	3-1/2	85108	20
16 x 2	36	2	85109	20
	40	1-1/2	85110	20
	60	1/2	85111	25
	80	0	85112	25
	100	2/0	85113	25
	12	4-1/2	85123	20
	16	4	85114	20
	20	3-1/2	85115	20
17 x 2	36	2	85116	20
	40	1-1/2	85117	20
	60	1/2	85118	25
	80	0	85119	25
	100	2/0	85120	25
	12	4-1/2	85130	20
	16	4	85131	20
	20	3-1/2	85132	20
18 x 2	36	2	85133	20
	40	1-1/2	85134	20
	60	1/2	85135	25
	80	0	85136	25
	100	2/0	85137	25
	12	4-1/2	85140	20
	16	4	85141	20
	20	3-1/2	85142	20
20 x 2	36	2	85143	20
	40	1-1/2	85144	20
	60	1/2	85145	25
	80	0	85146	25
	100	2/0	85147	25

- Professional quality for use in tough industrial jobs
- Shrink wrapped for easy handling and long life

Grits 12-20

- Silicon carbide grain
- Combination backing paper and cloth
- Open coat structure prevents loading
- Excellent for removing heavy finishes

WOOD Wood floors

Grits 36-100

- Silicon carbide grain
- Closed coat for more material removal
- · Excellent for general refinishing

WOOD Wood floors

There are 2 grit grading systems for abrasive floor paper. Both systems appear in the table below.

Size	Grit Av New Grit	/ailable Old Grit	Part Nos.	Pack
	12	4-1/2	85307	1
	16	4	85300	1
	20	3-1/2	85301	1
8"	36	2	85302	1
X	40	1-1/2	85303	1
50 yards	60	1/2	85304	1
	80	0	85305	1
	100	2/0	85306	1
	12	4-1/2	85407	1
	16	4	85400	1
12"	20	3-1/2	85401	1
X	36	2	85402	1
50 yards	40	1-1/2	85403	1
	60	1/2	85404	1
	80	0	85405	1
	100	2/0	85406	1

- Professional quality for use in tough industrial jobs
- Box label UPC bar coded for easy identification and inventory maintenance

Nylon Floor Pads

WOOD Maintaining wood and tile floors

CONCRETE Ceramic tile, cement

Available in 1" thick and 1/4" thin

Black

- Heavy aggressiveness
- For stripping heavy finishes

Green

- Medium aggressiveness
- For scrubbing and cleaning

Tan

- Light applications
- For buffing and polishing
- Also used between sander and Saitscreen™

White

- High gloss finish
- For buffing

Saitscreen[™] Discs

- · Cloth screen impregnated with silicon carbide grain
- Long life
- Non-loading
- Double sided
- Excellent for removing paint and varnish from floors

WOOD

Wood

CONCRETE Ceramic tile, cement

	Grades Available Part Numbers			Qty Per	Lbs Per	
Size	Black	Green	Tan	White	Box	Box
13" thin	86134	86133	-	-	10	3
13" thick	87134	87133	87132	87131	5	3
15" thin	86154	86153	86152	-	10	3
15" thick	87154	87153	87152	87151	5	3
16" thin	86164	86163	86162	-	10	4
16" thick	-	-	87162	87161	5	4
17" thin	86174	86173	86172	-	10	5
17" thick	87174	-	87172	-	5	5
18" thin	86184	86183	86182	-	10	6
18" thick	87184	87183	87182	87181	5	6
20" thin	86204	86203	86202	-	10	6
20" thick	87204	87203	87202	87201	5	6

Size	Grit	Part No.	Qty Per Box
	60	88506	10
15"	80	88508	10
	100	88510	10
	120	88512	10
	60	88606	10
16"	80	88608	10
	100	88610	10
	120	88612	10
	60	88706	10
17"	80	88708	10
	100	88710	10
	120	88712	10
	60	88806	10
18"	80	88888	10
	100	88810	10
	120	88812	10
	60	88006	10
20"	80	88008	10
	100	88010	10
	120	88012	10

Nylon Floor Pads

- · Available in an assortment of grits for excellent coverage of a wide range of applications
- · Cloth screen impregnated with silicon carbide grain for non-loading sanding
- Double sided for long life

FLOOR SANDING Nylon & Saitscreen™

• For orbital sanding machines

Saitscreen™

- Silicon carbide grain
- Long life
- Non-loading
- Double sided
- · Excellent for removing paint and varnish

WOOD Wood

CONCRETE Concrete

Nylon Floor Pads

• See applications page 114

WOOD

Wood

CONCRETE Concrete

	Size	Grit	Part No.	Qty Per Box
		80	88002	10
	Saitscreen™	100	88003	10
	12 x 24	120	88004	10
		Tan/Thin	86122	10
	Nylon 12 x 24	Green/Thin	86123	10
		Black/Thin	86124	10
		White/Thick	86121	5

- Non-gouging for safe use on all floor surfaces
- Popular with DIY homeowners for ease of use

United Abrasives offers an extensive line of non-woven abrasives for use in a variety of applications. Non-woven abrasives are primarily used in the metalworking industry for changing the surface of material without removing or damaging the base materials. Essentially, non-woven abrasives are used as a final finishing step.

Constructed of nylon fibers, along with a resin binder to hold the nylon and the grains together, non-woven abrasives reduce the risk of under-cutting or gouging the workpiece. Combined with the non-loading characteristics of the open weave, these products are sure to become a favorite finishing tool.

Sand-Light[™] Abrasive Hand Pads:

6 x 9 hand pads for hand use. See page 117 for details.

SAIT-LOK™ and SAIT-LOK-R™:

Surface conditioning discs 1-1/2", 2", 3", 4" discs for mechanical use. See page 119 for more information.

Surface Conditioning Discs:

4", 4-1/2", 5", 6", 7", 8" hook and loop discs for excellent removal of surface coatings and contaminants. Now available in Very Fine (Blue). See page 120 for details.

Surface Conditioning Belts:

High speed removal of surface coatings and contaminants. Available in coarse, medium and very fine. See page 118 for details.

SAIT-Strip[™]:

High speed stripping tool used for removing paint, rust or other contaminants from surfaces. See page 121 for product listing and details.

Flap Brushes:

Non-woven flap brushes provide a linear finish on a variety of materials. See page 122 for details.

Interleaf Flap Wheels:

Interleaf flap wheels are constructed with alternating flaps of surface conditioning material and coated abrasive material for a high cut rate and a uniform scratch pattern. See page 123 for details.

Unitized Wheels and Type 27:

Constructed by bonding and compressing layers of non-woven materials. Excellent for light deburring to fine finishing. See page 124-125 for details.

Convolute Wheels:

Dense, non-woven wheels for use in aggressive deburring, weld blending and polishing. See page 126 for details.

SAND-LIGHT

SAND-LIGHT

Brown

- Heavy duty
- Excellent for removing heavy rust and cleaning welds

Ferrous and/or non-ferrous metals

Maroon

- General purpose
- For removing light rust
- · Excellent for cleaning and brightening

METAL Ferrous and/or non-ferrous metals

Black

- For blending and finishing
- Excellent for paint removal

STAINLESS Stainless steel

METAL

Ferrous and/or non-ferrous metals

Green

- · General cleaning
- · Excellent for stripping paint and varnish

Ferrous and/or non-ferrous metals

WOOD

Paint, varnish

Gray

- Ultra fine
- For light finishing
- Excellent for sanding before/between finish coats

METAL

Non-ferrous metals

WOOD Wood

White

- Light duty
- · For light cleaning and polishing

WOOD

Fiberglass, vinyl, plastic

CONCRETE Ceramic

			шэн

Handle	available	for	uniform	finishing	on	page	145

1	ec	h
1	IN	FU

- Non-woven synthetic fiber impregnated with abrasive grain for surface conditioning without damage to or removal of base material. Resists loading and heat build-up
- Wet/dry construction for use in a wide range of applications
- Available in a variety of grades from heavy duty to polishing applications
- Reusable and long lasting design for economical use
- Box label UPC bar coded for easy identification and inventory maintenance

	_			
Size	Grade	Color	Part Nos.	Pads Per Box
	Heavy Duty	Brown	77440	20
	General Purpose	Maroon	77447	20
6 x 9	Stainless	Black	77446	20
	Stripper	Green	77496	20
	Ultra Fine	Gray	77448	20
	Light Duty	White	77486	20

SAND-LIGHT

Al Langue

Brown

- Coarse
- Excellent for deburring, blending

· For use on mill marks, tool marks, to create a smooth transition on surface profiles

STAINLESS Stainless steel

Ferrous and/or non-ferrous materials **METAL**

WOOD Fiberglass and rubber

Maroon

- General purpose
- · Excellent for blending and cleaning
- Reduce uneven edges on adjoining surfaces
- Remove coatings, gaskets, and surface discolorations

STAINLESS Stainless steel

Ferrous and/or non-ferrous materials **METAL**

WOOD Fiberglass and rubber

Blue

- Very fine
- Excellent for cleaning and finishing
- Reduce surface roughness
- Polish welds
- Use to apply cosmetic grain or scratch patterns

STAINLESS Stainless steel

METAL Ferrous and/or non-ferrous materials

WOOD Fiberglass and rubber

Size	Coarse Brown	Medium Maroon	Very fine Blue	Qty Per Box
1/2 x 18	77510	77511	77512	10
1/2 x 24	77515	77516	77517	10
3/4 x 18	77520	77521	77522	10
3/4 x 20-1/2	77575	77576	77577	10
3-1/2 x 15-1/2	77500	77501	77502	10
1 x 42	77525	77526	-	10
2 x 48	77530	77531	-	10
2 x 60	77535	77536	-	10
2 x 132	77550	77551	-	5
3 x 21	77570	77571	77572	10
3 x 24	77560	77561	77562	10
3 x 132	77555	77556	-	5
4 x 24	77565	77566	77567	10
6 x 48	77540	77541	-	5

- · Non-woven synthetic fiber impregnated with abrasive grain for surface conditioning without damage to or removal of base material. Resists loading and heat build-up
- Offered in very narrow widths for use on tight radii and hard to reach applications
- Flexible yet extra durable splice method for resistance to breaking or cracking under severe stress

Brown

- Heavy duty
- Excellent for deburring, blending, cleaning, polishing

STAINLESS Stainless steel

METAL

Ferrous and/or non-ferrous materials

WOOD

Fiberglass, gaskets

Maroon

- General purpose
- Excellent for deburring, blending, cleaning, polishing

STAINLESS Stainless steel

METAL

Ferrous and/or non-ferrous materials

WOOD

Fiberglass, gaskets

Blue

- Very fine
- Excellent for cleaning and finishing

STAINLESS Stainless steel

METAL

Ferrous and/or non-ferrous materials

WOOD

Fiberglass, gaskets

See page 145 for backing pads

Hook & Loop style discs in 4" - 8" available on page 120

See page 128 for Buffing Discs

SAIT-LOK™

All-metal attachment on disc ensures a secure fit to the backing pad

SAIT-LOK-R™

Nylon screw threaded hub for easy mounting to the backing pad

Size	Grade	Color	SAIT-LOK™ Part No.	SAIT-LOK-R™ Part No.	Qty Per Box
	Coarse	Brown	77200	77300	50
1-1/2"	Medium	Maroon	77202	77302	50
	Very Fine	Blue	77203	77303	50
	Coarse	Brown	77206	77306	50
2"	Medium	Maroon	77208	77308	50
	Very Fine	Blue	77209	77309	50
	Coarse	Brown	77212	77312	25
3"	Medium	Maroon	77214	77314	25
	Very Fine	Blue	77215	77315	25
	Coarse	Brown	-	77318	25
4"	Medium	Maroon	-	77320	25
	Very Fine	Blue	-	77321	25
	,	0		5= .	

- For finer finishing prior to buffing, use Sand-Light[™] blending discs on page 127
- Non-woven synthetic fiber coated with aluminum oxide grain resists loading for long life
- Flexible construction for use on contoured surfaces
- · Non-woven disc can be switched to laminated disc using same backing pads for less downtime
- Box label UPC bar coded for easy identification and inventory maintenance

NON-WOVEN HOOK & LOOP

See page 128 for Buffing Discs

Brown

- · Heavy duty
- Excellent for removing surface coatings and contaminants, including rust

STAINLESS Stainless steel, high tensile steel

METAL

Ferrous and/or non-ferrous materials

WOOD Fiberglass

Size	Grade	Color	Part No.	Qty Per Box
	Coarse	Brown	77116	10
4"	Medium	Maroon	77117	10
	Very Fine	Blue	77115	10
	Coarse	Brown	77118	10
4-1/2"	Medium	Maroon	77120	10
	Very Fine	Blue	77122	10
	Coarse	Brown	77124	10
5"	Medium	Maroon	77126	10
	Very Fine	Blue	77128	10
	Coarse	Brown	77130	10
6"	Medium	Maroon	77132	10
	Very Fine	Blue	77134	10
	Coarse	Brown	77136	10
7"	Medium	Maroon	77138	10
	Very Fine	Blue	77140	10
	Coarse	Brown	77142	10
8"	Medium	Maroon	77144	10
	Very Fine	Blue	77146	10

Maroon

- General purpose
- · Excellent for removing surface coatings and light rust

METAL

STAINLESS Stainless steel, high tensile steel Ferrous and/or non-ferrous materials

WOOD **Fiberglass**

Blue

- Very fine
- Excellent for blending and finishing

METAL Ferrous and/or non-ferrous materials

STAINLESS Stainless steel, high tensile steel

WOOD Fiberglass

> A variety of 1/4" shank, 5/16-24 and 5/8-11 backing pads are available for use on drills, dual action/random orbital sanders, and right angle grinders/sanders. See page 145

SAIT-LOK™ & SAIT-LOK-R™ discs available in 1-1/2" - 3" on page 119

- Hook and loop fastening system allows for quick changes and less downtime
- · Non-woven synthetic fiber impregnated with abrasive grain for surface conditioning without damage to or removal of base material. Resists loading and heat build-up
- Used in a wide variety of applications including cleaning, polishing, blending, and deburring
- Resilient shape and performance characteristics for contour and radius applications
- Box label UPC bar coded for easy identification and inventory maintenance

SAIT-Strip[™] **Discs**

Size	Max RPM	SAIT-LOK™ Part No.	SAIT-LOK-R™ Part No.	Qty Per Box
2"	12,000	77250	77350	25
3"	8,500	77255	77355	10

SAIT-Strip[™] Type 27

Size		Max	Part	Qty Per	
Dia.	Width	Bore	RPM	Number	Вох
4-1/2	1/2	7/8	10,000	77230	4

SAIT-Strip[™] Arbor Hole Discs

- · Fast, safe removal of surface contaminants
- Available in 4" x 1/4", 6" x 1/2", 8" x 1/2"

METAL Ferrous and/or non-ferrous metals

STAINLESS Stainless steel, high tensile steel

	Size		Max	Part	Qty Per
Dia.	Width	Bore	RPM	Number	Вох
4	1/2	1/4	6,000	77270	10
6	1/2	1/2	4,000	77275	5
8	1/2	1/2	3,000	77280	5

SAIT-Strip[™]

- Fast, safe removal of surface contaminants
- Available in SAIT-LOK[™], SAIT-LOK-R[™], Type 27, and spindle mounted wheels
- Excellent for cleaning welds, removing corrosion, rust, scaling, and blending
- Great for removing paints, varnishes and sealants from difficult to reach surfaces

METAL Ferrous and/or non-ferrous metals STAINLESS Stainless steel, high tensile steel

SAIT-Strip[™] Spindle Mounted Wheel

	Size		Max	Part	Qty Per
Dia.	Width	Mandrel	RPM	Number	Вох
3	1-Ply	1/4	10,000	77235	5
3	2-Ply	1/4	10,000	77240	5

- · Constructed of large nylon filament, providing an open, non-loading surface
- Utilizes coarse silicon carbide grain for rapid removal of surface contaminants, while producing fine finishes

Flap Brushes NON-WOVEN Pedestal Grinder

Flap Brushes

- Capable of conforming to concave, flat, and irregular surfaces
- Creates matte and satin finishes without lines on work piece
- Excellent for blending, cleaning welds, and removing corrosion, rust, or scaling
- Excellent for grain, antique, and satin finishes, finishing aluminum extrusions, and applying an inline brushed finish on aluminum and stainless steel

METAL

Aluminum, brass

STAINLESS Stainless steel

Size	Grade	Max RPM	Part No.	Qty Per Box
6 x 1 x 2	Medium	3,400	77325	3
	Very Fine	3,400	77327	3
8 x 1 x 3	Medium	3,200	77330	3
	Very Fine	3,200	77332	3

See page 148 for mounting flanges and reducing bushings

- Flexible, consistent face for ease of use
- Cool, smooth running for less operator fatigue
- Non-woven synthetic fiber impregnated with abrasive grain for surface conditioning without damage to or removal of base material. Resists loading and heat build-up

Medium Grade

- Medium surface conditioning material with either 60 or 80 grit coated abrasive material
- Excellent for removing heavy oxidation, blending, cleaning, and deburring

STAINLESS Aluminum and stainless steel

METAL Ferrous and non-ferrous materials

WOOD Fiberglass

Very Fine Grade

 Very fine surface conditioning material with either 120 or 180 grit coated abrasive material

 Excellent for grain finishing, satin finishing, and linear scratch patterns

STAINLESS Aluminum and stainless steel

METAL Ferrous and non-ferrous materials

WOOD Fiberglass

Size	Grit	Grade	Max RPM	Part No.	Qty Per Box
	60	Medium	15,000	77710	10
2 x 1 x 1/4	80	Medium	15,000	77712	10
	120	Very Fine	15,000	77714	10
	180	Very Fine	15,000	77716	10
	60	Medium	12,000	77730	10
3 x 1 x 1/4	80	Medium	12,000	77732	10
	120	Very Fine	12,000	77734	10
	180	Very Fine	12,000	77736	10
	60	Medium	12,000	77750	5
3 x 2 x 1/4	80	Medium	12,000	77752	5
	120	Very Fine	12,000	77754	5
	180	Very Fine	12,000	77756	5

- Interleaf flap wheels are constructed with alternating flaps of surface conditioning material and coated abrasive material for a high cut rate and a uniform scratch pattern. Provides blending action while leaving final finish on work piece
- Smear-resistant non-woven material for clean, smear-proof work surfaces
- Interleaf design makes product more aggressive than SAIT non-woven flap brushes and less aggressive than SAIT coated abrasive flap wheels

Unitized Type 27 Wheels

Series 524-Soft Density, Medium Grade, Silicon Carbide Grain

• General purpose cleaning, finishing and polishing

Series 732- Medium Density, Fine Grade, Silicon Carbide Grain

- Light pressure for blending and finishing
- High edge durability
- · High degree of stock removal, while maintaining bright finish

Series 811- Hard Density, Coarse Grade, Aluminum Oxide Grain

- Highest stock removal and edge breaking capability
- Most aggressive for deburring

Series 821- Hard Density, Medium Grade, Aluminum Oxide Grain

- Provides high stock removal, long life and productivity
- Very durable on edge

STAINLESS Stainless steel, aluminum, high tensile steel

Ferrous and/or non-ferrous metals **METAL**

Go from a coarse grind finish to a near mirror finish with the Unitized Wheel

Unitized Type 27

Size	Series	Grain	Density	Grade	Max RPM	Part No.	Qty Per Box
4-1/2 x 7/8	524	S/C	Soft	Medium	10,000	77875	4
4-1/2 x 7/8	732	S/C	Medium	Fine	10,000	77880	4
4-1/2 x 7/8	811	A/O	Hard	Coarse	10,000	77885	4
4-1/2 x 7/8	821	A/O	Hard	Medium	10.000	77890	4

- · Constructed by bonding and compressing layers of non-woven material
- Hot pressed to form a solid block from which wheels are cut

NON-WOVEN Unitized Wheels Pie Grinder

Unitized Wheels

Series 524-Soft Density, Medium Grade, Silicon Carbide Grain

• General purpose cleaning, finishing and polishing

Series 532-Soft Density, Fine Grade, Silicon Carbide Grain

- Requires light pressure for fine finishing and polishing
- Highly conformable material
- Provides clean, bright surface on stainless steel
- Finer finish than the 524 series

Series 632-Medium Density, Fine Grade, Silicon Carbide Grain

- Requires light pressure for fine finishing and polishing
- Highly conformable material
- Provides clean bright stainless steel finishes, blends tool marks, and removes slight surface imperfections

Series 731- Medium Density, Fine Grade, Aluminum Oxide Grain

- Light pressure for blending and finishing
- High edge durability
- High degree of stock removal, while maintaining bright finish
- Smaller contact area than the 632 series

Series 811- Hard Density, Coarse Grade, Aluminum Oxide Grain

- Highest stock removal and edge breaking capability
- Most aggressive for deburring

Series 821- Hard Density, Medium Grade, Aluminum Oxide Grain

- Provides high stock removal, long life and productivity
- Very durable on edge

STAINLESS Stainless steel, aluminum, high tensile steel

METAL Ferrous and/or non-ferrous metals

Unitized Wheels

Size	Series	Grain	Density	Grade	Max RPM	Part No.	Qty Per Box	Mandrel Part No.
1 x 1 x 3/16	821	A/O	Hard	Medium	30,000	77830	10	95240
3 x 1/2 x 1/4	821	A/O	Hard	Medium	18,000	77835	10	95002
3 x 1/4 x 1/4	524	S/C	Soft	Medium	18,000	77840	10	95002
3 x 1/4 x 1/4	532	S/C	Soft	Fine	18,000	77845	10	95002
3 x 1/4 x 1/4	632	S/C	Medium	Fine	18,000	77850	10	95002
3 x 1/4 x 1/4	731	A/O	Medium	Fine	18,000	77855	10	95002
3 x 1/4 x 1/4	811	A/O	Hard	Coarse	18,000	77860	10	95002
3 x 1/4 x 1/4	821	A/O	Hard	Medium	18,000	77865	10	95002

- Constructed by bonding and compressing layers of non-woven material
- Hot pressed to form a solid block from which wheels are cut

Convolute Wheels

NON-WOVEN

Deburring 8SF-Medium Density

- · Excellent starting point for general purpose deburring, blending, and weld polishing
- Silicon carbide grain for fast cut rate and finest finish
- Comparable to competitive 8SF products

METAL

Bench Grinder

Ferrous and non-ferrous materials

STAINLESS Aluminum, stainless steel, high tensile materials

Deburring 9SF-Hard Density

- · Excellent for aggressive deburring, blending
- Silicon carbide grain for fast cut rate and finest finish
- Comparable to competitive 9SF products

METAL Ferrous and non-ferrous materials

STAINLESS Aluminum, stainless steel, high tensile materials

NOTE: Wheels must be run in the direction of the arrow as indicated on the wheel.

Size	Spec.	Density	Grain	Grade	Max RPM	Part No.	Qty Per Box
6 x 1/2 x 1	9SF	Hard	Silicon Carbide	Fine	6,000	77810	4
6 x 1 x 1	8SF	Medium	Silicon Carbide	Fine	6,000	77815	3
6 x 1 x 1	9SF	Hard	Silicon Carbide	Fine	6,000	77820	3
8 x 1 x 3	9SF	Hard	Silicon Carbide	Fine	4,500	77825	3

See page 148 for mounting flanges and reducing bushings

- Convolute wheels are constructed by wrapping non-woven nylon, impregnated with abrasive grains, around a hard core to form a homogenous wheel
- Dense, non-woven construction for long lasting wear and high edge durability
- · Smooth running for less operator fatigue
- Non-metallic for no workpiece contamination
- · Smear-resistant formulation to greatly reduce the possibility of smearing
- · Provides best durability, stock removal, and finest finish for increased productivity

Sand-Light™ Blending Discs

- · For minor finishing and blending applications
- Less aggressive cutting than traditional surface conditioning discs (pg 119-120)
- Great for final finishing prior to buffing with compounds

STAINLESS Aluminum and stainless steel

METAL Ferrous and non-ferrous materials, plastics

Available in SAIT-LOK™, Hook and Loop, and arbor hole discs

Packaging

SAIT-LOK[™] 2" 50/box 3" 25/box

Hook and Loop 10/box Arbor Hole 10/box

Size	Grade	Arbor Hole Part No.	Qty Per Box
6 x 1/2	Medium	77162	10
	Very Fine	77165	10
8 x 1/2	Medium	77182	10
	Very Fine	77185	10

Medium

- General purpose
- · Excellent for light deburring, cleaning and polishing

STAINLESS Aluminum and stainless steel

METAL Ferrous and non-ferrous materials, plastics

Very Fine

• Excellent for blending and final finishing

STAINLESS Aluminum and stainless steel

METAL Ferrous and non-ferrous materials, plastics

Size	Grade	SAIT-LOK™ Part No.	Qty Per Box
2" Thick	Medium	77672	50
	Very Fine	77675	50
3" Thick	Medium	77682	25
	Very Fine	77685	25

Size	Grade	Hook & Loop Part No.	Qty Per Box
5" Thick	Medium	77382	10
	Very Fine	77385	10
6" Thick	Medium	77392	10
	Very Fine	77395	10

- Use the Medium grade for light finishing after using surface conditioning discs
- Use the Very Fine grade followed by the SAIT® Buffing Discs and compounds for a near mirror finish
- Use the slowest speed possible for optimum results

Buiting Dises

NON-WOVEN

Buffing Discs

- Premium quality buffing material
- Designed for final cosmetic finishing
- Available in hook and loop and SAIT-LOK-R™

STAINLESS Stainless steel and other high tensile alloys

Dise Sander Angle Orinder Portable Orinder

METAL A

Aluminum, brass and other non-ferrous metals

Size	SAIT-LOK-R [™] Part No.	Hook & Loop Part No.	Oty Per Box
2"	41012	-	50
3"	41013	-	25
5"	-	41055	10
7"	-	41057	10

See page 145 and 148 for backing pads

Compound Kit

The compound kit contains the following:

Brown Bar: Used for buffing aluminum, brass, copper, wood,

plastics, hard rubber, and painted surfaces.

Also called tripoli rouge.

White Bar: Used for buffing stainless steel, carbon steel, nickel,

aluminum, and chromium to a high luster shine.

Red Bar: For buffing precious metals like gold, silver, platinum,

sterling, and other high-end metals. Can also be used to further enhance materials that have already been buffed

with other compounds. The finest grade.

Black Bar: Used to buff contaminants out prior to finishing. Will

remove rust, stains, scale, and other contaminants. An

extremely fast cutting material. Also called emery cake.

Individual bars are also available.

Description	Part No.	Oty Per Box
Buffing Compound Kit	41000	1
Brown Bar	41024	1
White Bar	41022	1
Red Bar	41020	1
Black Bar	41026	1

- To achieve the best finish possible, use with the soft backing pads (part numbers 95255 & 95257) and the compound kit (part number 41000)
- In general, a slower speed achieves a better finish and reduces heat
- For use on right angle grinder, D/A (dual action) sanders, and right angle air grinders

WIRE BRUSHES INTRODUCTION

United Abrasives' brushes consist of only the highest grade industrial tempered wire and state-of-the-art construction, designed for off-hand equipment. The various styles cover a multitude of applications.

Features and Benefits

Brushes are available in a variety of wire types. The proper brush for the application should be selected based on the characteristics of the brush, including wire type. All BlueLine $^{\text{\tiny{M}}}$ packaging is one piece per package.

Knot wire brushes provide high impact action and offer low to medium flexibility through the use of twisted wire tufts for heavy duty applications, such as weld cleaning. Knot wire brushes are available in 2 knot configurations.

Crimped wire brushes are general purpose brushes that provide higher flexibility and cleaning action through the use of flexible wire points. They offer a wider work face than knot style and are ideal for light applications such as rust or paint removal.

Flag at end of wire tuft provides additional brush flexibility for irregular surface preparation.

Extremely narrow tufted face is ideal for bead weld preparation.

Flexible wire points provide cleaning action for light applications.

Wire Size Specifications

The thickness of brush wire will impact the end result of the workpiece. Fine wire such as .008 will produce a finer finish and will yield a longer brush life. Thicker wires, such as .014 and .020 or higher, will be more aggressive and will decrease production times.

Brush Fill Materials

Carbon is a soft steel wire that can be used for lighter, general purpose brushing jobs. This is the most common wire brush material used.

Type 302 Stainless Steel Wire offers a long brush life and is resistant to corrosion. Type 302 stainless should be used when "after rust" or contamination is a problem such as on aluminum, stainless steel, or other high tensile alloys. "After rust" occurs when these alloys are brushed with other types of wire.

WIRE BRUSHES INTRODUCTION

Common Brush Terminology

A = Arbor Hole

D = Brush Diameter

F = Face Width

T = Trim Length

Application Information

- Always check warning labels for safety information
- Always follow safety guidelines included with each brush package
- Proper application of wire brushes is for the removal of various surface contaminants, not the removal of the base stock material
- The power tool determines the size and speed of the brush to be used
- Check the R.P.M. rating of the tool to verify that it does not exceed the Maximum Safe Free Speed (M.S.F.S.) of the brush
- The slowest speed that will do the job is the most efficient use of the brush. Running at the M.S.F.S. is not necessarily the most efficient speed
- The tool shaft must match the arbor hole of the brush
- The tips of wire at the end of the brush do the work. Excessive pressure will cause premature wire breakage, reduced brush life, increased heat build-up and rapid dulling

Power Brush Safety Requirements

- Safety Goggles: Safety goggles, or full face shields worn over safety glasses with side shields, MUST BE WORN by all OPERATORS and OTHERS IN THE AREA OF POWER BRUSH OPERATIONS. Comply with the requirements of ANSI Z87.1 ("Occupational Eye and Face Protection").
- 2. Guards: Keep all machine guards in place.
- 3. Speeds: Observe all speed restrictions indicated on the brushes, containers, labels, or printed in pertinent literature. "MSFS" or "MAX.SFS" means Maximum Safe Free Speed (R.P.M.) spinning free with no work applied. For reasons of safety, the "MSFS/MAX.SFS" should not be exceeded under any circumstances.
- **4. Safety Standard:** Comply with the safety standards of the American National Standards Institute, ANSI B165.1 and ANSI B165.2 "Safety Requirements Power Brushes."
- 5. Protective Equipment: Appropriate protective clothing and equipment (such as full face shield, gloves, respirator, etc.) must be used where a possibility of injury exists that can be prevented by such equipment.
- 6. Before starting brush: Use eye protection and safety equipment. Inspect brush for rust, damage, speed limit, etc. If no-load speed marked on the power tool is higher than the brush speed limit, <u>do not</u> mount brush. Inspect and jog machine to assure the brush is mounted properly and securely, machine guards are in place, no vibration, etc. Run machine at operating speed for at least one minute before applying work. DO NOT STAND IN FRONT OF OR IN LINE WITH BRUSH.

All United Abrasives brushes comply with the standards of the American Brush Manufacturers' Association, the American National Standards Institute, and the Canadian Standard Association Safety Code.

Bench Wire Wheels

- Dense, compact crimped steel wire brush face
- May be stacked to achieve wider work face
- Primary application: For general scale removal, cleaning and surface preparation
- Standard 2" arbor, with adaptor to listed arbor
- Includes bushing pairs to adapt to variety of arbors

Additional arbors available

Part No.	Size
95201	2 x 1/2
95203	2 x 5/8
95204	2 x 3/4
95206	2 x 1
95207	2 x 1-1/4

^{****} not available for part number 09558 and 09555

						INDUSTRIAL		BLUE LINE™
	Size		Face	Trim	Max	Part	Std	Part
Dia.	Wire	Arbor	Width	Length	RPM	No.	Pkg	No.
6	.014	5/8, 1/2	Wide	1-1/16"	6,000	09557	1	06557
6	.014	5/8, 1/2	Narrow	1-3/16"	6,000	09558*	*** 1	06558
6	.008	5/8, 1/2	Narrow	1-1/16"	6,000	09555*	*** 1	06555
7	.014	5/8	Wide	1-9/16"	6,000	09559	1	06559
8	.014	5/8	Wide	1-1/2"	4,000	01411	1	06556
10	.014	3/4	Wide	2"	3,600	09560	1	-

Note: Wide 1" Narrow 1/2'

Large Cup Brushes

- Available in the following wire types:
 - Knot wire for low to medium flexibility and aggressive cutting action
 - Crimped wire which has higher flexibility for light cleaning and removal, especially on irregular surfaces
- Primary application: For fast cleaning of large surfaces

Knot Wire - nut inside

						INDUSTRIAL		BLUE LINE™
	Size			Trim	Max	Part	Std	Part
Dia.	Wire	Arbor	Rows	Length	RPM	No.	Pkg	No.
4	.020	5/8-11	1	1-3/8"	9,000	03407*	* 1	06407
4	.020	5/8-11	1	Stainless*	6,000	03406**	** 1	06406
6	.020	5/8-11	1	1-3/4"	6,600	03409**	** 1	06409
6	.035	5/8-11	1	1-3/4"	6,600	03410*	** 1	06410
6	.020	5/8-11	2	1-3/4"	6,000	03411*	** 1	06411
6	.035	5/8-11	2	1-3/4"	6,000	03412**	** 1	06412
6	020	5/8-11	1	Stainless*	6 600	03413**	** 1	06413

Crimped Wire - nut inside

-									
4	.020	5/8-11	-	1-1/8"	9,000	09551	1	06551	
5	.020	5/8-11	-	1-1/2"	8,000	09552	1	-	
5	.020	5/8-11	Stainless*	1-1/2"	8,000	09554	1	06554	
6	020	5/8-11	_	1-1/2"	6 600	09553	1	06553	

Packaging

Standard industrial packaging or Blue Line™ point of sale display packaging

Packaging

Standard industrial packaging or Blue Line™ point of sale display packaging

- * 302 stainless steel wire used
- ** nut on outside
- ***nut on outside in Canada only

Small Cup Brushes

- · For use on small grinders
- Available in the following wire types:
 - Knot wire for low to medium flexibility and aggressive cutting action
 - Crimped carbon steel wire for light cleaning and where greater flexibility is required
 - Stainless steel knot wire for use on stainless, aluminum, and high strength alloys
- Variety of threaded arbors available

Packaging

Standard industrial packaging or Blue Line™ point of sale display packaging

*302 stainless steel wire used

						INDUST	RIAL	BLUE LINE™
	Size		Wire	Matl	Max	Part	Std	Part
Dia.	Wire	Arbor	Style	Туре	RPM	No.	Pkg	No.
2-3/4	.014	5/8-11	Knot	Carbon	12,500	03414	6	06414
2-3/4	.014	M14 x 2.0	Knot	Carbon	12,500	03415	6	06415
2-3/4	.014	M10 x 1.25	Knot	Carbon	12,500	03416	6	06416
2-3/4	.014	M10 x 1.5	Knot	Carbon	12,500	03417	6	06417
2-3/4	.014	1/2-13	Knot	Carbon	12,500	03418	6	06418
2-3/4	.020	5/8-11	Knot	Carbon	12,500	03501	6	06501
2-3/4	.020	M14 x 2.0	Knot	Carbon	12,500	03502	6	06502
2-3/4	.020	M10 x 1.25	Knot	Carbon	12,500	03503	6	06503
2-3/4	.020	M10 x 1.5	Knot	Carbon	12,500	03504	6	06504
2-3/4	.020	1/2-13	Knot	Carbon	12,500	03505	6	06505
2-3/4	.014	5/8-11	Knot	Stainless*	12,500	03419	6	06419
2-3/4	.014	M14 x 2.0	Knot	Stainless*	12,500	03423	6	06423
2-3/4	.014	M10 x 1.25	Knot	Stainless*	12,500	03422	6	06422
2-3/4	.014	M10 x 1.5	Knot	Stainless*	12,500	03421	6	06421
2-3/4	.014	1/2-13	Knot	Stainless*	12,500	03420	6	06420
2-3/4	.020	5/8-11	Knot	Stainless*	12,500	03506	6	06506
2-3/4	.020	M14 x 2.0	Knot	Stainless*	12,500	03507	6	06507
2-3/4	.020	M10 x 1.25	Knot	Stainless*	12,500	03508	6	06508
2-3/4	.020	M10 x 1.5	Knot	Stainless*	12,500	03509	6	06509
2-3/4	.020	1/2-13	Knot	Stainless*	12,500	03510	6	06510
2-3/4	.014	5/8-11	Crimped	Carbon	12,500	01401	6	06401
2-3/4	.014	M14 x 2.0	Crimped	Carbon	12,500	01405	6	06405
2-3/4	.014	M10 x 1.25	Crimped	Carbon	12,500	01404	6	06404
2-3/4	.014	M10 x 1.5	Crimped	Carbon	12,500	01403	6	06403
2-3/4	.014	1/2-13	Crimped	Carbon	12,500	01402	6	06402
2-3/4	.014	5/8-11	Crimped	Stainless*	12,500	01408	6	06408
3-1/2	.020	5/8-11	Knot	Carbon	12,500	03511	1	06511
3-1/2	.020	5/8-11	Knot	Stainless*	12,500	03512	1	06512
3-1/2	.014	5/8-11	Crimped	Carbon	12,500	03513	1	06513
3-1/2	.014	5/8-11	Crimped	Stainless*	12,500	03514	1	06514

Regular Twist

Knot & Crimped Wire Wheels

- · For use on small grinders
- Available in the following wire types:
 - Regular twist covers more surface area in a single pass
 - Stringer bead twist excellent for welds, flux removal and where a narrow work face is required
 - Crimped carbon steel wire provides flexibility and a wider work face than knot style
 - Stainless steel wire for use on stainless, aluminum, and high strength alloys
- Variety of threaded arbors available

Packaging

Standard industrial packaging or Blue Line™ point of sale display packaging

*302 stainless steel wire used

					INDUST	RIAL	BLUE LINE™
	Size	!	Matl	Max	Part	Std	Part
Dia.	Wire	Arbor	Туре	RPM	No.	Pkg	No.
4	.014	5/8-11	Carbon	20,000	03426	6	06426
4	.014	M14 x 2.0	Carbon	20,000	03427	6	06427
4	.014	M10 x 1.25	Carbon	20,000	03428	6	06428
4	.014	M10 x 1.5	Carbon	20,000	03429	6	06429
4	.014	1/2-13	Carbon	20,000	03430	6	06430
4	.020	5/8-11	Carbon	20,000	03460	6	06460
4	.014	5/8-11	Stainless*	20,000	03431	6	06431
4	.014	M14 x 2.0	Stainless*	20,000	03435	6	06435
4	.014	M10 x 1.25	Stainless*	20,000	03434	6	06434
4	.014	M10 x 1.5	Stainless*	20,000	03433	6	06433
4	.014	1/2-13	Stainless*	20,000	03432	6	06432
4	.020	5/8-11	Stainless*	20,000	03461	6	06461
6	.025	5/8-11	Carbon	9,000	03385	6	06385
String	er Be	ead / Pipe	eline				
4	.020	5/8-11	Carbon	20,000	03440	6	06440
4	.020	M14 x 2.0	Carbon	20,000	03441	6	06441
4	.020	M10 x 1.25	Carbon	20,000	03442	6	06442
4	.020	M10 x 1.5	Carbon	20,000	03443	6	06443
4	.020	1/2-13	Carbon	20,000	03444	6	06444
4	.020	5/8-11	Stainless*	20,000	03445	6	06445
4	.020	M14 x 2.0	Stainless*	20,000	03446	6	06446
4	.020	M10 x 1.25	Stainless*	20,000	03447	6	06447
4	.020	M10 x 1.5	Stainless*	20,000	03448	6	06448
4	.020	1/2-13	Stainless*	20,000	03449	6	06449
5	.020	5/8-11	SB-Carbon	12,000	03380	6	06380
5	.020	M14 x 2.0	Carbon	12,000	03381	6	06381
5	.020	5/8-11	SB-Stainless*	12,000	03382	6	06382
6	.020		SB-Stainless*	12,000	03383	6	06383
6	.020	5/8-11	SB-Carbon	12,000	03384	6	06384
6-1/2	020	5/8-11	SB-Stainless*	9,000	03389	6	06389
6-1/2	020	5/8-11	SB-Carbon	9,000	03391	6	06391
Crimp	ed						
4	.014	5/8-11	Carbon	12,500	03450	6	06450
4	.014	M14 x 2.0	Carbon	12,500	03451	6	06451
4	.014	M10 x 1.25	Carbon	12,500	03452	6	06452
4	.014	M10 x 1.5	Carbon	12,500	03453	6	06453
4	.014	1/2-13	Carbon	12,500	03454	6	06454

Packaging Standard industrial packaging or Blue Line™ point of sale display packaging

*302 stainless steel wire used

Knot Wire Wheels

- Can be used on portable power tools
- Available in the following wire types:
 - Knot wire for low to medium flexibility and aggressive cutting action
 - Stainless steel wire for use on stainless, aluminum, and high strength alloys
- Primary application: Cleaning, deburring, and scale removal

					INDUST	RIAL	BLUE LINE™
	Size		Matl	Max	Part	Std	Part
Dia.	Wire	Arbor	Туре	RPM	No.	Pkg	No.
3	.014	3/8	Carbon	25,000	03377	4	06377
3	.014	1/2, 3/8	Stainless*	25,000	03376	4	06376
4	.014	1/2	Carbon	20,000	03378	4	06378
5	.020	5/8-11	Carbon	9,000	03373	1	06373
5	.020	5/8-11	Stainless*	12,000	03374	1	06374
6	.020	5/8, 1/2	Carbon	9,000	03386	1	06386
6	.020	5/8-11	Carbon	9,000	03388	1	06388
6	.016	5/8, 1/2	Stainless*	9,000	03387	1	06387

Packaging

Standard industrial packaging or Blue Line™ point of sale display packaging

*302 stainless steel wire used

Pipeline Brushes

- Excellent for use in the pipeline industry
- Available in the following wire types:
 - Knot wire provides aggressive action in the removal of bead scale, weld flash, or splatter
 - Regular twist and stringer bead twist for higher impact action
 - Stainless steel wire available in stringer bead twist for use on stainless, aluminum, and high strength alloys
- Primary application: Cleaning, deburring, and scale removal

					INDUST	RIAL	BLUE LINE™
	Size		Matl	Max	Part	Std	Part
Dia.	Wire	Arbor	Туре	RPM	No.	Pkg	No.
4	.020	5/8-11	Carbon	20,000	03440	6	06440
4	.020	M14 x 2.0	Carbon	20,000	03441	6	06441
4	.020	M10 x 1.28	5 Carbon	20,000	03442	6	06442
4	.020	M10 x 1.5	Carbon	20,000	03443	6	06443
4	.020	1/2-13	Carbon	20,000	03444	6	06444
4	.020	5/8-11	Stainless*	20,000	03445	6	06445
4	.020	M14 x 2.0	Stainless*	20,000	03446	6	06446
4	.020	M10 x 1.28	5 Stainless*	20,000	03447	6	06447
4	.020	M10 x 1.5	Stainless*	20,000	03448	6	06448
4	.020	1/2-13	Stainless*	20,000	03449	6	06449
5	.020	5/8-11	SB-Carbon	12,000	03380	6	06380
5	.020	M14 x 2.0	Carbon	12,000	03381	6	06381
5	.020	5/8-11	SB-Stainless*	12,000	03382	6	06382
6	.020	5/8-11	SB-Stainless*	12,000	03383	6	06383
6	.020	5/8-11	SB-Carbon	12,000	03384	6	06384
6	.025	5/8-11	Carbon	9,000	03385	6	06385
6-1/2	020	5/8-11	SB-Stainless*	9,000	03389	6	06389
6-1/2	020	5/8-11	SB-Carbon	9,000	03391	6	06391

Joint Brushes

- For use on street saws
- Primary application: Cleaning concrete expansion joints

Packaging

1 brush per package

	Dia	Wire	Description	Max	Part	Std
	Dia.	Size	Description	RPM	No.	Pkg
•	12"	.035	Joint Brush 1" Arbor, 7/16 Pinhole	6.000	09570	1

End Brushes

- For use on portable power tools
- Excellent for use in cleaning and finishing recessed areas or pipes
- Available in the following wire types:
 - Knot wire provides aggressive cutting action
 - Circular flared end brush excellent for side cleaning action
 - Crimped wire for high flexibility
- 1/4" shank diameter

Packaging

Standard industrial packaging or Blue Line™ point of sale display packaging

*302 stainless steel wire used

						INDUST	RIAL	BLUE LINE™
Siz	ze	Wire	Trim	Overall	Max	Part	Std	Part
Dia.	Wire	Style	Length	Length	RPM	No.	Pkg	No.
1	.020	Knot Type	1	2-5/8	22,000	02701	12	06701
1	.020	Crimped Wire	1	2-5/8	22,000	02709	12	06709
1	.020	SS-Knot*	1	2-5/8	22,000	02704	12	06704
3/4	.014	Crimped Wire	1	2-5/8	22,000	02702	12	06702
3/4	.014	Knot Type	1-1/8	2-5/8	22,000	02703	12	06703
1-1/2	.012	Circ. Flared Crimped	5/16	1-3/4	20,000	02710	12	06710
2-1/2	.014	Circ. Flared	11/16	1-3/4	20,000	02705	12	06705
2	.014	Crimped Wire Wheel	7/16	1-1/4	25,000	02712	12	06712
3	.014	Circ. Flared Crimped*	7/8	1-3/4	20,000	02711	12	06711
3	.014	Crimped Wire Wheel	15/16	1-1/4	25,000	02713	12	06713
3	.014	Crimped Wire Wheel*	15/16	1-1/4	25,000	02714	12	06714

Scratch Brushes

- Excellent for light scale removal
- Available in the following wire types:
 - Carbon steel wire for general purpose cleaning
 - Stainless steel wire is carbon free
 - Brass wire for general purpose cleaning
- Primary application: Maintenance cleaning

*302 stainless steel wire used

Size Rows	Wire Size	Туре	Part No.	Std Pkg
3 x 19	.014	Curved Handle	05751	12
3 x 19	.014	Curved Handle w/Scraper	05760	12
3 x 19	.012	Curved-Stainless*	05755	12
3 x 14	.014	V-Groove Scratch	05764	12
3 x 14	.012	V-Groove Scratch-Stainless*	05765	12
4 x 16	.014	Shoe Handle	05753	12
4 x 16	.014	Shoe Handle w/Scraper	05761	12
4 x 16	.012	Shoe Handle-Stainless*	05763	12
4 x 19	.014	Curved Handle	05752	12
3 x 7	.006	Small Cleaning Brush-Stainless*	05759	12
3 x 7	.006	Small Cleaning Brush w/Plastic Handle-Stainless*	05766	12
3 x 7	.006	Small Cleaning Brush-Brass	05762	12
3 x 7	.006	Small Cleaning Brush w/Plastic Handle-Brass	05768	12
3 x 15	-	Chipping Hammer Brush	05757	12

Miscellaneous Brushes

Metal Chip Brush

- Durable, long lasting
- For cleaning metal chips from work surfaces

Acid Brushes

- Quality horsehair bristles
- Machine trimmed and crimped to specification

Paint Brushes

- Quality horsehair bristles/Wood handle
- Use for solvents and chemicals

Brush		Trim	Overall	Part	Std
Туре	Width	Length	Length	No.	Pkg
Metal Chip	1-1/2"	1-1/2"	5-5/16"	00510	12 pcs
	3/8"	3/4"	6"	00501	1 gross
Acid Brush	7/16"	3/16"	6-1/2"	00502	1 gross
	9/16"	7/8"	6-1/8"	00503	1 gross
	1/2"	1-1/2"	7"	00511	72 pcs
	1"	1-1/2"	7-1/2"	00512	72 pcs
Paint Brush	1-1/2"	1-1/2"	7-1/2"	00513	72 pcs
	2"	1-1/2"	7-1/2"	00514	72 pcs
	3"	1-1/2"	8"	00515	48 pcs
	4"	2-1/4"	9-1/2"	00516	12 pcs

Nylon Abrasive Brushes

- Available in silicon carbide
- Use on steel, aluminum, copper, brass, stainless steel, super alloys, plastics, composites, ceramics, wood, leather

Large Diameter Wheels

							Qty
S	Size		Face	Trim	Max	Part	Per
Dia.	Arbor	Grit	Width	Length	RPM	No.	Вох
3	5/8	80	1/2	5/8	18,000	04110	1
3	5/8	320	1/2	5/8	18,000	04120	1
4	5/8	120	5/8	3/4	12,000	04130	1
4	5/8	180	5/8	3/4	12,000	04140	1
6	2	120	7/8	1-1/16	6,000	04150	1
6	2	180	7/8	1-1/16	6,000	04160	1

Small Diameter Wheels

	·		F	Total		Dont	Qty
	ize		Face	Trim	Max	Part	Per
Dia.	Arbor	Grit	Width	Length	RPM	No.	Вох
1-1/2	1/2	320	1/4	1/4	20,000	04210	4
2	5/8	120	3/8	7/16	15,000	04220	4
2-1/2	5/8	120	3/8	11/16	15,000	04230	4
2-1/2	5/8	320	3/8	11/16	15,000	04240	4

Cup Brushes

S	Size		Trim	Max	Part	Qty Per
Dia.	Arbor	Grit	Length	RPM	No.	Box
4	5/8-11	80	1-1/2	6,000	04310	1
6	5/8-11	80	1-1/2	6,000	04340	1

End Brushes

						Qty
		Trim	Overall	Max	Part	Per
Dia.	Grit	Length	Length	RPM	No.	Вох
						Don
1	120	1	2-3/4	19,000	04380	12

Tube Brushes

		Trim	Overall	Part	Qty Per
Dia.	Grit	Length	Length	No.	Вох
1/2	80	2	5	04270	12
1	80	2-1/2	5-1/2	04275	12
1-1/4	80	2-1/2	5-1/2	04280	12
5/8	120	2	5	04285	12
1	120	2-1/2	5-1/2	04290	12

Tungsten Carbide Burs

United Abrasives offers a complete line of tungsten carbide burs in the most popular shapes and sizes to meet your needs. Choosing the right bur depends on the material to be ground, grinding speed, desired shape and finish requirements. United Abrasives' burs are precision ground with diamond wheels resulting in a concentric tool with very sharp, uniform teeth. This manufacturing method produces the highest quality bur, properly balanced for vibration-free operation and long tool life. Tungsten burs are best suited for efficient material removal at high RPMs. United Abrasives' burs are made in the U.S.A.

Double Cut (Alternate Cut)

Double cut or Alternate cut is the most popular bur in ferrous applications. Manufactured with cuts made on the left and right spirals, this design produces a finer finish on material producing smaller chips and slivers. The double cut offers much smoother operation and greater tool control.

Non-Ferrous (Aluminum Cut)

Non-ferrous or aluminum cut burs have a more open, aggressive cut to avoid loading on softer materials. This design provides outstanding stock removal on aluminum, magnesium, copper, soft steel, brass, zinc alloys, hard rubber, most plastics, and nonferrous metals. These burs provide easy chip flow with little or no clogging.

Features

- Tungsten Carbide construction for long life and precision cutting
- Highest quality construction for proper balance which delivers vibration-free operation
- Double cut provides smooth operation and maximum tool control
- Non-ferrous burs have an open design for nonloading on softer materials

Applications

- Excellent for confined or hard-to-reach areas
- Use for deburring and finishing on ferrous and nonferrous metals
- Shaping and enlarging holes in steel
- Removing welds
- Smoothing castings

MAXIMUM RECOMMENDED RPMs FOR CARBIDE BURS

FILE DIA.	RPM(1)	RPM(2)
1/4"	22,000	33,000
3/8"	18,000	27,000
1/2"	16,000	24,000

Use RPM(1) for iron, steel welds, cast iron, tool steels, die steels, bronze, brass and aluminum.

Use RPM(2) for stainless steel.

BURS

Tungsten Carbide Burs

Double Cut (Alternate Cut)

	Size		Shank	Part	Qty
Туре	Dia.	Length	Dia.	Numbers	Per Box
SA1	1/4	5/8	1/4	45000	1
SA3	3/8	3/4	1/4	45001	1
SA5	1/2	1	1/4	45002	1
SB1	1/4	5/8	1/4	45111	1
SB3	3/8	3/4	1/4	45004	1
SB5	1/2	1	1/4	45113	1
SC1	1/4	5/8	1/4	45005	1
SC3	3/8	3/4	1/4	45006	1
SC5	1/2	1	1/4	45007	1
SD1	1/4	7/32	1/4	45010	1
SD3	3/8	5/16	1/4	45011	1
SD5	1/2	7/16	1/4	45012	1
SE1	1/4	3/8	1/4	45015	1
SE5	1/2	7/8	1/4	45016	1
SF1	1/4	5/8	1/4	45020	1
SF3	3/8	3/4	1/4	45021	1
SF5	1/2	1	1/4	45022	1
SH1	1/4	5/8	1/4	45115	1
SH2	5/16	3/4	1/4	45116	1
SH5	1/2	1-1/4	1/4	45117	1
SL1	1/4	5/8	1/4	45025	1
SL3	3/8	1-3/16	1/4	45026	1
SL4	1/2	1-1/4	1/4	45027	1
SG1	1/4	5/8	1/4	45030	1
SG3	3/8	3/4	1/4	45031	1
SG5	1/2	1	1/4	45032	1
SM1	1/4	1/2	1/4	45035	1
SM2	1/4	3/4	1/4	45036	1
SM4	3/8	3/4	1/4	45037	1
SM5	1/2	1	1/4	45038	1
SA3NF	3/8	3/4	1/4	45050	1
SA5NF	1/2	1	1/4	45051	1
SC3NF	3/8	3/4	1/4	45052	1
SF3NF	3/8	3/4	1/4	45053	1

Non-ferrous (Aluminum)

	SH5	1/2	1-1/4	1/4	45117	1	
	SL1	1/4	5/8	1/4	45025	1	
	SL3	3/8	1-3/16	1/4	45026	1	
	SL4	1/2	1-1/4	1/4	45027	1	
	SG1	1/4	5/8	1/4	45030	1	
	SG3	3/8	3/4	1/4	45031	1	
	SG5	1/2	1	1/4	45032	1	
	SM1	1/4	1/2	1/4	45035	1	
	SM2	1/4	3/4	1/4	45036	1	
	SM4	3/8	3/4	1/4	45037	1	
	SM5	1/2	1	1/4	45038	1	
	SA3NF	3/8	3/4	1/4	45050	1	
	SA5NF	1/2	1	1/4	45051	1	
	SC3NF	3/8	3/4	1/4	45052	1	
	SF3NF	3/8	3/4	1/4	45053	1	
	SF5NF	1/2	1	1/4	45054	1	
	SL4NF	1/2	1-1/8	1/4	45055	1	
١		_					

Wooden Display Case Holds up to 8 burs P/N 99046

Н	leavy	Duty

	Size		Shank	Part	Qty/
Type	Dia.	Length	Dia.	Numbers	Вох
SA5	1/2	1	1/4	45125	1
SC5	1/2	1	1/4	45130	1
SE5	1/2	7/8	1/4	45135	1
SF3	3/8	3/4	1/4	45140	1
SF5	1/2	1	1/4	45145	1
SG5	1/2	1	1/4	45150	1
SL3	3/8	1-3/16	1/4	45155	1
SL4	1/2	1-1/4	1/4	45160	1

6" Length Shank

	Size		Shank	Part	Qty/	
Type	Dia.	Length	Dia.	Numbers	Вох	
SA3L6	3/8	3/4	1/4 6L	45603	1	
SA5L6	1/2	1	6L	45605	1	
SB1L6	1/4	5/8	6L	45611	1	
SB3L6	3/8	3/4	6L	45613	1	
SC3L6	3/8	3/4	6L	45623	1	
SD1L6	1/4	7/32	6L	45631	1	
SD3L6	3/8	5/16	6L	45633	1	
SE5L6	1/2	7/8	6L	45645	1	
SF3L6	3/8	3/4	6L	45653	1	
SF5L6	1/2	1	6L	45655	1	
SG3L6	3/8	3/4	6L	45663	1	
SG5L6	1/2	1	6L	45665	1	
SH2L6	5/16	3/4	6L	45672	1	
SL3L6	3/8	1-1/16	6L	45683	1	
SM3L6	1/4	1	6L	45693	1	
SC3NFL6	3/8	3/4	6L	45063	1	
SF3NFL6	3/8	3/4	6L	45073	1	
SD3NFL6	3/8	5/16	6L	45083	1	

- Tungsten carbide construction for long life and durability
- High quality manufacturing method delivers vibration-free operation
- Precision ground with diamond wheels to produce a very sharp uniform cutting edge
- Each enclosed in individual plastic capsules for storage and protection

SAIT-PAK™

Packaged for industrial, hardware, and do-it-yourself markets

We are pleased to include our line of packaged abrasives called SAIT-PAK™. This offers our same industrial quality abrasives, packaged in smaller, easy-to-sell quantities. It complements our existing product line by providing a "line" specifically geared to those customers desiring more consumer-oriented packaging. Skilled craftsmen, professional tradesmen, MRO engineers, fabricators, and the knowledgeable do-it-yourselfer will benefit by this addition to our product line.

United Abrasives makes selecting the correct products and quantities easy

Choosing the correct product for your application is made simple. The packaging contains the same easy-to-use color coded application boxes as our catalog. To meet all of your application needs, SAIT-PAK™ offers products in multi or single packs. Your local distributor has access to United Abrasives' entire SAIT-PAK™ line, offering you the products you want in the quantities you need.

Our foundation is the mid-size independent distributor

United Abrasives has always relied on the small to mid-size independent distributor as our foundation, not the large national chains. As a result, this means that you will continue to receive the attention you deserve with United Abrasives' SAIT-PAK[™] program.

We manufacture only a single line of the highest quality

United Abrasives manufactures only a single line of the highest quality industrial abrasives, not a two-tier system of industrial versus retail quality. The SAIT-PAK program represents our same high quality products packaged specifically for retail trade.

We're a "one stop shopping" source for all your abrasive product needs

It's easy to buy from United Abrasives. Quality and safety are of utmost importance, minimizing your product performance worries. UA is truly a "one stop shopping" source! Your account will be serviced by the best trained customer service reps and sales force in the industry.

For more information call us at (860) 456-7131

This SAIT-PAK™ program allows you to move up to a level of industrial quality abrasive products at the retail packaged level. You'll get a full spectrum abrasives program with minimal inventory investments. The result is increased inventory turns, expanded market share, and excellent profit margins. For more information about how United Abrasives can help get you to the next level, contact us at (860) 456-7131.

SAIT-PAK™ 9" x 11" Sheets

All Purpose Aluminum Oxide Sheets

		Sheets	Pkgs
Part No	Grade/Grit	Per Pkg	Per Unit
10012	Very Fine - 220	5	5
10010	Fine - 150	5	5
10008	Medium - 100	5	5
10006	Coarse - 60	3	5
10015	Assorted: 2 Very Fine, 2 Fine, 1 Medium	5	5

Waterproof Silicon Carbide Sheets

10034	Ultra Fine - 600	5	5	
10032	Super Fine - 400	5	5	
10031	Extra Fine - 320	5	5	
10028	Very Fine - 220	5	5	
10036	Assorted: 2 Super Fine,	5	5	
	2 Extra Fine 1 Vary Fine			

SAIT-PAK™ Accessories

Hand Sanding Block

		Parts
Part No	Description	Per Pkg

16000

Hand Sanding Block

Accessory Items

The convenience of "one stop shopping" is provided through the selection of accessories offered by United Abrasives to complement and match our product offering.

All of the accessories carried in our line have been specifically engineered for use with our products, providing the greatest possible safety and performance. You will find that our SAIT-PAK™ product line of packaging geared for the Do-It-Yourself market includes accessory items specific to those products available in the line. However, should you need additional products that may not be available as part of the SAIT-PAK™ program, refer to our standard line of accessories in this section. Many of our accessory items are skin packaged, providing better labeling capabilities and appearance.

Throughout the catalog, references are made to the various accessories in this section. As part of the product selection, it is important to ascertain if a specific accessory is necessary to operate the abrasive safely. In most cases, where a nut or backing pad is required, one is supplied with the box of product. However, if additional accessory items are needed, they are available in this section. Thus, whether you are ordering in large quantities or individually, sufficient accessories are available for your needs.

Backing Pads for Resin Fiber Discs

- Spiralcool™ backing pads' exclusive rubber, fabric, and fiber board construction provide extra strength and reliability
- Spiral ribs provide contact points and form channels for air flow extending disc life 30% to 50%
- Each pad is supplied with a nut as indicated
- For the 10mm arbor pad specify nut: #95044 for 1.5 nut or #95043 for 1.25 nut

NOTES: Pad nut must be purchased separately.
This backing pad is not to be used with SAIT-LOK™ quick change fiber discs

١			Gra	Grade Available		
١				Part No		Max
	Size	Arbor	Soft	Med	Hard	RPM
	4	5/8-11 Thread	-	95010	-	12,000
*	4-1/2	5/8	-	95011	-	11,000
	4-1/2	1/2	-	95012	-	11,000
	4-1/2	10mm	-	95013	-	11,000
	4-1/2	14mm	-	95015	-	11,000
	5	5/8	-	95016	-	10,000
	7	5/8-11 Thread	95017	-	-	7,000
	7	5/8-11 Thread	-	95018	95019	8,500
	9	5/8-11 Thread	95020	95021	95022	6,500

^{* #95011} also for use on SAITBLEND™ discs

Spanner Wrench

- Adjustable wrench for tightening and loosening center nuts
- Fits all center nuts

Description	Part No
Spanner Wrench	95008

SAIT-LOK[™] Backing Pads for Resin Fiber Discs

- Smooth face backing pad for SAIT-LOK™ fiber disc
- Minimizes change-over downtime
- No additional mounting hardware required
- Each pad is supplied with nut and washers

NOTE: SAIT-LOK™ disc must be used with threaded backing pad

Size	Part No	Max RPM
*4-1/2 x 5/8-11	95023	18,000
4-1/2 x 5/8-11	95025	18,000
*5 x 5/8-11	95024	18,000
5 x 5/8-11	95026	18,000
7 x 5/8-11	95027	8,600
9 x 5/8-11	95028	7,000

* Low profile for short spindles

Challenger II[™] Backing Pad

- For use with Challenger II flexible grinding/blending wheels (pg. 18)
- Set includes 5/8-11 nut and pad

Description	Part No	Max RPM
Pad for 4-1/2 & 5" Challenger II™	95245	13,300/12,200
Pad for 7" Challenger II™	95247	8,500

Center Nuts

- For attaching fiber discs to backing pad and tool
- Use small* for 4", 4-1/2", 5" diameter pads
- Use large* for 7", 9" diameter pads

Size	Part No
5/8-11 Small*	95040
5/8-11 Large*	95041
1/2-13	95042
M10 x 1.25	95043
M10 x 1.5	95044
M14 x 2.0	95045

Type 1 Cut-Off Adaptors

• For use with Type 1 Thin High Speed Cut-Off wheels up to 3" diameter only (pg. 39)

Size	Part No
1/4 x 1/4-20	95002
1/4 x 3/8-24	95003
1/4 x 1/2-20	95004

Type 27 Reusable Adaptor Kit

- For use with Type 27 wheels on 7" and 9" 5/8-11 spindle grinders
- Alternative to a throwaway hub

Description	Part No
Reusable Adaptor Kit	95000

Type 1 & Type 27 Reusable 5/8-11 Adaptor

 Reusable 5/8-11 adaptor for use on Type 1 and Type 27 reinforced wheels with a 7/8 arbor, a max. diameter of 5" and a wheel thickness of .045 to 1/8"

Description	Part No
5/8-11 Reusable Adaptor	95055

Type 1 Cut-Off Wheel Reducing Bushings

- For use with Type 1 Cut-Off wheels
- Reduces wheel arbor size

Size	Part No
1-5/8	95030
1-20mm	95031
1-7/8	95032
1-3/4	95033

: No	Size	Part No
030	7/8-5/8	95034
031	Dia5/8	95035
032	Dia1/2	95036
033	1/2-3/8	95037

- For use with PSA adhesive backed sanding discs (pg. 81-83, 86)
- 1/4" Shank pads for die grinders
- Threaded pads for dual action/random orbital sanders and right angle grinders/sanders

Size	Part No	Max RPM
1 x 1/4	95059	30,000
1-1/2 x 1/4	95060	30,000
2 x 1/4	95061	28,000
3 x 1/4	95062	20,000
4 x 1/4	95063	16,000
5 x 1/4	95064	12,000

Disc Sander

Size	Part No	Max RPM
5 x 5/16-24	95065	10,000
5 x 5/16-24 5 holes	95085	10,000
6 x 5/16-24	95066	10,000
6 x 5/16-24 6 holes	95086	10,000
8" w/mounting holes	95180	1,500

Size	Part No	Max RPM
7 x 5/8-11	95068	4,800
8 x 5/8-11	95067	4,800

Hook & Loop Backing Pads for Paper Discs

- For use with Hook & Loop backed paper discs (pg. 84-85)
- Available in 5/16-24 thread

Description	Part No	Max RPM
5 x 5/16-24	95047	10,000
5 x 5/16-24 5 holes	95057	10,000
5 x 5/16-24 8 holes	95058	10,000
6 x 5/16-24	95046	10,000
6 x 5/16-24 6 holes	95056	10,000
8" w/ 5 mounting holes	95185	1,500
8 x 5/8-11	95187	1.500

Palm Hand Sander

- For manual use with PSA (pp. 81-83) or Sand-Light™ /Hook & Loop discs (pg. 120, 127)
- For more uniform finish when hand sanding

Size	PSA	Sand-Light [™]
5"	95091	95081
6"	95092	95082

Contour Hand Pads

- For manual use with PSA or Hook & Loop discs (pg. 81-85)
- For more uniform finish when hand sanding

Size	PSA	Hook & Loop
6"	95260	95250

Hook & Loop Soft Interface Pads

- For use with 5" and 6" Hook & Loop Backing Pads
- Excellent for final finishing as the soft foam backing makes the grain cut less and finish finer
- The perfect compliment for the 4S/4V Hook & Loop products (pg. 84-85)

Description	Part No
5" Soft Interface Hook & Loop Pad	95175
6" Soft Interface Hook & Loop Pad	95176

ACCESSORIES

Sand-Light[™] Surface Conditioning Backing Pads

- For use with Hook & Loop style Sand-Light[™] Discs (pg. 120, 127)
- 1/4" shank pads
- Threaded pads for dual action random orbital sanders
- Threaded pads for right angle grinders/sanders

Portable Grinder

Size	Part No	Max RPM
4 x 1/4	95154	6,000
5 x 1/4	95153	6,000

Disc Sander

Size	Part No	Max RPM
4 x 5/16-24	95157	10,000
5 x 5/16-24	95155	10,000
6 x 5/16-24	95156	10,000

Part No	Max RPM
95159	4,800
95160	4,800
95161	4,800
95162	4,800
95163	4,800
	95159 95160 95161 95162

Sand-Light[™] Handle

- For manual use with Sand-Light[™] 6 x 9 hand pads (pg. 117)
- For more uniform finish when hand sanding

Description	Part No
Sand-Light™ Handle	95080

SAIT-LOK[™] Backing Pads for Laminated & Surface Conditioning Discs

- For use with SAIT-LOK[™] laminated (pg. 77-79) and surface conditioning discs (pg. 119)
- Disc twists into metal threaded center of backing pad for fast and easy disc changes
- Now available in hard density for aggressive cutting action
- 1/4" shank

Size	Part No	Max RPM	Size	Part No	Max RPM
1" Medium	95165	40,000	1-1/2" Hard	95266	30,000
1-1/2" Medium	95166	25,000	2" Hard	95267	30,000
2" Medium	95167	25,000	3" Hard	95268	20,000
3" Medium	95168	20,000			

SAIT-LOK-R[™] Backing Pads for Laminated, Surface Conditioning, & Cotton Fiber Discs

- For use with SAIT-LOK-R[™] laminated (pg. 77-79), surface conditioning discs (pg. 119), Cotton fiber discs (pg. 59)
- Nylon threaded hub of disc twists into backing pad for secure fit
- Now available in hard density for aggressive cutting action
- Minimizes change-over time
- 1/4" shank

Size	Part No	Max RPM	Size	Part No	Max RPM
1-1/2" Medium	95171	25,000	1-1/2" Hard	95271	30,000
2" Medium	95172	25,000	2" Hard	95272	30,000
3" Medium	95173	20,000	3" Hard	95273	20,000
4" Medium	95280	12,000			

Saitlam™ Flap Disc Backing Pad & Nut

6-1/2" Backing Pad Assembly

- Must be used with 6-1/2" Saitlam™ (pg. 94)
- Includes backing pad, nut (5/8-11), and washer

Description	Part No	Max RPM
6-1/2" Saitlam™ Backing Pad	95070	6,000

Saitlam™ Nuts

Size	Uses Nut	Part No
4-1/2" Saitlam™	5/8-11	95071
4-1/2" Saitlam™	M14 x 2.0	95072
4" Saitlam™	M10 x 1.25	95074

Wood Wedges

- For use with Vitrified Bonded Floor Rubs (pg. 60)
- Skin packaged in quantities of 2 per package

Description	Part No
Wood Wedges	95100

Flap Wheel Adaptor 1-5/8" Metal Bushing

- For use on 6" Flap wheels
- Skin packaged in quantities of 2

Description	Part No
1-5/8 Metal Bushing	95109

Abrasive Cleaning Stick

- For removing loaded material from sanding belts
- Increases abrasive life
- 100% natural rubber; environmentally safe
- Lasts twice as long as conventional (crepe) belt cleaners and will not cause gummy residue
- Size: 1-5/8" x 1-5/8" x 8"

Description	Part No
Abrasive Cleaning Stick	95083

1/4" Shank Threaded Adaptor for Flap Wheels

- For use on United Abrasives 1/4-20 threaded flap wheels
- Facilitates a quick change, thus less downtime

Description	Part No
1/4" Threaded Adaptor	95050

1/4" Shank Adaptor Kit for Flap Wheels

- For converting 1" or 5/8" arbors to a 1/4" shank
- 1/4" Shank adaptor kit

Description	Part No
Adaptor Kit	95009

Cartridge Roll Mandrels

• For use with straight and full taper cartridge rolls on pages 108-109

Size	Part No
1/4 x 1-1/2 x 1/4	95101
1/4 x 1 x 1/4	95102
1/8 x 1-1/2 x 1/4	95103
1/8 x 1 x 1/4	95104
1/8 x 3/4 x 1/4	95105
3/16 x 1-1/2 x 1/4	95106
3/16 x 1 x 1/4	95107
3/32 x 3/4 x 1/4	95108

Spiral Band Drums

• For use with spiral bands on page 107

Size	Max RPM	Part No
1/2 x 1/2 x 1/4	30,000	95121
1/2 x 1 x 1/4	15,000	95122
1/2 x 1-1/2 x 1/4	12,000	95123
3/4 x 1 x 1/4	19,000	95126
3/4 x 1-1/2 x 1/4	10,000	95127
1 x 1 x 1/4	18,000	95130
1-1/2 x 1 x 1/4	14,000	95133
1-1/2 x 1-1/2 x 1/4	10,000	95134
2 x 2 x 1/4	6,000	95137
3 x 3 x 1/4	3,000	95140

Unitized Wheel Mandrels

- Re-usable mandrels for use with Unitized Wheels
- Packaged each

Description	Part No	For Use With:
Steel Unitized Wheel Mandrel "threaded screw-type"	95240	77830
Type 1 Wheel Adaptor	95002	All 3" diameter,
		1/4" hole unitized wheels

Cross Pad & Square Pad Mandrels

- For use with cross and square pads on page 110
- 1/4" shank

Size	Part No
3-48	95095
8-32	95096
1/4-20	95097

Fileboard Backing Plates

Size	PSA	Hook & Loop
2-3/4 x 16-1/2"	95190	95195

Super Soft Buffing Disc Backing Pads

- For use with buffing discs (pg. 128)
- Available in 5" & 7" with 5/8-11 thread

Description	Max RPM	Part No
5" Super Soft Foam Pad	3,200	95255
7" Super Soft Foam Pad	3,200	95257

Buffing Disc Compounds and Kits

Brown Bar: Used for buffing aluminum, brass, copper, wood,

plastics, hard rubber, and painted surfaces. Also called

tripoli rouge.

White Bar: Used for buffing stainless steel, carbon steel, nickel,

aluminum, and chromium to a high luster shine.

Red Bar: For buffing precious metals like gold, silver, platinum,

sterling, and other high end metals. Can also be used to further enhance materials that have already been buffed

with other compounds. The finest grade.

Black Bar: Used to buff contaminants out prior to finishing. Will

remove rust, stains, scale, and other contaminants.

An extremely fast cutting material.

Also called emery cake.

Description	Part No
Buffing Compound Kit	41000
1 lb Buffing Compound Bar Brown	41024
1 lb Buffing Compound Bar White	41022
1 lb Buffing Compound Bar Red	41020
1 lb Buffing Compound Bar Black	41026

Convolute Wheel and Non-Woven Flap Brush Reducing Bushings

- Re-usable reducing bushings for use with Convolute Wheels and Flap Brushes
- Packaged per pair

Description	Part No	For Use With:
1" OD to 3/8" ID	95210	6" Diameter Convolute Wheels
1" OD to 1/2" ID	95212	6" Diameter Convolute Wheels
1" OD to 5/8" ID	95214	6" Diameter Convolute Wheels
1" OD to 3/4" ID	95216	6" Diameter Convolute Wheels
2" OD to 1" ID	95220	6" Diameter Non-woven Flap Brushes
3" OD to 1" ID	95230	8" Diameter Convolute Wheels and Non-woven Flap Brushes
3" OD to 1-1/4" ID	95232	8" Diameter Convolute Wheels and Non-woven Flap Brushes

PROMOTIONAL LITERATURE

.045 Cut-Off Wheels Part #99045

Abrasive Steps Tri-Fold Part #99031

Company Overview Part #99981

Carbide Burs Part #99220

Chop Saw Wheels Part #99014

.090 Cutting/Notching Part #99990

Construction Grade Tri-Fold • Part #99221

Cotton Fiber Products Part #99026

Fiber Discs Part #99028

Metal-Cutting Carbide Blades Part #99982

MRO (Maintenance, Repair & Operations) • Part #99048

Part #99980

Portable Saw Blades Part #99040

Power Generation & Refineries Part #99087

Saitlam™ Flap Discs Part #99007

Super-Lock™ Hub Part #99019

Surface Conditioning Products Part #99027

Wire Brushes Part #99005

Pegboard Display

Sample Display

- 1 Hardware Kit
- 6 Sait Back Panels
- 6 Corner Triangles
 - 6 Line Cards

Slatwall Display

Rectangle Header Cards - 1 per panel (used ONLY for Counter and Wall racks)

Part#	Description	_
99104	Concrete cutting	Ξ
99105	Concrete grinding	
99106	Flap discs	
99107	Metal cutting	-
99108	Metal grinding	7
99109	Metal grinding/blending	_
99110	Stainless Steel cutting	
99111	Stainless Steel grinding	
99112	Wire Brushes	
99113	Accessories	
99114	Aluminum	
99117	Metal/Stainless Steel cutting	
99118	Metal/Stainless Steel grinding	
99122	Stainless Steel/Aluminum blending/finishing	9
99123	Belts	
99089	Double sided Ovation®/Ovation® Attacker®	

Wall Rack POP

Flat Wall Display Rack Part # 99078 h24" x w15.5"

4" hooks do NOT come with racks

Set of 6 hooks for Wall Rack

Part # 99115

Hang Tag

For use with Wall Rack and Counter Rack Part # 99080 (order in multiples of 50)

Counter Rack POP

Counter Display Rack Part# 99079 h17" x w15.5" x d11"

4" hooks do NOT come with racks Set of 4 hooks for Counter Rack Part # 99100

9 x 11 Sandpaper Rack POP

9x11 Sheet Rack Part # 99077 h24" x w9.5" x d11.5"

9 x 11 Header Card

Part # 99081 (does not come with POP)

TECHNICAL & REFERENCE MATERIAL

Safety Guide

Important:

The following information about safety should be used only as a guide. All products listed in this catalog shall be used in accordance with safety regulations set by OSHA and by the directive described by the American National Safety Institute B7.1, the Canadian Standard Association Safety Code B-173-5 and by the American Brush Manufacturers Association covering: Speed, Safety Guards, Flanges, Mounting Procedures, General Operating Rules, Handling, Storage, and Inspection of General Machine Conditions.

The information to the right is designed as a guide for the individual user of abrasive wheels, whether he be in the employ of a large corporation or in the confines of his home work shop. It is based on the premise that grinding/cutting is a safe operation when a few basic rules are followed. These rules are based on material contained in the American National Standards Institute Safety Requirements B7.1 - "Use, Care & Protection of Abrasive Wheels." Follow Them.

Warning:

Avoid inhalation of dust generated by grinding and cutting operations. Exposure to dust may cause respiratory ailments as well as irritation to eyes and skin. In most cases, a greater hazard is the exposure to the dust/fumes from the base material being ground or paint or coatings applied to it. Use approved NIOSH or MSHA respirators, safety glasses or face shields, gloves and protective clothing. Provide adequate ventilation to eliminate dust or to maintain dust levels below the permissible exposure level for nuisance dust as classified by OSHA. Refer to Material Safety Data Sheet for further information.

All operators must read and understand safety information thoroughly.

Follow Safety Instructions:

You must follow all operator and safety instructions, as well as all common safety practices which reduce the likelihood of physical injury.

Operate Wheels at Recommended Speeds:

It is imperative that abrasive wheels be operated at recommended safe speeds. For safety reasons no abrasive wheel shall be operated at a speed greater than that indicated on the blotter or wheel.

- Do always handle and store wheels in a careful manner.
- Do visually inspect all wheels before mounting for possible damage.
- Do make sure operating speed of machine does not exceed speed marked on wheel, its blotter or container.
- Do check mounting flanges for equal size, relieved as required & correct diameter.
- Do use mounting blotters as required by ANSI standards.
- Do be sure work rest is properly adjusted on bench, pedestal and floor stand grinders.
- Do always use safety guard that covers a minimum of one-half (1/2) the abrasive wheel.
- Do allow newly mounted wheels to run at operating speed, with guard in place, for at least one minute before grinding.
- Do always wear safety glasses or some type of approved eye protection while grinding or cutting.
- Do turn off coolant before stopping wheel to avoid creating an out-of-balance condition.
- Do follow common sense safety considerations.
- Do follow federal, state and local laws and regulations.
- Don't use a wheel that has been dropped or appears to have been abused.
- Don't force a wheel onto the machine or alter the size of the mounting hole. If wheel won't fit the machine, get one that will.
- Don't ever exceed maximum operating speed established for the wheel.
- Don't use mounting flanges on which the bearing surfaces are not clean, flat and smooth.
- Don't tighten the mounting nut excessively.
- Don't grind on the side of conventional, straight or Type 1 wheels.
- Don't use a wheel on any machine that is not properly designed for the specific application of the wheel.
- Don't start the machine until the safety guard is properly and securely in place.
- Don't jam work into the wheel.
- Don't stand directly in front of a grinding/cutting wheel whenever a machine is in operation.
- Don't grind or cut material for which the wheel is not designed.

A pamphlet including these Do's and Don'ts and other safety information is included in each box of wheels.

Exclusive Super-Lock™ Hub

Super-Lock™ combines a mechanically interlocked transversed key lock system and uses a unique two-part bonding system to give it superior performance capabilities. Other manufacturers use hubs that depend upon two part epoxy, which can fail in many instances due to poor surface preparation, improper curing conditions, incorrect ratio of catalyst and epoxy, or the quantity of epoxy material applied.

Unique in the industry

The United Abrasives Super-Lock™ system is our exclusive, fail-safe throw away hub assembly. This is a unique hubbing system that is used on Type 27 and Type 28 grinding and cutting wheels where hub mounting is preferred.

Unsurpassed Performance

The rotational torque placed upon wheels can vary based on material being removed and pressure that is applied. While the chemical bonds that other manufacturers use can fail, the Super-Lock™ Hub ensures the stability of the hub to wheel connection.

Millions sold - Not one Failure

Since 1983, United Abrasives has manufactured and sold millions of depressed center wheels with Super-Lock™ Hubs. Not a single one has ever been reported as a failure.

Patented

The Super-Lock™ Hub system is so safe that it was originally protected by United States patent #4,541,205. United Abrasives is the only manufacturer to utilize this outstanding hub system.

Use on Type 27 and Type 28 Wheels

The Super-Lock™ Hub System is available on all 4-1/2", 5", 7" and 9" Type 27 and Type 28 depressed center grinding and cutting wheels. Turbo 4-1/2" and 5"x1/8" and .090 wheels do not have Super-Lock™ Hub.

Look for this drawing throughout the catalog indicating the wheels that are available with the Super-Lock™ Hub

ANSI Standard Marking System

The following chart is an example of the ANSI standard marking system for identifying grinding wheels and other bonded abrasives

Α	24						R	BF					
Primary grain used to make the wheel	Size of the abrasive grain Coarse Medium Fine Very Fine Soft Medium					ond Hard	Type of bond used						
A = Aluminum Oxide	Coarse 8	Medium 30	Fine 70	Very Fine 220	3011		IVIEGIUITI		паги	B Resinoid BF Resinoid Reinforced			
C = Silicon Carbide	10	36	80	240	A	Ν	R	Т	Z	E Shellac O Oxychloride			
Z = Alumina Zirconium	12 14	46 54	90 100	280 320						R Rubber			
SG = Seeded Gel	16 20	60	120 150	400 500						RF Rubber Reinforced S Silicate			
	24		180	600						V Vitrified			

Wheel Configurations

Bonded abrasive wheels have different configurations depending upon the tool the wheel is used on and the desired end result. Below are the configurations that a wheel can have:

Type 1 ENDALSHALL PRINCE BRANCH BY Straight Wheel

Each wheel configuration is shown on the pages throughout this catalog. The A, B, and C connotations represent the size of the wheel.

A = The diameter of the wheel

B = The width or thickness of the wheel

C = The bore of the wheel

Type 16

Rounded Cone

Saucer-shaped Wheel

Type 17

Straight Sided Cone

Flexible Wheel

Type 18

Plug

Type 11

Flaring Cup Wheel

Type 18R

Round Plug

Resin Bonded Abrasives

Sample of Wheel Label

Below is an example of a label that can be found on United Abrasives' wheels. We feel it is important to include as much information as possible on our labels so the end user has the pertinent information he needs to operate the wheel. All of our labels are baked on the wheels during the manufacturing process, so the label remains intact throughout the life of the wheel.

Wheel Label Color Coding:

METAL

STAINLESS

ALUMINUM

CONCRETE

Storage and Handling

All abrasive wheels are breakable and therefore care shall be exercised in handling and storage to prevent damage. The following rules, which are based on experience, should be observed:

- Handle wheel carefully to prevent dropping or bumping
- Do not roll wheels (hoop fashion)
- Use trucks or other suitable conveyances to provide support and protection in transporting all wheels which cannot be carried by hand
- Suitable racks, bins, drawers or boxes shall be provided to store the various types of wheels used
- Abrasive wheels should be stored in a dry area not subject to extreme temperature changes since some bonds may be affected by excessive humidity and temperature differentials
- Racks should be located as near as practical to the grinding location, but never where there is danger of damage from passing trucks, crane handling equipment or excessive vibration

Anatomy of a Wheel

What is a Bonded Abrasive?

A resin bonded abrasive is a grinding or cutting tool composed of abrasive grains which are held tightly together by a bonding agent and typically reinforced with a woven material. Within the bonded abrasives category are grinding and cutting wheels, as well as "stones" in a variety of shapes and sizes.

3 Main Components of Resinoid Bonded Abrasives

1 Abrasive Grains

Abrasive grains are particles of man-made abrasive compounds. While some manufacturers use recycled grains, United Abrasives uses only high quality, virgin grains that are made to our specifications. The chemical structure of the grains determines the physical properties of the grains (i.e. shape, sharpness, hardness, friability). Common grain types used in making bonded abrasives include:

• A - Aluminum Oxide

A tough blocky shaped grain used for cutting metals and other high tensile strength materials without excessive fracturing

· C - Silicon Carbide

A very hard and very sharp abrasive suited for non-metallic materials such as concrete

• Z - Alumina Zirconium (also referred to as Zirconium)

A very fine, dense crystalline grain which can be used for rugged stock removal

SG - 3M Cubitron[™]

An exclusive patented ceramic aluminum oxide, two or three times tougher than standard aluminum oxide

② Bonding Agent

The bonding agent that holds the grains together determines the resistance of the wheel. United Abrasives uses a resinoid bond that is formulated to meet the unique specifications of each product.

3 Reinforcement

The reinforcement material provides extra strength to use the wheel at maximum RPMs and withstand lateral pressure that is applied during use. United Abrasives uses multiple layers of long stranded fiberglass which are woven to form an exceptionally strong reinforcement layer specific to the application.

Combining the 3 Components

During the manufacturing process, these three components are combined to form a grinding wheel. The grains and bonding agents are measured, combined, and pressed in an automated hydraulic press. United Abrasives' labels are also incorporated into the manufacturing process and therefore remain intact throughout the life of the wheel.

How a Wheel Works

Common Occurrences With Grinding/Cutting Applications

As a wheel is grinding and/or cutting, some situations may occur with the application such as glazing or loading. Here is a description of each of these occurrences and some possible solutions.

Solutions to Glazing

- Dress the wheel for a temporary solution
- Use a softer bond and/or coarser grit wheel

Solutions to Loading

- Dress the wheel for a temporary solution
- Use the correct wheel for the application

What is a Coated Abrasive?

A coated abrasive is a product that consists of a thin layer of abrasive grain attached to a substrate such as paper, cloth, etc. Coated abrasives come in a variety of forms such as sheets, discs, rolls, specialties, or belts.

Components of Coated Abrasives

Abrasive Grains

Coated abrasives are manufactured using abrasive grains, the most common being aluminum oxide, zirconium, ceramic, silicon carbide and garnet. The crude grains are crushed and separated into sizes, called grit sizes, using calibrated screens. Grits range from 12 (very coarse) to 1200 (very fine.) Once the grains are separated into sizes, they are attached to a backing material using various bond techniques. Below are descriptions of the most common abrasive grains:

Ceramic:

A high performance, man-made abrasive material. Very uniform, high density grain structure is extremely durable and self sharpening for longer life and cooler cut. Excels on tough to grind materials.

Aluminum Oxide:

A tough, blocky shaped, man-made grain used for high speed grinding and finishing of metals, wood, and other high tensile strength materials without excessive fracturing or shedding. Wherever the ability to resist fracturing is the main consideration, aluminum oxide will outperform all other coated abrasive grains.

Zirconium:

A very fine, dense, man-made crystalline grain which can be used for aggressive stock removal. Zirconium is a very dense material with a unique self-sharpening characteristic which gives it long life on heavy stock removal operations.

Silicon Carbide:

A very hard, very sharp, man-made abrasive suited for non-ferrous materials and non-metallic materials such as concrete, marble and glass. A very friable grain, silicon carbide cuts faster under light pressure than any other grain used in coated abrasives.

Garnet:

Garnet is made of natural aluminum oxide which is a relatively sharp, but very weak bonding structure. Very inconsistent when compared to synthetics. It is used primarily in woodworking as garnet dulls too quickly to be used in metalworking.

Backing Materials (Substrates)

Below are the four major types of backing materials:

Paper

Specialized technical papers are used as substrates for coated abrasives. They are identified by letters representing weight and flexibility:

"A" and "B" weights are light weight and highly flexible. "C", "D", "E", "F" weights are medium to heavy weight for more strength and less flexibility.

Cloth

Cloth backings are more durable than paper backings. There are two common types of cloth backing, cotton (ie: Egyptian) and polyester. Cloth backings are identified by weight and flexibility:

- "F" weight (J-Flex) is light and highly flexible. This lighter weight is suitable for cleaning, finishing, and polishing.
- "J" weight (Jeans) is highly flexible and suitable for cleaning, finishing, and polishing of contour surfaces.
- "X" weight (Drills) is medium to heavy weight for more strength and durability. It has low flexibility suitable for grinding, deburring and finishing.
- "H" (Heavy Duty) is a heavier weight than "X" weight. It has low flexibility and is suitable for heavy duty grinding and deburring applications. Excellent edge stability.

Fiber

Fiber backing is a tough vulcanized material made from rag stock. This backing is usually used for abrasive fiber discs.

Combination

Combination backing is laminated paper and cloth, and is very sturdy and shock resistant. Combination backings typically are used for a wide range of grits and mounting techniques.

Other Backing Materials

There are also a variety of other substrates such as nylon fiber or screens that can be coated for special applications. Non-woven nylon impregnated with abrasive grain is another substrate that can be used for cleaning, polishing, or blending.

Bond Techniques

The grains are locked to the backing material using a bond technique that involves a two layer process. There are three major types of bond techniques used in coated abrasives:

Resin over Resin

A very strong bond resistant to heat and moisture. Resin over resin bonds are durable for heavy stock removal and is by far, the most popular bonding method.

Resin over Glue

A bond that is resistant to heat. It is more aggressive than glue over glue bonds and leaves a finer finish than resin over resin bonds.

Glue over Glue

A bond that is less durable than resin bonds, but glue over glue bonds produce a more uniform finish. Glue over glue bonds softens under heat, thereby reducing the life of the product.

All coated abrasives are stiff and rigid after the drying and curing of the bond. To achieve the flexibility required for the application, a mechanical flexing process is required. This process is actually a controlled cracking of the bond in one or more directions to achieve the desired flexibility.

Open Coat vs. Closed Coat

These terms refer to the spacing between the abrasive grains bonded to the backing.

Closed Coat

Closed coat means the abrasive grains are adjacent to each other with no space between. The majority of applications will benefit from closed coat material because it allows for more material removal.

Open Coat

Open coat means the grains are set apart from each other, achieving a surface coverage of about 60% or more. In situations where loading is likely (soft, non-ferrous materials, painted surface, wood, etc.) open coat will resist loading and clogging and extend the useful life of the abrasive.

APPENDIX

Making Coated Abrasives

Storage and Handling

Incorrect storage of coated abrasives will significantly affect performance. All types of backings are susceptible to variations in temperature and humidity during storage:

- Keep stockroom at constant levels of humidity (35-50%) and temperature (60-80° F)
- · Keep cartons away from damp or cold walls and floors where they may absorb moisture
- Store coated abrasives away from any heat source
- Keep products in original packages for easy handling and stacking
- Flap wheels removed from the original packaging should be spread out on a clean shelf, always placed face down, never resting on edge
- Fiber discs removed from the original packaging should be stored in a suitable disc holder and kept under pressure
- Store bulk rolls flat on shelves or pallets, not on edge
- Belts removed from packing case should be rolled up and stood on edge on a clean shelf. They may be draped over a large cylinder but never hang a belt from a nail or peg (the backing will crease and the abrasive coat will crack)
- Precondition the coated abrasive products in a humidity and temperature controlled environment before use for maximum efficiency

Bonded Application Chart

								Ferro	us M	etals *	t						
	Angle Iron	Bar Stock	Cast Iron / Ductile Pipe	Carbon Steel	Channel Iron	Decking	Heavy Rebar	High Tensile Steel	Iron Pipe	I-Beams / Rail Steel	Light Gauge Metals	Metal Studding	Metal Tubing	Stainless Steel	Steel	Thin Rebar	Welds
Type 27 Grinding Wheels	П																Г
A24N A24R	:	•	•	•	•		•	•	•	•							
A24T C24N	١.	٠			٠				٠		٠	٠					
Type 27 Specialty Grinding Wheels			Ť														
A46N A24 Turbo	١.																
Sait Z-tech		•		•	•	•	•	٠	•	•				•	•		•
Saitech Ultimate Performance™ Saitech Attacker®								•						•			
Stainless Contaminant Free	┖													٠			
Type 28 Grinding Wheels A24N																	
A24R	ŀ	٠		٠	٠	٠	٠		٠	٠						٠	
C24N Saitech Ultimate Performance™																	
Type 29 Flexible Grinding/Blending Wheels	Т		Т		Г										Т		\vdash
Challenger II [™] Type 27 Specialty Cutting & Light Grinding Wheels	⊢	٠	\vdash	_		•			•	·	•	⊢		•	•		٠.
Pipeline/Turbo	ŀ	٠				٠	•		٠	٠	٠	•	٠			•	
Sait Z-tech™ Pipeline Saitech™ Pipeline (S Pipe)	١.				٠	•			•		•	•	•			•	
Type 27 Cutting Wheels																	
A24R .090																	
C24R			٠														
Type 27 Specialty Cutting Wheels Sait Z-tech™										.					.		
.045 Aluminum																	
Saitech UP™ / Saitech™ .045, Z-tech™ .045 Stainless Contaminant Free				٠	٠				•	•				•			
Type 1 Chop Saw Wheels EZ-Chop Attacker® /Z-tech™	Ι.																
EZ-Chop® /Stud King®	Ė	ľ					ľ									•	
Saitech Steel Worker® Iron Worker™	١.	•		٠				٠	•				٠	٠			
Non-ferrous Metals (Alum)																	
Type 1 High Speed Cut-off Wheels for Portable Saws A24R																	
SAIT-Pro		•							•		٠		٠			•	
A60S Saitech™ .045 / Z-tech™ .045				•				:			٠		•				
C24R / XFC																	
Type 1 Specialty High Speed Cut-off Wheels Brute™	ı					١.					١.	١.	١.				
Hobo®		٠			٠				•	•							
Ductile [™] Big M.A.C. [™]									•								
Type 1 Cut-off Wheels for Street Saws	Т														П		\Box
C16 C24R																	
Street Walker™																	
Street Runner™ Type 1 Wheels for Stationary Cut-off Saws	1													\vdash			\vdash
A24N A24R		٠		•	•		•	٠	•	•				٠			
A36R	l ·			•		•			•	١.						•	
C24R Metal-Cutting Carbide Blades																	
Type 1 Thin High Speed Cut-off Wheels	Ė	Ė	\vdash	Ė	Ė	Ė	Ė	Ė		\vdash	Ė	Ė	Ϊ́	Ė	Ė	Ť	Ť
A24R A36T						•			٠		•	٠	٠				
A60T																	
Saitech Ultimate Performance™ Type 11 Cup Wheels	\vdash			٠				•						٠			H
A16																	
Z16 C16						•			•					•	•		
CA16				٠		٠											
Type 16,17,18 Cones & Plugs Resin Bonded Mounted Points	-		\vdash	\vdash	\vdash	\vdash	\vdash		•	\vdash	\vdash	\vdash	•	•			\vdash
	-																

Bonded Application Chart

Non-Ferrous Metals *				Sto	ne *			Other *						
Aluminum Brass	Bronze	Copper	Asphalt	Brick	Ceramic	Concrete	Granite	Green Concrete	Marble	Masonry	Fiberglass	Plastic	Wood	Page in Catalog
				•	•	•	•	•	•	•				8 8 8 14
	•	•												11 9 10 13 13 12
				٠	٠	٠	٠	•	٠	٠				15 15 17 16
• •		•									·	•	•	18 24 25 25
	•	•		٠	•	•	٠	•	٠	٠				35 32-33 37
•		٠												35 28 29, 36 37
		•												42-43 42-43 43 43 43
		•		•		•				•		•		44 44 30 31 46
			•	•	•	•	•	•	•	•		٠		45 45 45 46
				•	•	•	٠	•	٠	•				47 47 47 47
• •	•	•		•	•	•			٠	•				48 48 48 49 51, 52
														38-39 38-39 38-39 38-39
						•	•		•	•				20 20 21 21
									sage					19 22

* Indicates most common usages

How To Use This Chart

This chart should be used as a reference to match wheel to application. Following these steps will help you utilize this chart to choose the wheel that will best suit your needs

STEPS IN SELECTING A WHEEL

- 1. Select the material you will be using based upon the choices at the top of the chart.
- 2. Determine what you want to do to this material?
 - Are you cutting?
 - Are you grinding?
 - Are you cutting and grinding?
 - Are you finishing?
- 3. What tools do you have available?
- 4. Once you have followed these steps, select the wheel that will best suit your needs and turn to that page to see more specifications on that product.

Coated Application Chart

Product	Structure	Adhesive	Backing/Weights				F	orr	n			_
				Sheets	Rolls	SAIT-Saver	Quick Ship	Blue Line Belts	Custom Belt	Discs	Fiber Discs	Specialities
Cloth- Belts												
LA-X	Closed	Resin over Resin	X-Weight Cloth			•						
1A-X	Closed	Resin over Resin	X-Weight Cloth				•	•				
2A-X	Closed	Resin over Resin	X-Weight Cloth				•	•	•			
BA-X	Closed	Resin over Resin	X-Weight Cloth					•				
AO-X	Open	Resin over Resin	X-Weight Cloth				•	•	•			
2A-H	Closed	Resin over Resin	H-Weight Polyester					•				
C-W	Closed	Resin over Resin	X-Weight Cloth				•	•	•			
Z-H	Closed	Resin over Resin	H-Weight Polyester				•	•	•			
3Z-H	Closed	Resin over Resin	H-Weight Polyester					•				
AZ-X	Closed	Resin over Resin	X Weight Poly/Cotton						•			L
Cloth- Other												
Aluminum Oxide (AOX)	Open/Closed	Resin over Resin	J-Flex, J, X cloth	•	•	•	•			•		•
DA-F	Open	Resin over Resin	J-Flex Cloth		•							
ĒA-F	Open	Resin over Resin	J-Flex Cloth	•	•							
ГА-Х	Closed	Resin over Resin	X Weight Cloth									,
A-X	Closed	Resin over Resin	X Weight Cloth									
3A-X	Closed	Resin over Resin	X Weight Cloth									
Zirconium	Closed	Resin over Resin	X Cloth, H Polyester									
3Z-H	Closed	Resin over Resin	H Polyester									
AZ-X	Closed	Resin over Resin	X Weight Poly/Cotton				•					
Paper- Other												
Zirconium (Z-F)	Closed	Resin over Resin	F							•		Г
Aluminum Oxide (A-E)	Open	Resin over Resin	E							•		
Aluminum Oxide (AW-D & AW-C)	Open/Closed	Resin over Resin	C, D	•						•		
Stearate Aluminum Oxide (3S)	Open	Resin over Resin	C	•						•		
Stearate Aluminum Oxide (4S/4V)	Open	Resin over Resin	С	•						•		
Silicon Carbide (CW-C)	Open/Closed	Resin over Resin	С	•						•		
Silicon Carbide (C-E/C-F)	Closed	Resin over Resin	E, F							•		Г
Garnet	Open	Glue over Glue	·	•								
Fiber												
3S (Ceramic)	Closed	Resin over Resin				Г					•	Г
9S (Ceramic)	Closed w/ Coolants	Resin over Resin									•	
AO (Aluminum Oxide)	Open	Resin over Resin									•	
A (Aluminum Oxide)	Closed	Resin over Resin									•	
A (Aluminum Oxide)	Closed w/ Coolants	Resin over Resin									•	
Z (Zirconium)	Closed	Resin over Resin									•	
BZ (Zirconium)	Closed w/ Coolants	Resin over Resin									•	
C (Silicon Carbide)	Closed	Resin over Resin									•	
Screens												
Silicon Carbide	N/A	Resin over Resin	Cloth screen impregnated with Silicon Carbide	•	•	•	•			•		
Non-Woven												
Aluminum Oxide/Silicon Carbide	N/A	N/A	Non woven nylon	•		Π				•		
Silicate Compounds	N/A	N/A	Non woven nylon	•								
Buffing Discs	N/A	N/A	Buffing Cloth							•		
Combination												
Silicon Carbide	Open/Closed	Resin over Glue	Paper/Cloth		•	•	•			•		
			ļ	+	+	-	-	+	-	-		+

Coated Application Chart

Wet	Dry	Application		
	•	General purpose, metalworking and woodworking		
		Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron, wood Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron, wood		
	•	Stainless steel and other heat sensitive materials, aluminum		
	•	Ferrous, non-ferrous metals (steel, iron, aluminum, copper), wood, plastic, fiberglass	Description	on of Backing Materials
•	•	Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron	•	3
•	•	Hard cast iron, aluminum, glass, ceramics, marble and stone Ordinary and alloyed steel, cast iron, aluminum, stainless steel		
•		Stainless steel and other heat sensitive materials, aluminum	Backing	Flexibility
•	•	Ordinary and alloyed steel, cast iron, aluminum, stainless steel, wood	9	
			Cloth	
	•	Ferrous, non-ferrous metals (steel, iron, aluminum, copper), wood, plastic, fiberglass	F	Lightest and most flexible
	•	Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron, wood	•	Light dot and most noxible
	•	Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron, wood		
		Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron, wood Ordinary and alloyed steel, ferrous and non-ferrous metals, cast iron, wood	J	Very flexible
	•	Stainless steel and other heat sensitive materials, aluminum		
	•	Ordinary and alloyed steel, cast iron, aluminum, stainless steel	Х	Medium to heavy weight
	•	Stainless steel and other heat sensitive materials, aluminum		Low flexibility
	•	Wood floors		•
			Н	Heavier weight than "X"
	•	Ferrous, non-ferrous metals, wood, plastic, fiberglass, sealers, fillers, paint, body filler Ferrous, non-ferrous metals, wood, plastic, fiberglass, sealers, fillers, paint, body filler		Low flexibility
•	•	Ferrous, non-ferrous metals, wood, plastic, fiberglass, sealers, fillers, paint	Paper	
	•	Automotive-Sealers, body filler, paint, fiberglass, aluminum	. apo.	
	•	Automotive-Sealers, body filler, paint, fiberglass, aluminum	Δ.	
•		Body filler, paint, fiberglass, glass, wood, varnish, plastic, ceramics, marble, ferrous and non-ferrous metals	Α	Lightest and most flexible
		Marble, granite, solid surface, ceramics, glass, fiberglass Soft woods		
			В	Heavier weight and less flexible than "A" weight
	•	High tensile steels, titanium, aluminum, ferrous, non-ferrous metals		
	•	Stainless steel, high tensile steels, titanium, aluminum, ferrous, non-ferrous metals	С	Medium weight and flexibility
	•	Ferrous, non-ferrous metals, wood, fiberglass		
	•	Ferrous, non-ferrous metals, wood, fiberglass	D	Heavier weight and less
	•	Stainless steel, high tensile steels, titanium, aluminum, ferrous, non-ferrous metals	2	flexible than "C" weight
	•	Ferrous and non-ferrous metals, stainless steel, high tensile steels Stainless steel, high tensile steels, titanium, aluminum, ferrous, non-ferrous metals		nexible than C weight
	•	Glass, marble, ceramic, ferrous and non-ferrous metals	_	
			Е	Heavy Duty, low flexibility
•	•	Fiberglass, body filler, paint, cement, ceramic, marble, wood, varnish, ferrous, non-ferrous metals	F	Heavy Duty, extremely low flexibility
				$\underline{\hspace{0.1cm}}$
•		Ferrous and non-ferrous metals, stainless steel, aluminum, wood, tile, rust and paint removal, cleaning welds		
•	•	Ferrous and non-ferrous metals, paint, varnish, ceramic, fiberglass, plastic, formica		
	•	Buffing stainless steel, carbon steel, aluminum, non-ferrous metals		APPENDIX

Wood floors

Index By Product Description

Product Descrip		Page
	High Speed Cut-Off Wheels	
•		
Belts	Backstand	
	Benchstand	
	• Custom	
	• Floor Sanding	
	Portable	
Danah Orindina M	• Surface Conditioning	
_	/heels	
	S Application Chart	
	h Grinders	
	npounds	,
_	od Storage Box	
_	neels	
•	S	
•	Application Chart	
	, application orient	
•	· · · · · · · · · · · · · · · · · · ·	
	ding Wheels/Mounted Points	
	inated Discs/Cutting Wheels	
•		
Cutting Wheels	• .045 Type 27/Type 1	
Ü	• .090 Type 27/Type 1	
	• 1/8 inch Type 27	
	• 3/32 inch Type 27	
	• Type 1 Thin High Speed Cut-Off	
Diamond Wheels		
End Brushes		
Fiber Discs		
Flap Brushes, No	n-woven	
Flap Discs	General Purpose	
	• High Performance	
	• Ovation®	
Flap Wheels	• Coated	
	• Interleaf	
Floor Sanding	• Coated	
	• Non-woven	
Grinding Wheels	• 1/4 inch Type 27	
	• 1/4 inch Type 28	
	OS	
Hand Pad 6v9		116-117

PPFNDIX

Index By Product Description

Product Description	Page
Hook & Loop Discs	
How to Use This Catalog	
Knot Wire Wheels	
Laminated Discs	
Metal Chip Brush	
Metal-Cutting Carbide Blades	
Mounted Points	
Nylon Abrasive Brushes	
Paint Brushes	
Pipeline Brushes	
Pipeline Wheels - 1/8 inch Type 27	
Plumber Rolls	
Portable Saw Cut-Off Wheels	
Products by Tool Index	
Promotional Items/Point of Purchase Display	
PSA Cloth Discs	
PSA Paper Discs	
Safety Guide	
$SAITBLEND^{\scriptscriptstyle{TM}}\ Wheels\ \ldots \ldots \ldots \ldots \ldots \ldots$	
SAIT-PAK™	140
Saitscreen™ Rolls	106
$SAIT\text{-}Strip^{\scriptscriptstyleTM}\;\ldots\;\ldots\;\ldots\;\ldots\;\ldots\;\ldots$	
Sanding Sponges	103
Scratch Brushes	
Sheets • Cloth	
• Drywall	102
• Fileboard	
• Paper	
• Saitscreen™	
Shop Rolls	
Spiral Bands	
Square Pads	
Stationary Saw Cut-Off Wheels	
Super-Lock Hub™	
Surface Conditioning Belts	
Surface Conditioning Discs	
Technical Info (Resin Bonded & Coated)	
Thin High Speed Cut-Off Wheels	
Unitized Wheels/Type 27	
Vitrified Mounted Points	
Wire Brush - Concrete Expansion Joints	

Index By Product Number

	illuex by Floo	duct Mullibel	
Number	Page	Number	Page
		21020-21099	
~	132	22000	35
		22005, 22007	24
0=:0:0=::::::::::::::::::::::::::::::::	135	22010	35
	134	22011	_
	133, 134	22015	24
03381	133	22017	37
03382-03384	133, 134	22020	35
		22021	28
	131, 132	22025	37
		22030, 22040	24
		22041	
		22042	
		22045	
00373-00391			
		22047	
		22050, 22051	
	131, 132	22052	
	135	22053	
09551-09560	131	22055	
09570	135	22056, 22057	35
10006-16000	140	22060, 22061	37
		22062	
		22064	
		22065	
20017		22066, 22067	
		22068	
		22069	
		22070	
20050, 20060		22071	
20061		22072	
20062		22073	
	8	22074, 22079	
20064	13	22082	
20065, 20070	8	22084	36
20071	14	22088	
		22089-22099	36
20073	8	22120	
		22125	
		22130, 22140	
		22141	
		22170	
		22264-22299	
20084			
20000, 20000		22340-22370	
20087		22599-22616	
		22619-22636	
20089	13	22640-22656	
20090, 20091		23002-23075	
20092	14	23099	30, 39
20093		23100	40
20094	13	23101	30. 38
20095, 20096		23102	40
20097		23103-23107	
20098		23140-23171	
20099-20149		23172-23184	
20150, 20160		23200-23211	
20161		23222-23248	
20162		23250-23253	
20163			
	13	23265-23278	
20165, 20170		23304-23317	
20171		23323-23337	
20172		23410, 23412	
20173		23413	
20174	13	23415-23422	44, 45
20175-20295		23423	
20902-20956		23425-23450	
21000, 21001		23451	
21002		23452- 23455	
21004, 21005	15	23456	
21004, 21003		23457-23459	
		23460-23466	
21010, 21011			
21012		23470-23502	
21014, 21015		23604-23606	
21016	17	23654-23656	
		23703-23717	24

APPENDIX

Index By Product Number

index by i rot	auct Hullibei
Number Page	Number Pag
00000 00007	52320-52736
23803-23827	
	52810-53120
24010-24013	54016-54400
24020, 24023	55215-55282
24030-24033	55342-55367
24034	55420-55464
24035	56024-56120
24039	56215-56282
24040-24043	56313-56353
24045	57016-57090
24050-24053	57100-57113
24060-24066	57120
24070-24102	57200-58006
24120-24131	58016-58090
24135-24140	58111-58116
24145	58120
24150	58121-58206
= ::== · · · · · · · · · · · · · · · · ·	
24160	58500-58506
24165	58524-58780
24210-24230	58850-58906
24251-24254	59113-59153
24310-24330	59224-59980
24412-24416	60016-6511265-6
24500	70001-71182
25000-25008	72000-72053
25010-25062	73020-73493
25101-25306	73502-73506
25803-25819	73540-73680
26000-26063	73685-73698
27010-27414	73702-73708
27500-27513	73714-73718
28000-28172	73736-73880
29200-29214	73890-73899
29270-29322	73920-73982
34110-34175	74050-74072
34210-34627	74321-75780
34770-34778	
	76206-76361
34987-35241	76420-76780
36500-36519	77115-77146
36520-36525	77162-77185
36540-36568	77200-77215
36600-36619	77230-7728012
36620-36625	77300-7732111
36640-36658	77325-77332
36800-36911	77350-77355
37082-37239	77382-77395
37505-37511	77440-77496
37515-37563	77500-77577
37605-37610	77672-77685
37615-37651	77710-77756
37800-37909	77810-77825
38001-38346	77830-77890
41000-41057	77920-77977
42001-42054	78005-781519
45000-45693	80000
48001-48063	80405-82430
48501-48768	83110-83173
50000-50045	
	83205-83430
50050-50052	84051-84079
50060-50087	84089-84097
50100-50113	84101-84108
50120-50200	84113-84185
50208-50235	84200-84293
50238-50262	84331-84380
50264-50284	84907-84918
50300-50311	85000-85056
50320-50334	85100-85237
50338-50359	85285-85289
50360-50368	85300-85407
50370-50533	86121-86204
50560-50566	86355-86481
51022-51120	87131-88812
51242-51375	95000-99045142-15
52100-52125	95046
52208-52284	99048-99220142-15
	333.0 0022011111111111111111111111111111111

EVERY order is

From phone order to truck United Abrasives continues to

For those who need it **NOW**, United Abrasives gives each order immediate attention. From the moment you place your order with a friendly Customer Service Representative, to the time we load your completed order on the truck for shipment,

a RUSH delivery!

in less than 10 minutes! break the innovation barrier.

less than ten minutes have passed. Seem impossible? With our state-of-the-art shipping facility, United Abrasives fulfills your expectations of a first-class supplier - *Immediate*, *Accurate*, *and Complete Shipments*.

United Abrasives, Inc. / SAIT Worldwide

SAIT U.S.A.

SAIT England

U.S. Headquarters 185 Boston Post Rd North Windham, CT 06256 860.456.7131 • 800.428.5927

SAIT Brazil

Salt Lake City Distribution Center 837 West 2600 South South Salt Lake City, UT 84119 United Abrasives Canada, Inc. 1835 Meyerside Drive, Unit 3 Mississauga, Ontario L5T 1G4 800.345.7248

