

3M[™] Customer Service

Atherstone Manufacturing Plant

The 3M Customer Technical Centre

Located at the 3M Atherstone UK manufacturing plant, the Customer Technical Centre has been established to help you identify the most cost effective combination of abrasives, power tools and techniques for your particular application.

The 3M Customer Service Team

To find out more information on the huge range of abrasives and accessories 3M manufacture please contact our Customer Service Team on:

+44 (0)870 60 800 90 or visit 3M.co.uk/abrasives

3M Health & Safety Helpline

For advice on the correct personal protective equipment telephone:

0870 60 800 60 (United Kingdom) 1 800 320 500 (Ireland)

Available Monday to Friday - 9.00am until 5.00pm

Abrasive solutions at your fingertips

Contents

The 3M Abrasive Systems Catalogue has been designed to make it as easy as possible for you to find the details you require about our range of world-class abrasive products.

Products are grouped into 10 colour-coded sections. At the back of the guide you will find a more detailed Product Finder and Part Number Index to help you locate specific items, as well as a range of useful appendices which explain our technologies, product coding and other general characteristics of the range in a little more detail.

Product information is structured as follows:

Unrivalled support for advanced results

The experienced 3M Customer Service Team can provide you with further support and information.

Tel: 0870 60 800 90

Email: abrasives.uk@mmm.com Web: 3M.co.uk/abrasives

3M, Scotch-Brite, Trizact, Green Corps, Cubitron, Hookit, Stikit, Wetordry, Fre-Cut, Xodust, Finesse-It, Cubitron II, Roloc and Roloc+are trademarks of 3M Company © 3M 2011. All rights reserved.

Discs	 Grinding Discs Fibre Discs Flap Discs	 Hookit[™] & Stikit[™] Discs Scotch-Brite[™] Discs Microfinishing Discs 	12	DISCS
3M™ Roloc™ Quick Release System	 Fibre Discs • Cloth Discs Surface Conditioning Discs Bristle 	Flap BrushesUnitised WheelsClean & Strip Discs	36	ROLOC
Bristle Abrasives	Bristle BrushesBristle Discs		58	BRISTLE
Wheels	Cut Off WheelsDeburring & Finishing WheelsUnitised Wheels	Flap WheelsFlap Brushes	66	WHEELS
Belts	 3M[™] Cubitron[™] Belts Scotch-Brite[™] Belts 	 3M[™] Trizact[™] Belts 	88	BELTS
Hand Sanding	HandpadsSanding Sponges	Cleaning Cloths & AccessoriesFlexible Diamond Abrasives	98	HAND SANDING
Sheets	 Paper Sheets Stikit[™] Sheets 	 Hookit[™] Sheets Cloth Sheets 	110	SHEETS
Rolls	 Paper Rolls Cloth Rolls Scotch-Brite™ Rolls 		120	ROLLS
Power Tools	Air-Powered ToolsElectric Tools		130	TOOLS
Index & Appendices			148	INDEX

The Future is Now.

3M[™] Cubitron[™] II Abrasive Technology

Leave conventional abrasives in the past and do more than you thought possible with Cubitron™ II Precision Shaped Grain

3M has raised the bar for abrasive performance and productivity thanks to a breakthrough technology that re-writes the rules for speed, consistency and product life.

Grade Comparison

CUBITR

Cubitron II abrasives are comprised of precisely-shaped, uniformly-sized and vertically-oriented triangles of ceramic aluminium oxide. These self-sharpening triangles are designed to fracture as they wear, continuously forming new, supersharp points and edges that slice cleanly through the metal like a knife, instead of gouging or plowing. This prevents heat from building up in the workpiece – reducing heat-related stress cracks and discolouration. And, because the abrasive itself stays cooler and sharper, it lasts up to four times as long as conventional ceramic

Triangular-shaped grain (right image) is electrostatically oriented to form sharp peaks. each acting like individual cutting tools that slice through metal, wear evenly and provide super-long life and consistency at any grinding pressure

Conventional ceramic grain is irregular and blocky in shape.

Instead of a clean, machining action, the grain tends to 'plough' through the metal. This causes heat to build up in the workpiece - resulting in a slower cut and shorter life.

Precision shaped grain is electrostatically oriented to form sharp peaks.

As the precision shaped grain wears, it continuously fractures to form sharp points and edges that results in a faster, cooler cutting action.

Unique + grades for revolutionary products

Multiple grading systems have been created as mineral technology evolves, and Cubitron™ II abrasives are no exception.

Engineered triangular shapes can't be boxed into the screens used for grading today, Precision Shaped Grain is bigger, better, faster and longer lasting than ANSI-graded abrasives thanks to the clean cut provided by the sharp minerals that cut through metal.

You can count on 3M to meet or beat your current grinding process time.

3M.co.uk/cubitron||

3M[™] Trizact[™] Structured Abrasives

Scotch-Brite Surface Conditioning Products

3M Trizact Structured Abrasives offer the ultimate solution for precision finishing work. Core to this technology are the micro- and macro-replicated coatings of precisely positioned structures on the backing: the continual exposure of fresh mineral ensures a

consistent, even wear, ideal for achieving a pristine finish on delicate or intricate components. In addition, the abrasive surface lasts several times longer than conventional coated abrasives, leading to a range of cost-saving benefits.

Benefits

- · Ideal product for fine finishing, both high precision and cosmetic/visual finishing
- Designed to save production time
 - · fewer steps needed to achieve the required finish
 - reduced rework
 - fresh cutting surfaces continually exposed, resulting in extended belt life reduced frequency of belt changes
- Improved quality of finish
- · precise, repeatable finishes from part to part
- mineral coating consistency eliminates wild scratches

Conventional

Randomly arranged mineral; uneven wear and finish

Trizact Microreplicated

Tiny, 3D pyramids uniformly distributed over the surface; consistent performance, wear and extremely fine

Trizact Macroreplicated

Large, 3D structures uniformly distributed over the surface: extends the consistent cut and finish of Trizact into earlier finishing operations

Designed for a working life

Scotch-Brite Non-Woven Web binds together synthetic fibres and abrasive particles to create a conformable, three-dimensional material. Its open structure reduces the risk of warping or discolouring the part, and resists loading to help improve finish and prolong product life. The web is engineered to continually expose fresh abrasive to the work surface, producing a consistent, superior finish whilst reducing the likelihood of over-working the part and disturbing critical tolerances.

Scotch-Brite Non-Woven Web Technology

3D Open Web

Spring Action

- A tough, non-woven nylon web impregnated with resin and mineral throughout its structure
- Spring-like action produces a burr-free surface
- Provides uniform consistent results with no undercutting
- Suitable for deburring, finishing, cleaning and small weld removal applications
- Easy to use; less rework and expense due to fewer rejects

3M[™] Power Tools

The easy-to-use 3M Roloc Quick Release System enables operators to select the 3M product most suited to the application, and change product or grade quickly with a simple twist-off, twist-on motion.

3M Roloc and Roloc+ Quick Release System

3M Roloc Quick Release System

- 3M Roloc Discs are designed for use on the face of the disc
- · Available in a range of products for grinding, finishing, deburring and cleaning applications
- The 3M Roloc Back-Up Pad assures secure fixing with rapid grade or product change
- Can be used with 3M Roloc Rubber Back-Up Pads or 3M Roloc Plastic Holders No. 1, 2, 3 or 4
- Colour coded fixings for easy grade recognition (please see below for details)

3M Roloc+ Quick Release System

- 3M Roloc+ Discs/Brushes are designed for use on the edge and have a longer shaft for extra strength
- · Available in a range of products for finishing, deburring and cleaning applications
- The 3M Roloc Plastic Holder assures secure fixing with rapid grade or product change
- To be used with all 3M Roloc+ Plastic Holders (excluding Roloc Rubber Back-Up Pads)

3M Roloc Abrasive Disc Grade and Button Colour Chart

Grade	Button	Grade	Button	Grade	Button	Grade	Button
P24	Black	P50	Green	P100	Blue	P180	Brown
P36	Brown	P60	Orange	P120	White	P240	Green
P40	Red	P80	Yellow	P150	Black		

Whether you are cutting, grinding, blending or finishing, 3M now offers a line of quality air & electric tools designed to optimise tool and abrasive performance. Advanced design features increase operator comfort and each tool is balanced for superior results when used with 3M abrasives and accessories from our existing range. All tools are backed by a 12 month warranty and comprehensive servicing arrangements.

Power

Engineered to deliver an impressive power to weight ratio, the new range of 3M Power Tools offer outstanding results.

Performance

To achieve the best possible result simply combine the superior properties of 3M Abrasives and Accessories with the high performance and durability of a 3M Power Tool.

Perfection

Once you get your hands on the 3M Power Tool Abrasive System you'll feel the difference straight away. Every component has been engineered to work in perfect harmony to give you a better result on virtually any surface.

Power. Performance. Perfection.

O Aluminium Oxide

AZ Alumina Zirconia

Cu 3M[™] Cubitron[™] Abrasive Grain

SC Silicon Carbide

T 3M™ Trizact™ Structured Abrasive

CL Closed coat

OP Open coat

L Slurry coated

R Resin bond

RG Resin over glue bond

F Fibre

X-weight cloth on reinforced glass fibre resin

X-weight cloth

A-weight paper

C-weight paper

D-weight paper

E-weight paper

Film

Hook-faced

3M[™] Hookit[™] Hook & Loop Fastening System

3M[™] Stikit[™] Self Adhesive Fastening System

Rigid fibreglass

3M[™] Fre-Cut[™] Anti-Loading Coating

CP Centre-Pin System

S Spindle mounted

GA Grinding Aid

Grinding, Fibre & Flap Discs

Material	Page	Mineral	Coating	Bond	Backing	Features	1200	1000	800	009	200	400	360	320	280	240	220	180	150	120	100	80	80+	09	+09	50	40	36	36+	24
Green Corps	14	Cu		R																										
3M 982C	15	Cu II	CL	R	F																									
3M 987C	16	Cu II	CL	R	F	GA																								
3M 985C	17	Cu	CL	R	F	GA																								
3M 581C	18	AZ	CL	R	F																									
3M 556D	19	AZ	CL	R	Χ																									

Scotch-Brite Cleaning & Finishing Discs

Material	Page	Mineral	Coating	Bond	Backing	Features	Type T	ULFN	VFN	FIN	MED	CRS	XCRS	Heavy Duty	Super Duty
SC-DH	20	A0	-	-	Н	CP									
SC-DB	21	AO	-	-	F	-									
Lap Mop	22	AO	-	-	-	-									
XL-UD	23	AO	-	-	-	-									
XT-DC (Purple)	24	SC	-	-	-	-									
XT-ZS (Purple)	24	SC	-	-	-	S									
XT-DB (Purple)	24	SC	-	-	F	-									
XT-RD (Purple)	24	SC	-	-	RF	-									
CG-DC (Blue)	25	SC	-	-	-	-									
CG-ZS (Blue)	25	SC	-	-	-	S									
CG-DB (Blue)	25	SC	-	-	F	-									
CG-RD (Blue)	25	SC	-	-	RF	-									

Hookit & Stikit Discs

Material	Page	Mineral	Coating	Bond	Backing	Features	Attachment	1200	1000	800	009	200	400	360	320	280	240	220	180	150	120	100	80	90	50	40	36	24
Purple	26	Cu		R	С	FC	Н																					
3M 255P	27	AO	CL	R	С	FC	Н																					
3M 245	28	AO	OP	R	Е		H/S																					
3M 338U	29	AO		R	С	FC	H/S																					

Microfinishing Discs

Material	Page	Mineral	Coating	Bond	Backing	Features	Ungraded	A5	A10	A35	7р	16	15µ	20µ	30п	40ћ	50µ	ф09	80µ	100µ	120µ	150µ	180µ
3M 266L	31	A0	CL	R	L	FC																	
3M 268L	32	AO		R	L																		
3M 286Q	33	AO	SL																				
3M 486Q	33	AO	SL																				
3M 268XA	34	AO	Т		L																		
3M 568XA	34	CO	Т		L																		

See 3M Coated Abrasives Technical Information and Scotch-Brite Technical Information for further details

3M Air-Powered Random Orbital Sander

3M[™] Green Corps[™] Flexible Grinding Discs

3M[™] 982C

3M[™] Cubitron[™] Abrasive Grain

Structure Resin bonded

Mineral 3

3M[™] Cubitron[™] II Precision Shaped

Grain

Backing Fibre
Coating Closed
Bond Resin

Benefits

- Engineered to provide a fast cut and uniform finish with reduced operator fatigue
- Contributes to reduction in noise, dust and hand-arm vibration levels

Applications

 Weld grinding, de-scaling, heavy deburring, deflashing of flame-cut parts

Materials

Metal

0

Green Corps Flexible Grinding Disc Kits

KIT DESCRIPTION	SIZE mm	GRADE	MOS (RPM)	KITS PER INNER	KITS PER OUTER	MOQ	PART NO.
20 discs plus 2 back-up pads	100 x 3 x 16	P36	15,000	1	10	10	60105
20 discs plus 2 back-up pads	115 x 3 x 22	P36	13,000	1	10	10	60630
20 discs plus 2 back-up pads	125 x 3 x 22	P36	12,000	1	10	10	60634
20 discs plus 2 back-up pads	180 x 3 x 22	P36	8000	1	5	5	A60638

Green Corps Flexible Grinding Disc Back-Up Pads

SIZE mm	USE WITH	MOS (RPM)	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO.
86 x 16	100mm disc	15,000	5	100	100	60110
100 x 22	115/125mm disc	13,000	5	100	100	60642
117 x 22	180mm disc	8000	5	100	100	60643

Benefits

- 3M's highest performance fibre disc range designed for optimum results
- Precision shaped ceramic grain provides engineered stock removal capabilities

Applications

 Weld grinding, stock removal and blending

Materials

All metals

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
100 x 16	36+	15,200	25	100	100	27769
100 x 16	60+	15,200	25	100	100	27770
100 x 16	80+	15,200	25	100	100	27771
115 x 22	36+	13,200	25	100	100	55075
115 x 22	60+	13,200	25	100	100	27623
115 x 22	80+	13,200	25	100	100	27627
127 x 22	36+	12,000	25	100	100	55073
127 x 22	60+	12,000	25	100	100	27624
127 x 22	80+	12,000	25	100	100	27628
180 x 22	36+	8,500	25	100	100	27698
180 x 22	60+	8,500	25	100	100	27740
180 x 22	80+	8,500	25	100	100	27741

For details of all new Cubitron II products please contact your local 3M Representative or Distributor

3M[™] 987C 3M[™] 985C

3M[™] Cubitron[™] II Mineral

Precision Shaped

Grain

Backing Fibre Closed Coating

Resin **Bond**

Grinding aid **Features**

3M[™] Cubitron[™] Mineral

Abrasive Grain

Backing Fibre Coating Closed Resin **Bond**

Features Grinding aid

Benefits

- 3M's highest performance fibre disc range designed for optimum results
- Precision shaped ceramic grain provides engineered stock removal capabilities

SIZE mm

100 x 16

100 x 16

100 x 16

115 x 22

115 x 22

115 x 22

127 x 22

127 x 22

127 x 22

180 x 22

180 x 22

180 x 22

Applications

 Weld grinding, stock removal and blending

DISCS PER INN

25

25

25

25

25

25

25

25

25

25

25

Materials

All metals

100

27742

27743

-	-		
		ы.	
-	-36	м.	
		ж.	
•	- 4	т.	
7			

IER	DISCS PER OUTER	MOQ (discs)	PART NO.
	100	100	27772
	100	100	27773
	100	100	27774
	100	100	27619
	100	100	27645
	100	100	27649
	100	100	27618
	100	100	27646
	100	100	27650
	100	100	27740

100

Accessories for use with 3M Fibre Discs

GRADE

36+

60+

80+

36+

60+

+08

36+

60+

80+

36+

60+

MOS (RPM)

15,200

15,200

15,200

13,200

13,200

13,200

12,000

12,000

12,000

8,500

8,500

8,500

DESCRIPTION	SIZE	USE WITH	PADS PER INNER	PADS PER OUTER	MOQ	PART NO.
Cubitron II Fibre Disc	115mm x M14 - 2.0	115mm CII fibre discs	10	10	10	64860
High Performance Back Up Pad	127mm x M14 - 2.0	127mm Cll fibre discs	10	10	10	64861
(for stock removal)	180mm x M14 - 2.0	180mm CII fibre discs	10	10	10	64862

Benefits

- Premium product with an aggressive cut and long life, recommended for high pressure applications where value can be measured
- · Grinding aid reduces heat buildup to give a cooler cut on heat sensitive metals

Applications

 Weld grinding, stock removal and grinding

Materials

All metals

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
100 x 16	P36	15,200	25	100	100	61334
100 x 16	P60	15,200	25	100	100	61336
100 x 16	P80	15,200	25	100	100	61337
115 x 22	P24	13,200	25	100	100	61340
115 x 22	P36	13,200	25	100	100	61341
115 x 22	P50	13,200	25	100	100	61342
115 x 22	P60	13,200	25	100	100	61343
115 x 22	P80	13,200	25	100	100	61344
127 x 22	P36	12,000	25	100	100	61348
127 x 22	P50	12,000	25	100	100	61349
127 x 22	P60	12,000	25	100	100	61350
127 x 22	P80	12,000	25	100	100	61351
178 x 22	P24	8,500	25	100	100	61354
178 x 22	P36	8,500	25	100	100	61355
178 x 22	P50	8,500	25	100	100	61356
178 x 22	P60	8,500	25	100	100	61357
178 x 22	P80	8,500	25	100	100	61358

Accessories for use with 3M Fibre Discs

DESCRIPTION	SIZE	USE WITH	PADS PER INNER	PADS PER OUTER	MOQ	PART NO.
High Performance	178mm x 5/8" Whit / M14 - 2.0	178mm fibre discs	5	5	5	09921
Ribbed Back Up Pad	127mm x M14 - 2.0	127mm fibre discs	10	10	10	09584
(for stock removal)	115mm x M14 - 2.0	115mm fibre discs	10	10	10	09583
Flat Count Floridale	178mm x 5/8 Whit / M14 - 2.0	178mm fibre discs	5	5	5	09387
Flat Semi-Flexible	127mm x M14 - 2.0	127mm fibre discs	10	10	10	09386
Pad (for blending & finishing)	115mm x M14 - 2.0	115mm fibre discs	5	5	5	07306
III iisi iii iy)	100mm x M10 - 1.5	100mm fibre discs	10	10	10	07312

3M[™] 581C **3M[™] 556D**

Alumina zirconia **Mineral**

Backing Fibre Coating Closed **Bond** Resin

Good performance and a

· Conveniently packaged with

50 discs on a reusable disc

storage and retention of disc

clamping system, for easy

economical price

shape and form

consistent quality finish at an

Benefits

Materials

seams, containers, machine parts; steel construction; industrial maintenance; general sheet metal and workshop

• Grinding and finishing weld applications

Applications

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
100 x 16 (No slots)	P24	15,200	50	200	200	61740
100 x 16 (No slots)	P36	15,200	50	200	200	61741
100 x 16 (No slots)	P60	15,200	50	200	200	61743
100 x 16 (No slots)	P80	15,200	50	200	200	61744
115 x 22 (With slots)	P24	13,200	50	200	200	61747
115 x 22 (With slots)	P36	13,200	50	200	200	61748
115 x 22 (With slots)	P50	13,200	50	200	200	61749
115 x 22 (With slots)	P60	13,200	50	200	200	61750
115 x 22 (With slots)	P80	13,200	50	200	200	61751
115 x 22 (With slots)	P120	13,200	50	200	200	61753
125 x 22 (With slots)	P24	12,000	50	200	200	61754
125 x 22 (With slots)	P36	12,000	50	200	200	61755
125 x 22 (With slots)	P50	12,000	50	200	200	61756
125 x 22 (With slots)	P60	12,000	50	200	200	61757
125 x 22 (With slots)	P80	12,000	50	200	200	61758
125 x 22 (With slots)	P120	12,000	50	200	200	61760
180 x 22 (With slots)	P24	8,500	50	200	200	61761
180 x 22 (With slots)	P36	8,500	50	200	200	61762
180 x 22 (With slots)	P50	8,500	50	200	200	61763
180 x 22 (With slots)	P60	8,500	50	200	200	61764
180 x 22 (With slots)	P80	8,500	50	200	200	61765
180 x 22 (With slots)	P120	8,500	50	200	200	61767

Mineral Alumina zirconia **Backing** X-weight cotton

cloth on reinforced glass fibre resin

Coating Closed **Bond** Resin

• Weld grinding, stock removal,

deburring, deflashing, gate

removal, edge chamfering,

cleaning, blending and finishing

Applications

Materials

All metals

Benefits

- · Good performance at an economical price
- Available in P120 for finer blending, refining and finishing work

TYPE	SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
Flat	100 x 16	P40	13,200	10	10	10	61780
Flat	100 x 16	P60	13,200	10	10	10	61781
Flat	115 x 22	P40	13,200	10	10	10	61788
Flat	115 x 22	P60	13,200	10	10	10	61789
Flat	115 x 22	P80	13,200	10	10	10	61790
Flat	115 x 22	P120	13,200	10	10	10	61791
Flat	125 x 22	P40	12,000	10	10	10	61796
Flat	125 x 22	P60	12,000	10	10	10	61797
Flat	125 x 22	P80	12,000	10	10	10	61798
Flat	125 x 22	P120	12,000	10	10	10	61799
Flat	180 x 22	P40	8,500	10	10	10	61804
Flat	180 x 22	P60	8,500	10	10	10	61805
Flat	180 x 22	P80	8,500	10	10	10	61806
Flat	180 x 22	P120	8,500	10	10	10	61807
Conical	100 x 16	P40	13,200	10	10	10	61776
Conical	100 x 16	P60	13,200	10	10	10	61777
Conical	115 x 22	P40	13,200	10	10	10	61784
Conical	115 x 22	P60	13,200	10	10	10	61785
Conical	115 x 22	P80	13,200	10	10	10	61786
Conical	115 x 22	P120	13,200	10	10	10	61787
Conical	125 x 22	P40	12,000	10	10	10	61792
Conical	125 x 22	P60	12,000	10	10	10	61793
Conical	125 x 22	P80	12,000	10	10	10	61794
Conical	125 x 22	P120	12,000	10	10	10	61795
Conical	180 x 22	P40	8,500	10	10	10	61800
Conical	180 x 22	P60	8,500	10	10	10	61801
Conical	180 x 22	P80	8,500	10	10	10	61802
Conical	180 x 22	P120	8,500	10	10	10	61803

Scotch-Brite Surface Conditioning Discs SC-DH

Scotch-Brite Surface Conditioning Discs SC-DB

Mineral Aluminium oxide

Backing Hook and loop

Mineral Aluminium oxide

Backing Fibre backed

Benefits

- Centre Pin system contributes to a reduction in hand-arm vibration and prevents fly off
- Ability to remove small weld whilst simultaneously blending and finishing

Applications

- Small weld removal with Super Duty
- Removal of rust and cleaning of flat metal parts
- Removing discolouration and residual sealants, surface preparation prior to coating or painting and reducing roughness after sanding

Materials

All metals

SIZE mm	GRADE	MOS (RPM)	COLOUR	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
100 x 16	AVFN	13,000	Blue	25	25	25	421223
100 x 16	AMED	13,000	Maroon	25	25	25	408207
100 x 16	ACRS	13,000	Lt Brown	25	25	25	430399
100 x 16	Heavy Duty	13,000	Dk Brown	25	25	25	444653
100 x 16	Super Duty	13,000	Black	25	25	25	444654
115 x 22	AVFN	12,000	Blue	20	20	20	60983
115 x 22	AMED	12,000	Maroon	20	20	20	60982
115 x 22	ACRS	12,000	Lt Brown	20	20	20	60981
115 x 22	Heavy Duty	12,000	Dk Brown	20	20	20	445223
115 x 22	Super Duty	12,000	Black	20	20	20	450343
178 x 22	AVFN	6000	Blue	20	20	20	60987
178 x 22	AMED	6000	Maroon	20	20	100	60986
178 x 22	ACRS	6000	Lt Brown	20	20	20	60985
178 x 22	Heavy Duty	6000	Dk Brown	20	20	20	445211
178 x 22	Super Duty	6000	Black	20	20	20	445219

Accessories for use with SC-DH

DESCRIPTION	SIZE	USE WITH	PADS PER INNER	PADS PER OUTER	MOQ	PART NO.
	100mm M10 x 1.5"	100mm SC-DH	1	5	5	61677
	100mm M14	100mm SC-DH	1	5	5	61678
Centre-Pin Back Up	100mm 5/8"	100mm SC-DH	1	5	5	61679
Pad	115mm M14	115mm SC-DH	1	5	5	61680
	178mm M14	178mm SC-DH	1	5	5	61682
	178mm 5/8"	178mm SC-DH	1	5	5	61683

Benefits

 Fibre backed disc performs well in applications where increased pressure is required, particularly when used on edges and corners

Applications

 Removing rust and cleaning flat metal parts; removing discolouration and residual sealants; surface preparation after weld seam removal, prior to coating or painting; reducing roughness after sanding; small weld removal with Super Duty grade

Materials

All metals

SIZE mm	GRADE	MOS (RPM)	COLOUR	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
100 x 16	ACRS	15,200	Lt Brown	10	10	10	00571
100 x 16	Super Duty	15,200	Dark Purple	40	40	40	61948
115 x 22	ACRS	13,200	Lt Brown	20	20	20	61132
115 x 22	Super Duty	13,200	Dark Purple	40	40	40	61947
178 x 22	ACRS	8500	Lt Brown	10	10	10	61133
178 x 22	Super Duty	8500	Dark Purple	40	40	40	61945

Accessories for use with 3M Fibre Discs

DESCRIPTION	SIZE	USE WITH	PADS PER INNER	PADS PER OUTER	MOQ	PART NO.
Flat Oansi Flatible	178mm x 5/8 Whit / M14 - 2.0	178mm fibre discs	5	5	5	09387
Flat Semi-Flexible	127mm x M14 - 2.0	127mm fibre discs	10	10	10	09386
Pad (for blending & finishing)	115mm x M14 - 2.0	115mm fibre discs	5	5	5	07306
III IISTIII 19)	100mm x M10 - 1.5	100mm fibre discs	10	10	10	07312

Scotch-Brite Lap Mops

Scotch-Brite[™] **EXL Unitised Disc XL-UD**

Mineral

Aluminium oxide **Construction** Six discs bound together for mounting on a

tapered spindle

Mineral

Benefits

product life

Aluminium oxide / Silicon carbide

Backing Unitised

Coating Fine, Coarse

Benefits

- Designed to be mounted on a tapered spindle, these products are flexible and conformable
- Available in two long-life grades for a variety of applications

Applications

 Satin finishing and light deburring of shaped components

Materials

All metals

Consistent results throughout

· Will not change the geometry of the workpiece

• Produces uniform surface finishes without chatter marks, especially on stainless steel

Applications

· Use to achieve a striking, unique finish on stainless steel and other metals

Materials

All metals

SIZE mm	GRADE	COLOUR	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
100 x 6 discs	AVFN	Maroon	6000	8	8	8	09964
100 x 6 discs	AMED	Maroon	6000	8	8	8	09965
150 x 6 discs	AVFN	Maroon	4000	4	4	4	09968
150 x 6 discs	AMED	Maroon	4000	4	4	4	09969

SIZE mm	GRADE	COLOUR	MAX RPM	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	PART NO.
115 x 22	2SFIN	Grey	11,000	5	5	5	29201
115 x 22	8ACRS	Grey	13,300	5	5	5	29200

Scotch-Brite[™] **Clean & Strip XT Purple Discs**

Scotch-Brite[™] **Clean & Strip GP Blue Discs**

Mineral Silicon carbide

Conversions XT-DC

XT-ZS

XT-DB

XT-RD

Also available in 3M™ Roloc™ conversion, see page 48

Next generation Scotch-

Brite Purple XT Web offers

Stiffer construction means

more competitive price

duty applications

significantly improved life at a

superior performance in heavier

Applications

· Pre- and post-weld cleaning in metal fabrication applications; removal of rust and other coatings

Materials

- Metal
- Corrosion
- Coatings

Conversions

Benefits

XT-DC Holed for use with a straight grinder

XT-ZS Spindle mounted for easy fitting to a die grinder **XT-DB** Fibre-backed for use with an angle grinder

XT-RD Rigid fibre glass backing, for use with an angle grinder

SIZE mm	GRADE	COLOUR	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.	
			ТХ	-DC				
100 x 13	XCRS	Purple	6,000	10	30	30	A07933	
150 x 13	XCRS	Purple	4,000	10	20	20	A07934	
200 x 13	XCRS	Purple	3,000	12	12	12	A07935	
Use with A07947 or 07948 to gang two discs together								
			XT-	-ZS				
75 x 13 x 6	XCRS	Purple	10,000	10	10	10	05808	
75 x 25 x 6	XCRS	Purple	10,000	10	10	10	A05811	
100 x 13 x 6	XCRS	Purple	8,000	10	10	10	05809	
100 x 25 x 6	XCRS	Purple	8,000	10	10	10	A05812	
150 x 13 x 6	XCRS	Purple	6,000	6	6	6	A05810	
150 x 25 x 6	XCRS	Purple	6,000	6	6	6	A05813	
			XT-	·DB				
115 x 22	XCRS	Purple	10,000	10	10	10	05816	
178 x 22	XCRS	Purple	6,500	10	10	10	05817	
			XT-	·RD				
115 x 22	XCRS	Purple	11,000	10	10	10	05818	

Mineral Silicon carbide CG-DC **Backing**

> CG-ZS CG-DB CG-RD

Also available in 3M™ Roloc™

conversion, see page 49

Benefits

- · A flexible disc for general purpose cleaning applications
- Offers long life and improved cut rate compared to the original Black Clean & Strip range

Applications

 Ideal for pre- and post-weld cleaning where more flexibility is required; rust, paint and coatings removal

Materials

- Metal
- Corrosion
- Coatings

Conversions

CG-DC Holed for use with a straight grinder

CG-ZS Spindle mounted for easy fitting to a die grinder **CG-DB** Fibre-backed for use with an angle grinder

CG-RD Rigid fibre glass backing, for use with an angle grinder

SIZE mm	GRADE	COLOUR	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
			CG	i-DC			
100 x 13	XCRS	Blue	6,000	10	30	30	61121
150 x 13	XCRS	Blue	4,000	10	20	20	61122
200 x 13	XCRS	Blue	3,000	12	12	12	61163
-		Us	e with A07947 or 07948	to gang two discs toge	ether		
			CG	-ZS			
75 x 13 x 6	XCRS	Blue	10,000	10	10	10	61164
75 x 25 x 6	XCRS	Blue	10,000	10	10	10	61167
100 x 13 x 6	XCRS	Blue	8,000	10	10	10	61165
100 x 25 x 6	XCRS	Blue	8,000	10	10	10	61168
150 x 13 x 6	XCRS	Blue	6,000	6	6	6	61166
150 x 25 x 6	XCRS	Blue	6,000	6	6	6	61169
			CG-	-DB			
115 x 22	XCRS	Blue	10,000	10	10	10	61172
·			CG-	-RD			
115 x 22	XCRS	Blue	11,000	10	10	10	61174

Accessories for use with Scotch-Brite Clean & Strip Discs

DESCRIPTION	SIZE	USE WITH	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO.
Disc mandrel 900-6	6mm spindle	100mm discs	1	5	5	A07947
Disc mandrel 900-8	8mm spindle	150mm & 200mm discs	1	5	5	07948

3M[™] Purple Clean Sanding Discs

3M[™] 255P

Mineral Aluminium oxide

Cubitron

C-weight paper **Backing**

Coating Fre-Cut anti-loading

coating

Bond Resin

Benefits

26

Attachment Hookit

- Unique spiral design minimises loading and maximises cut rates
- Hole configuration provides optimum extraction
- · Fast efficient changeover with no alignment necessary

Applications

 Paint removal and primer sanding

Materials

- Metal
- Paints
- Primer

SIZE mm	PRODUCT	GRADE	MOS (rpm)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
150	734U	P80	12,000	100	500	500	63499
150	734U	P120	12,000	100	500	500	63500
150	734U	P150	12,000	100	500	500	A63501
150	734U	P180	12,000	100	500	500	63502
150	334U	P220	12,000	100	500	500	63503
150	334U	P240	12,000	100	500	500	63504
150	334U	P280	12,000	100	500	500	63505
150	334U	P320	12,000	100	500	500	63506
150	334U	P360	12,000	100	500	500	63507
150	334U	P400	12,000	100	500	500	63508
150	334U	P500	12,000	100	500	500	63509

Eliminates the need f			rofile Back-Up Pa	ad	
UNITS PER CASE	SIZE mm	PATTERN	MAX RPM	UNITS PER PACK	PART NO.
10	75	3 Holes	12,000	10	20350
10	125	44 Holes	12,000	10	20353
10	150	50 Holes	12,000	10	20465
20242	75mm x 100mm	4 Holes	10,000	10	10

Mineral Aluminium oxide **Backing** C-weight paper

0pen Coating **Bond** Resin

Features Fre-Cut anti-loading

coating

Attachment Hookit

C-weight paper backing gives

product life and sustained

coating to extend product

cutting action

working life

good mineral support for longer

Features enhanced anti-loading

Benefits

 Intermediate and final sanding of metal, solid and painted surfaces in addition to varnished surfaces and plastic parts

Applications

- Metal
- Paints
- Solid surface materials (e.g. Corian™)
- · Lacquered hard and soft wood
- **Plastics**

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO. PLAIN	PART NO. HOLED
125	P150	12,000	100	500	500	A60292	A60251
125	P180	12,000	100	500	500	18416	A60252
125	P220	12,000	100	500	500	A60294	19614
125	P240	12,000	100	500	500	A60295	A60254
125	P280	12,000	100	500	500	20043	A60256
125	P400	12,000	100	500	500	A60298	A60257
125	P500	12,000	100	500	500	A60299	A60000
150	P80	12,000	100	500	500	A00341	A00329
150	P100	12,000	100	500	500	A00340	A00328
150	P120	12,000	100	500	500	A00339	A00327
150	P150	12,000	100	500	500	A00338	A00326
150	P180	12,000	100	500	500	A00337	A00325
150	P220	12,000	100	500	500	A00336	A00324
150	P240	12,000	100	500	500	A00335	A00323
150	P280	12,000	100	500	500	A00334	A00322
150	P320	12,000	100	500	500	A00333	A00321
150	P360	12,000	100	500	500	A00332	A00320
150	P400	12,000	100	500	500	A00331	A00319
150	P500	12,000	100	500	500	A00330	A00318
150	P800	12,000	100	500	500	64889	64885
150	P1000	12,000	100	500	500	64890	64884
150	P1200	12,000	100	500	500	64891	64883

3M[™] 245 3M[™] 338U

Mineral Aluminium oxide **Backing** E-weight paper

Coating Open Bond Resin

Stiff E-weight paper gives

a strong backing and long

Resin bond resists heat to

prevent premature "burning"

Benefits

product life

Attachment Hookit or Stikit

Applications

Materials

- Metal
 - Paints
 - Fillers
 - Wood
 - Plastics

Initial and intermediate sanding

and metal door frames and

other hard and soft wood.

plastic and metal surfaces

on solid wood furniture, wood

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	Part no. Plain	PART NO. HOLED		
			Stikit Di	iscs				
125	P40	12,000	50	250	A00437	A00442		
125	P60	12,000	50	250	A00436	A00441		
125	P80	12,000	100	500	A00435	A00440		
125	P120	12,000	100	500	A00433	A00438		
150	P40	12,000	50	250	00996	00998		
150	P60	12,000	50	250	00995	00997		
150	P80	12,000	100	500	00758	00761		
150	P100	12,000	100	500	A00757	A00760		
150	P120	12,000	100	500	00756	A00759		
			Hookit D	Discs				
125	P40	12,000	50	250	A60222*	A00545		
125	P60	12,000	50	250	A60223*	A00544*		
125	P80	12,000	50	250	A60224*	A00543		
125	P120	12,000	50	250	A60226*	A00541*		
150	P40	12,000	50	250	A01649	A01691		
150	P60	12,000	50	250	A01648	A01690		
150	P80	12,000	50	250	A01647	A01689		
150 P100 12,000		12,000	50	250	A01646	A01688		
150	P120	12,000	50	250	A01645	A01687		

^{*} Please note MOQ is 500 discs

Mineral Aluminium oxide **Backing** C-weight paper Coating Semi-open

Resin

Features Fre-Cut supersize

Attachment Hookit

Benefits

Bond

 Good performance and a consistent quality finish at an economical price. Range features coarse grades for stock removal through to fine grades for final finishing

Applications

· All general purpose sanding operations

- Metal, paints, plastics
- Solid surface materials (e.g. Corian™)
- Lacquered hard and soft wood

SIZE mm	GRADE	MOS (rpm)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO. PLAIN	PART NO. HOLED
76	P80	18,000	50	250	250	-	62971
76	P100	18,000	50	250	250	-	62972A
76	P120	18,000	50	250	250	-	62973
76	P150	18,000	50	250	250	-	62974A
76	P180	18,000	50	250	250	-	62975
76	P220	18,000	50	250	250	-	62976
76	P240	18,000	50	250	250	-	62977
76	P280	18,000	50	250	250	-	62978
76	P320	18,000	50	250	250	-	62979
76	P400	18,000	50	250	250	-	62981A
76	P500	18,000	50	250	250	-	62982
125	P80	12,000	100	500	500	62686	62698
125	P100	12,000	100	500	500	62687	62699
125	P120	12,000	100	500	500	62688	62700
125	P150	12,000	100	500	500	62689	62701
125	P180	12,000	100	500	500	62690	62702
125	P220	12,000	100	500	500	62691	62703
125	P240	12,000	100	500	500	62692	62704
125	P280	12,000	100	500	500	62693	62705
125	P320	12,000	100	500	500	62694	62706
125	P400	12,000	100	500	500	62696	62708
125	P500	12,000	100	500	500	62697	62709
150	P40	12,000	100	500	500	64466	64468
150	P60	12,000	100	500	500	64467	64469
150	P80	12,000	100	500	500	62770	62112
150	P100	12,000	100	500	500	62771	62113
150	P120	12,000	100	500	500	62772	62114
150	P150	12,000	100	500	500	62773	62115
150	P180	12,000	100	500	500	62774	62116
150	P220	12,000	100	500	500	62775	62117
150	P240	12,000	100	500	500	62776	62118
150	P280	12,000	100	500	500	62777	62119
150	P320	12,000	100	500	500	62778	62120
150	P360	12,000	100	500	500	62779	62121
150	P400	12,000	100	500	500	62780	62122
150	P500	12,000	100	500	500	62781	62123
150	P800	12,000	100	500	500	64888	64882
150	P1000	12,000	100	500	500	64887	64881
150	P1200	12,000	100	500	500	64886	64880

3M[™] 338U

MineralAluminium oxideBackingC-weight paperCoatingSemi-open

Bond Resin

Features Fre-Cut supersize

Attachment Stikit

Good performance and a

for final finishing

consistent quality finish at

an economical price. Range

features coarse grades for stock

removal through to fine grades

Benefits

• All general purpose sanding

Applications

operations

Materials

- Metal
- Paints
- Solid surface materials (e.g. Corian™)
- Lacquered hard and soft wood
- Plastics

SIZE mm GRADE MOS (rpm) DISCS PER INNER DISCS PER OUTER MOQ (discs) PART NO. PLAIN PART NO. HOLED 12,000 2000 63397 63404 125 P80 100 500 100 125 P120 12,000 500 2000 63398 100 63406 125 P150 12,000 500 500 P180 12.000 100 500 500 63399 63407 125 125 P240 12,000 100 500 500 63400 63408 125 P320 12,000 100 500 500 63401 P400 12,000 100 500 63409 125 500 125 P500 12,000 100 500 500 63403 63410 100 500 63423 150 P80 12,000 500 63411 150 P100 12,000 100 500 500 63412 63424 100 150 P120 12,000 500 500 63413 63425 150 P150 100 500 500 63414 63426 12.000 150 P180 12,000 100 500 500 63415 63427 150 P220 12,000 100 500 500 63416 63428 150 P240 12,000 100 500 500 63417 63429 150 P280 12,000 100 500 500 63430 150 100 500 63419 P320 12,000 500 63431 150 100 500 500 63420 P360 12,000 63432 150 P400 12,000 100 500 500 63421 63433 150 P500 12,000 100 500 500 63422 63434

Mineral Aluminium oxide

Backing 3mil polyester film

Coating Closed

Fre-Cut anti loading coating

Attachment Hookit

Benefits

- Fast cutting abrasive provides precise, consistent and close tolerance finishes
- Available in a range of precise micron grades to meet specific needs
- Recommended to be dry to take advantage of Fre-Cut anti loading coating

Applications

 Refine scratches and surface defects in preparation for final buffing of acrylic window frames and panes, GRP, solid surfaces

- Plastic
- Paint
- Aluminium
- Fibreglass
- Lacquers

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO. PLAIN	PART NO. HOLED
125mm	100 μ	12,000	25	100	100	00071	00083
125mm	60 µ	12,000	25	100	100	00069	00081
125mm	40 μ	12,000	25	100	100	00067	00079
125mm	30 μ	12,000	25	100	100	00066	00078
125mm	15 µ	12,000	25	100	100	00064	00076
125mm	9μ	12,000	25	100	100	-	00075
150mm	100 u	12,000	25	100	100	00044	00130
150mm	60 u	12,000	25	100	100	00045	00131
150mm	40 u	12,000	25	100	100	00047	00133
150mm			25	100	100	00048	00134
150mm	150mm 15 u 12,000		25	100	100	00050	00136
150mm	150mm 9 u 12,000		25	100	100	00094	00138

3M[™] **268L**

Wetordry[™] 3M[™] 286Q / 3M 486Q Polishing Paper

Mineral Aluminium oxide

Backing 3mil polyester film

Bond Resin

Attachment PSA (Stikit™)

Mineral Aluminium oxide

Backing Paper

CoatingSlurry coatedAttachmentPSA (Stikit TM)

Benefits

- This fast cutting abrasive provides precise, consistent, close tolerance finishes
- Can be used wet or dry for finishing a wide assortment of work pieces

Applications

 Refine scratches and surface defects in preparation for final buffing of acrylic window frames and panes, GRP and solid surfaces

Materials

- Paint
- Plastics
- Metal
- Lacquers

SIZE mm GRADE MOS (RPM) DISCS PER INNER DISCS PER OUTER MOQ (discs) PART NO. **PSA Discs** 12,000 100 100 80205 127 100 μ 100 127 12,000 100 100 100 13914 80 μ 60 μ 100 127 12,000 100 100 14975 127 $40\,\mu$ 12,000 100 100 100 76974 127 12.000 100 100 100 76975 30 μ 127 15μ 12,000 100 100 100 76977 127 9μ 12,000 100 100 100 14972 2000 76.2 x 22.23 CWF 40μ 12,000 2000 00122 500 76.2 x 22.23 CWF 30μ 12,000 2000 2000 00116 76.2 x 22.23 CWF 12,000 500 2000 2000 00121 20μ 76.2 x 22.23 CWF 15µ 12,000 500 2000 2000 00120 12,000 1000 1000 1000 13444 36.51 Scalloped 9μ 36.51 Scalloped 12,000 1000 1000 1000 128020

Benefits

- Superflexible non-woven backing for polishing of interior shapes and contours
- Micron grading for uniform, consistent finish

Applications

 Extra fine surface finishing and further refinement of 3M 268L and 3M 266L processes

- Plastic
- Polyurethane
- Solid surface composites
- Fibreglass
- Aluminium
- Wood

SIZE mm	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.		
			486Q					
127	30µ	12,000	125	250	250	14923		
127	15µ	12,000	125	250	250	14924		
			286Q					
127	9μ	12,000	125	250	250	14925		

3M[™] 268XA / 3M[™] 568XA

Mineral 268XA Aluminium oxide

568XA Cerium oxide

Backing Film

Attachment PSA (Stikit™)

Benefits

- Precisely shaped pyramids of abrasive mineral wear away continuously exposing new abrasive to give a consistent repeatable finish
- Fewer processing steps required to achieve high gloss and effective surface levelling
- Optimum results when used wet

Applications

 Glass defect repair, Corian[™] and acrylic solid surface finishing

Materials

- Glass
- Acrylic
- Solid surfaces

SIZE mm	PRODUCT	GRADE	COLOUR	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
			Hoo	kit II			
150mm	3M 268XA	A35	Green	100	100	100	250326
150mm	3M 268XA	A10	Blue	100	100	100	250325
150mm	3M 268XA	A5	Orange	100	100	100	250324
150mm	3M 568XA	Ungraded	White	100	100	100	269795
			PS	A			
127 x 15.9	3M 268XA	A35	Green	100	100	100	190229
127 x 15.9	3M 268XA	A10	Blue	100	100	100	190227
127 x 15.9	3M 268XA	A5	Orange	100	100	100	190228
127 x 15.9	3M 568XA	Ungraded	White	100	100	100	190225
152.4	3M 268XA	A35	Green	100	100	100	269800
152.4	3M 268XA	A10	Blue	100	100	100	269799
152.4	152.4 3M 268XA A5		Orange	100	100	100	269798

3M™ Roloc™ and Roloc+™ Quick Release System

3M Roloc Quick Release System

- 3M Roloc Discs are designed for use on the face of the disc
- · Available in a range of products for grinding, finishing, deburring and cleaning applications
- The 3M Roloc Back-Up Pad assures secure fixing with rapid grade or product change
- Can be used with 3M Roloc Rubber Back-Up Pads or 3M Roloc Plastic Holders No. 1, 2, 3 or 4
- Colour coded fixings for easy grade recognition (please see below for details)

3M Roloc+ Quick Release System

36

- 3M Roloc+ Discs/Brushes are designed for use on the edge and have a longer shaft for extra strength
- Available in a range of products for finishing, deburring and cleaning applications
- The 3M Roloc Plastic Holder assures secure fixing with rapid grade or product change
- To be used with all 3M Roloc+ Plastic Holders (excluding Roloc Rubber Back-Up Pads)

3M Roloc Abrasive Disc Grade and Button Colour Chart

Grade	Button	Grade	Button	Grade	Button	Grade	Button
P24	Black	P50	Green	P100	Blue	P180	Brown
P36	Brown	P60	Orange	P120	White	P240	Green
P40	Red	P80	Yellow	P150	Black		

3M Air-Powered Disc Sander

Coated Abrasive Roloc Discs

Material	Page	Mineral	Coating	Bond	Backing	Features	1200	1000	800	009	500	400	360	320	280	240	220	180	150	120	100	80	90	50	40	36	24
3M 977F DE	38	Cu		R	Υ	GA																					
3M 785C	39	Cu	CL	R	F	GA																					
3M 777F	40	Cu	CL	R	Υ	GA																					
3M 361F	41	AO	CL	R	XY	-																					

Scotch-Brite Roloc Discs

Material	Page	Mineral	Density	Bond	Backing	Features	Type T	ULFN	VFN	NE NE	MED	CRS	Heavy Duty	Super Duty	XRCS	P180	P120	P80	P50
SC-DR	42	AO	_	_	_	_													
XL-DR	43	AO SC	2 6 8 2 6	- - - -	- - - -	- - - -													
CR-DR	44	SC	-	-	_	_													
RD-ZB	45	СВ	_	_	_	_													

Scotch-Brite Roloc+ Flap Brushes, Wheels & Discs

Material	Page	Mineral	Density	Bond	Backing	Features	TypeT	ULFN	VFN	NE	MED	CRS	Heavy Duty	Super Duty	XRCS	P180	P120	P80	P50
H1-ZR	46	SC	_	_	_	_													
H2-ZR	46	SC	_	_	_	_													
H1-UR	47	SC	_	_	_	_													
XT-ZR	48	SC	_	_	-	_													
CG-ZR	49	SC	-	-	-	-													
CB-ZR	50	AO	-	-	-	-													
PF-ZR	51	AO	_	_	_	_													
FF-ZR	52	AO	-	-	-	-													
11 211	JZ	SC	-	-	-	_													
MS-ZR	53	AO	_	_	-	_													
CP-UR	54	AO	5	_	-	_													
XL-UR	55	SC	2	-	-	-													

GA Grinding Aid

A0	Aluminium Oxide	CL	Closed Coat
SC	Silicon Carbide	R	Resin Bond
Cu	3M™ Cubitron™ Abrasive Mineral	F	Fibre
CB	3M™ Cuhitron™ Ahrasive blend	γ	Y-weight clo

3M[™] Roloc[™] 977F DE

3M[™] Roloc[™] 785C

3M™ Cubitron™ **Mineral**

Abrasive Grain

Grinding Aid Coating

Bond Resin

Backing Y Weight Polyester with additional

reinforcement

Attachment Roloc

3M™ Cubitron™ Mineral

Abrasive Grain

Closed Coating **Bond** Resin

Backing Grinding aid

Attachment Roloc

Benefits

ROLOC

- 3M Cubitron Abrasive Grain combined with reinforced backing and grinding aid provides longer life and faster cut with increased edge durability
- Features the 3M Roloc Quick Release System for quick and easy disc change

Applications

 Grinding and refining stainless steel, exotic metals and mild steel weld seams

Materials

 All metals, especially stainless steel and exotic metals

SIZE mm	USE WITH	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
50		P36	20,000	50	200	200	24094
50	Extra Hard,	P60	20,000	50	200	200	24098
50	Hard or Medium Roloc Rubber Back-Up Pad	P80	20,000	50	200	200	24100
75		P36	20,000	50	200	200	24095
75		P60	20,000	50	200	200	24099
75		P80	20,000	50	200	200	24102

For Back-up pads see P57

Benefits

- High cutting performance and long life on medium pressure applications
- · Grinding aid reduces heat buildup to give a cooler cut on heat sensitive metals
- Features the 3M Roloc Quick Release System for quick and easy disc change
- · Roloc Fibre Discs are ideal for heavier duty Roloc applications and confine the grinding area to a minimum for efficient production

Applications

 Grinding and finishing stainless steel weld seams, e.g. on sinks, display cases, jet engine components, power plant vessels

Materials

All metals

SIZE mm	USE WITH	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
75		P24	20,000	50	200	200	85882
75	Extra Hard,	P36	20,000	50	200	200	85883
75	Hard or Medium	P50	20,000	50	200	200	85884
75	Roloc Rubber Back-Up Pad	P60	20,000	50	200	200	85885
75		P80	20,000	50	200	200	85886
75		P100	20,000	50	200	200	85887
75		P120	20.000	50	200	200	85888

For Back-up pads see P57

$3M^{\mathsf{T}} \operatorname{Roloc}^{\mathsf{T}} 777F$

3M™ Cubitron™ **Mineral Abrasive Grain**

Closed **Coating**

Bond Resin

Y-weight **Backing** polyester cloth

Grinding aid **Features**

Contains Cubitron mineral for

· Grinding aid reduces heat build-

Cloth backing provides more

flexibility than fibre for better blending capabilities

up to give a cooler cut on heat

long life and fast cut

sensitive metals

Attachment Roloc

Benefits

Applications

• Grinding and finishing stainless steel weld seams, coils, sheet metal, containers

Materials

- Stainless steel
- Chrome-nickel alloys
- Nickel and cobalt alloys
- Steel alloys
- Titanium
- Aluminium

SIZE mm	USE WITH	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
25	Holder No. 1	P36	25,000	50	500	500	76622
25	Holder No. 1	P50	25,000	50	500	500	76623
25	Holder No. 1	P60	25,000	50	500	500	76624
25	Holder No. 1	P80	25,000	50	500	500	76625
38	Holder No. 2	P36	20,000	50	500	500	76626
38	Holder No. 2	P60	20,000	50	500	500	76628
50	Holder No. 3	P36	20,000	50	200	200	76629
50	Holder No. 3	P50	20,000	50	200	200	76630
50	Holder No. 3	P60	20,000	50	200	200	76433
50	Holder No. 3	P80	20,000	50	200	200	14661
50	Holder No. 3	P120	20,000	50	200	200	170935
75	Holder No. 4	P36	20,000	50	200	200	76631
75	Holder No. 4	P50	20,000	50	200	200	76632
75	Holder No. 4	P60	20,000	50	200	200	76633
75	Holder No. 4	P80	20,000	50	200	200	76634
75	Holder No. 4	P120	20,000	50	200	200	249846

For holders see P57

Mineral Aluminium oxide

Coating Closed Resin **Bond**

Backing X/Y weight polyester cloth

Attachment Roloc

Tough disc gives good

grinding applications

performance in general purpose

Benefits

· Weld grinding and finishing,

defect removal, paint and

rust removal and heavy duty

Applications

cleaning

Materials

- Mild steel
- Aluminium

25 Holder No. 1 P36 25,000 50 500 500 114 25 Holder No. 1 P50 25,000 50 1000 1000 114 25 Holder No. 1 P60 25,000 50 500 500 500 114 25 Holder No. 1 P120 25,000 50 500 500 500 114 25 Holder No. 1 P120 25,000 50 500 500 500 114 38 Holder No. 2 P36 20,000 50 500 500 500 111 38 Holder No. 2 P50 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 111 38 Holder No. 2 P80 20,000 50 500 500 223 38 Holder No. 2 P120 20,000 50 50 500 500 </th <th>111 117 116 114 196 137 197</th>	111 117 116 114 196 137 197
25 Holder No. 1 P60 25,000 50 500 500 114 25 Holder No. 1 P80 25,000 50 500 500 114 25 Holder No. 1 P120 25,000 50 500 500 114 38 Holder No. 2 P36 20,000 50 500 500 223 38 Holder No. 2 P50 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 111 38 Holder No. 2 P80 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 500 200 224 50	117 116 114 1396 137 1397
25 Holder No. 1 P80 25,000 50 500 500 114 25 Holder No. 1 P120 25,000 50 500 500 114 38 Holder No. 2 P36 20,000 50 500 500 223 38 Holder No. 2 P50 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 223 38 Holder No. 2 P120 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 224 38 Holder No. 3 P24 20,000 50 200 200 110 50 Holder No. 3	116 114 1396 137 1397
25 Holder No. 1 P120 25,000 50 500 500 114 38 Holder No. 2 P36 20,000 50 500 500 223 38 Holder No. 2 P50 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 500 224 38 Holder No. 3 P24 20,000 50 500 500 224 38 Holder No. 3 P24 20,000 50 200 200 110 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 224 50 Holder No.	414 896 37 897 407
38 Holder No. 2 P36 20,000 50 500 500 223 38 Holder No. 2 P50 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 224 50 Holder No. 3 P24 20,000 50 200 200 110 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P1	896 37 897 407
38 Holder No. 2 P50 20,000 50 500 500 111 38 Holder No. 2 P60 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 224 50 Holder No. 3 P24 20,000 50 200 200 210 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224 50 Holder No. 3 P	37 397 407
38 Holder No. 2 P60 20,000 50 500 500 223 38 Holder No. 2 P80 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 224 50 Holder No. 3 P24 20,000 50 200 200 210 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	397 107
38 Holder No. 2 P80 20,000 50 500 500 224 38 Holder No. 2 P120 20,000 50 500 500 224 50 Holder No. 3 P24 20,000 50 200 200 210 110 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	107
38 Holder No. 2 P120 20,000 50 500 500 224 50 Holder No. 3 P24 20,000 50 200 200 110 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	
50 Holder No. 3 P24 20,000 50 200 200 110 50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	
50 Holder No. 3 P36 20,000 50 200 200 223 50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	ю9
50 Holder No. 3 P50 20,000 50 200 200 223 50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	000
50 Holder No. 3 P60 20,000 50 200 200 224 50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	398
50 Holder No. 3 P80 20,000 50 200 200 224 50 Holder No. 3 P100 20,000 50 200 200 224	399
50 Holder No. 3 P100 20,000 50 200 200 224	100
	101
FO	102
50 Holder No. 3 P120 20,000 50 200 200 224	103
50 Holder No. 3 P180 20,000 50 200 200 138	373
50 Holder No. 3 P240 20,000 50 200 200 114	19
75 Holder No. 4 P24 20,000 50 200 200 223	392
75 Holder No. 4 P36 20,000 50 200 200 223	193
75 Holder No. 4 P50 20,000 50 200 200 223	194
75 Holder No. 4 P60 20,000 50 200 200 223	95
75 Holder No. 4 P80 20,000 50 200 200 224	04
75 Holder No. 4 P120 20,000 50 200 200 224	-06

For holders see P57

Holder No. 4

3M[™] Roloc[™] Surface Conditioning Discs SC-DR

3M™ Roloc™ EXL Unitised Disc XL-DR

Mineral

Aluminium oxide

Grades Super Duty, Heavy Duty,

Coarse, Medium, Very Fine

Attachment Roloc

Mineral

Aluminium oxide;

Silicon carbide

Grades

Benefits

Aluminium oxide: Medium, Coarse

Silicon carbide: Fine

Attachment Roloc

Compressed, non-woven fibre

construction gives a uniform

grain distribution which will

produce consistent results

· EXL material is extremely tough

with an aggressive cutting

action, for effective deburring

of edges and corners without

Benefits

- Scotch-Brite web enables simultaneous blending and finishing, reducing process time
- Features the 3M Roloc Quick Release System for quick and easy disc change

Applications

 Removing rust and cleaning flat metal parts; removing discolouration and residual sealants: surface preparation after weld seam removal, prior to coating or painting; reducing roughness after sanding; Super Duty grade can be used to remove small welds

Materials

All metals

damaging the part

Applications

Deburring a range of metal

Materials

All metals

-	-	_	٠.	
_				
-		-		
_				
		-		
-		-		_
		-		
_	_	_		

SIZE mm	USE WITH	GRADE	COLOUR	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
25	Holder No 1	AVFN	Blue	30,000	200	200	200	15391
25	Holder No 1	AMED	Maroon	30,000	200	200	200	15392
25	Holder No 1	ACRS	Light Brown	30,000	200	200	200	15393
50 x 3	Holder No. 3	AVFN	Blue	23,000	50	200	200	05523
50 x 3	Holder No. 3	AMED	Maroon	23,000	50	200	200	05527
50 x 3	Holder No. 3	ACRS	Light Brown	23,000	50	200	200	05528
50 x 3	Holder No. 3	Heavy Duty	Dark Brown	23,000	50	200	200	33795
50 x 3	Holder No. 3	Super Duty	Black	23,000	50	200	200	33797
75 x 4	Holder No. 4	AVFN	Blue	18,000	25	100	100	05530
75 x 4	Holder No. 4	AMED	Maroon	18,000	25	100	100	05531
75 x 4	Holder No. 4	ACRS	Light Brown	18,000	25	100	100	05532
75 x 4	Holder No. 4	Heavy Duty	Dark Brown	18,000	25	100	100	33794
75 x 4	Holder No. 4	Super Duty	Black	18,000	25	100	100	33796

For holders see P57

GRADE MOS (RPM) DISCS PER INNER **DISCS PER OUTER** MOQ (discs) PART NO. SIZE mm **USE WITH** 17183 50 x 6 Holder No. 1 or 3 2SFIN 22,100 60 60 50 x 6 Holder No. 1 or 3 2AMED 22,100 60 60 17185 17190 50 x 6 Holder No. 1 or 3 6AMED 22,100 15 60 60 17192 50 x 6 Holder No. 1 or 3 8AMED 22,100 60 60 50 x 6 Holder No. 1 or 3 8ACRS 22,100 60 60 17194 15 Holder No. 1 or 4 17184 75 x 6 2SFIN 15,100 10 40 40 75 x 6 2AMED 15,100 40 40 17186 Holder No. 1 or 4 75 x 6 Holder No. 1 or 4 6SFIN 15,100 10 40 40 17189 6AMED 15,100 40 40 17191 75 x 6 Holder No. 1 or 4 Holder No. 1 or 4 8AMED 15,100 10 40 40 17193 75 x 6 75 x 6 Holder No. 1 or 4 8ACRS 15,100 17195

ROLOC

3M[™] Roloc[™] Coating Removal Disc CR-DR

3M[™] Roloc[™] Bristle Disc RD-ZB

Mineral Silicon carbide
Grades Extra coarse
Attachment Roloc

Mineral Cubitron™ blend

Construction Single moulded onepiece construction
with built-in Roloc
quick release
attachment

Attachment Roloc

Benefits

- Aggressive, coarse grained Scotch-Brite[™] Clean & Strip material for rapid cleaning action
- Open structure resists loading and heat build-up
- Features the 3M Roloc Quick Release System for quick and easy disc change

Applications

 Removal of rust, paint, discolouration, scale, coatings, weld splatter and for general maintenance operations

Materials

- Metal
- Corrosion
- Coatings

SIZE mm	USE WITH	GRADE	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
50	Hard Roloc Rubber Back-Up Pad	Extra Coarse	18,000	10	60	60	18364
75	Hard Roloc Rubber Back-Up Pad	Extra Coarse	15,000	10	40	40	18350

For back-up pads see P57

Benefits

- Safe to use with minimal vibration and noise
- No loading combined with better surface conditioning
- Consistency in work, can be used until complete wear of the material
- Roloc Quick Release attachment system enables quick and easy disc change
- Can be run on a wide variety of angle grinders
- More efficient and safer to use than traditional wire brush products

Applications

 Thick coating removal (paint, rust, adhesive, glue, rubber, etc.), oxide removal, surface contaminants, cleaning and weld discolouration

Materials

 Carbon and stainless steel, non-ferrous materials (copper alloys, aluminium alloys, etc.) and synthetic materials

SIZE mm	USE WITH	GRADE	COLOUR	MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
50	Roloc Rubber Back-Up Pad	P50	Green	25,000	10	40	40	07524
50	Roloc Rubber Back-Up Pad	P80	Yellow	25,000	10	40	40	07525
50	Roloc Rubber Back-Up Pad	P120	White	25,000	10	40	40	07528
75	Roloc Rubber Back-Up Pad	P50	Green	18,000	10	40	40	07526
75	Roloc Rubber Back-Up Pad	P80	Yellow	18,000	40	40	40	07527
75	Roloc Rubber Back-Up Pad	P120	White	18,000	40	40	40	07529

For back-up pads see P57

3M™ Roloc+™ High Performance Clean & Strip Disc H1-ZR / H2-ZR

3M™Roloc+™ High Performance Clean & Strip Unitised Wheel H1-UR

Mineral

Silicon carbide

Construction

Benefits

Foam impregnated Clean & Strip

material

Grades Extra Coarse

Attachment Roloc+

Applications

MOS (RPM)

10,000

10.000

8,000

8,000

Cleaning weld seams and

removing discolouration;

removal of rust, paint, scale,

corrosion, coatings and sealants

Materials

- Metal
 - Corrosion
 - Coatings

GRADE

SXCRS

SXCRS

SXCRS

SXCRS

 Foam impregnation gives better edge retention than standard Clean & Strip products

USE WITH

Holder No. 1

Holder No. 1

Holder No. 1

Holder No. 1

Coarse grain open web resists

loading and heat build-up

Aggressive cleaning action

to remove heavy surface

contamination

For holders see P57

SIZE mm

75 x 12

75 x 25

100 x 12

100 x 25

Mineral Silicon carbide

Construction Foam impregnated compressed Clean

& Strip material

Grades Extra Coarse

Attachment Roloc+

Benefits

- Coarse grain open web resists loading and heat build-up
- Aggressive cleaning action to remove heavy surface contamination
- Foam impregnation gives better edge retention than standard Clean & Strip products

Applications

 Cleaning weld seams and removing discolouration; removal of rust, paint, scale, corrosion, coatings and sealants

Materials

- Metal
- Corrosion
- Coatings

SIZE mm	USE WITH	GRADE	MOS (RPM)	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	PART NO.
75 x 6 x 10	Holder No. 7	SXCRS	10,000	10	40	40	09749

For holders see P57

3M™ Roloc+™ Clean & Strip XT Purple Disc XT-ZR

Mineral Silicon carbide
Grades Extra coarse
Attachment Roloc+

Mineral Silicon carbide
Grades Extra coarse
Attachment Roloc+

Benefits

- Reinforced Scotch-Brite[™]
 Clean & Strip XT material is
 aggressive and coarse-grained,
 resisting loading and heat
 build-up
- High edge resistance improves operator safety
- Long product life during rough cleaning operations reduces downtime and generates cost savings

Applications

 Cleaning weld seams and removing discolouration; removal of rust, paint, scale, corrosion, coatings and sealants

Materials

- Metal
- Corrosion
- Coatings

MOS (RPM) SIZE mm **USE WITH** GRADE COLOUR DISCS PER INNER DISCS PER OUTER MOQ (discs) PART NO. Holder No. 1 XCRS Purple 8.000 05814 100 x 13 Holder No. 1 XCRS Purple 7,000 05815 125 x 13

For holders see P57

Benefits

- Aggressive, coarse-grain
 Scotch-Brite™ Web has a high
 cut rate to generate effective
 and fast cleaning
- Flexible, non-woven construction cleans without distorting the work piece, even in hard to reach areas
- Resists loading when removing thick coatings and soft contaminants

USE WITH

Holder No. 1

Holder No. 1

GRADE

XCRS

XCRS

COLOUR

Blue

Blue

 Uniform dispersion of mineral ensures a consistent, repeatable surface finish

Applications

MOS (RPM)

8,000

6,000

 Cleaning weld seams and metal surfaces; removing discolouration, carbon, rust, corrosion, old coatings, sealants; rust and paint removal on sheet-metal parts; industrial and maintenance applications

Materials

 Corroded, painted or coated metals (including stainless steel)

DISCS PER INNER

DISCS PER OUTER

57019

For holders see P57

SIZE mm

100 x 13

150 x 13

Tiolog Fridge Brachice

3M™ Roloc+™ Cut & Polish Flap Brush PF-ZR

Mineral

Aluminium oxide

Construction

Alternate flaps of Scotch-Brite[™] Web and X-weight

coated cloth

Roloc+

Attachment

Mineral

Aluminium oxide

Construction Flaps of

Scotch-Brite[™] Web bonded to a

central core

Roloc+

Grades Medium

Benefits

- Combination of Scotch-Brite Clean & Finish material and coated abrasive gives greater scratch depth, removes defects and reduces scratch roughness in one step
- Integrated shaft means brush is ready to use, saving downtime and process costs
- Produces a finer finish than a coated abrasive flap wheel

Applications

3M[™] Roloc+[™] Combi Flap Brush CB-ZR

 Blending scratches on stainless steel; fine finishing aluminium prior to anodizing

Materials

All metals

SIZE	USE WITH	GRADE	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.
63 x 32	Holder No. 1	P80	9,000	10	10	10	09717
63 x 32	Holder No. 1	P120	9,000	10	10	10	09720
63 x 32	Holder No. 1	P180	9,000	10	10	10	09723

For holders see P57

Benefits

Attachment

- Three dimensional Scotch-Brite web produces consistent, repeatable results without damaging the workpiece
- Open, flexible flap construction is soft and pliable to produce uniform surface finishes without chatter marks

Applications

 Satin finishing and light deburring of larger components where the machine is taken to the part

Materials

- Wood
- Metal

SIZE mm	USE WITH	GRADE	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.
50 x 25	Holder No. 1	AMED	12,000	25	25	25	09700
63 x 32	Holder No. 1	AMED	9,000	10	10	10	09701
75 x 35	Holder No. 1	AMED	8,000	10	10	10	09702

3M™ Roloc+™ Clean & Finish Flap Brush FF-ZR

3M[™] Roloc+[™] Type T Flap Brush MS-ZR

Mineral

Aluminium oxide

Construction Flaps of

Scotch-Brite[™] Web bonded to a

central core

Grades

ROLOC

Very fine, fine,

course

Attachment Roloc+

Materials

- Wood
- Metal
- Lacquers

Benefits

- Brushes are impregnated with abrasive mineral to give uniform cut and finish throughout product life
- Open, flexible flap construction is soft and pliable to produce uniform surface finishes without chatter marks
- Softer, less aggressive construction than PF-ZR, for finer blending and finishing
- Roloc Quick Release System enables quick and easy disc change

Applications

 Cleaning and light deburring of various substrates; satin finish on metals; smoothing wood prior to varnishing; primer denibbing before final coat; applications involving larger components where the machine is taken to the part

SIZE mm	USE WITH	GRADE	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.
50 x 25	Holder No. 1	AVFN	12,000	25	25	25	09704
50 x 25	Holder No. 1	SFIN	12,000	25	25	25	09707
63 x 32	Holder No. 1	AVFN	9,000	10	10	10	09705
63 x 32	Holder No. 1	SFIN	9,000	10	10	10	09708
75 x 35	Holder No. 1	AVFN	7,500	10	10	10	09706
75 x 35	Holder No. 1	SFIN	7,500	10	10	10	09709
75 x 35	Holder No. 1	ACRS	7,500	10	10	10	09703

For holders see P57

Mineral Talc

Construction Flaps of

Scotch-Brite[™] Web bonded to a central core

Grades Type T

(non-abrasive)

Attachment Roloc+

Benefits

- Non-abrasive talc construction means a light cleaning action where no scratches are required
- Can be used in conjunction with a polishing compound to achieve a fast gloss finish

Applications

 Removal of light residue (eg. adhesives, sealants); bright finishing of metal components (when used with polishing compounds)

Materials

- Metal
- Lacquers
- Plastics

SIZE mm	USE WITH	GRADE	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.
75 x 35	Holder No. 1	Type T	7,500	10	10	10	09892

3M™ Roloc+™ Cut & Polish Unitised Wheel CP-UR

3M™ Roloc+™ EXL Unitised Wheel XL-UR

Mineral Aluminium oxide
Construction Unitised
Grades Fine
Attachment Roloc+

Mineral Silicon carbide

Construction Unitised

Grades Fine

Attachment Roloc+

Benefits

ROLOC

- An aggressive product capable of removing surface imperfection and handling marks
- Compressed, non-woven fibre construction gives uniform grain distribution which will produce consistent results
- Roloc Quick Release System enables fast and easy wheel change

USE WITH

Holder No. 6

Holder No. 7

Holder No. 6

Holder No. 7

GRADE

5AFIN

5AFIN

5AFIN

5AFIN

Applications

MOS (RPM)

20,000

20,000

15,000

15,000

Deburring a range of metal parts

Materials

All metals

WHEELS PER INNER

10

10

10

WHEELS PER OUTER

40

40

40

MOQ (wheels)

40

40

40

For holders see P57

SIZE mm
50 x 3 x 10

50 x 6 x 10

75 x 3 x 10

Benefits

- Compressed, non-woven fibre construction gives uniform grain distribution which will produce consistent results
- EXL material is extremely tough with an aggressive cutting action, for effective deburring of edges and corners without damaging the part
- Roloc Quick Release System enables fast and easy product change

Applications

Deburring a range of metal parts

Materials

All metals

SIZE mm	USE WITH	GRADE	MOS (RPM)	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	PART NO.
50 x 6 x 10	Holder No. 7	2SFN	16,000	60	60	60	09838
75 x 6 x 10	Holder No. 7	2SFN	12,000	40	40	40	09840

3M[™] Roloc[™] Accessories

3M[™] Roloc[™] Accessories

3M Roloc
Plastic Holder No. 0

3M Roloc
Plastic Holder No. 1

3M Roloc
Plastic Holder No. 2

3M Roloc
Plastic Holder No. 3

3M Roloc Plastic Holder No. 4

3M Roloc Plastic Holder No. 5

3M Roloc
Plastic Holder No. 6

3M Roloc Plastic Holder No. 7

3M Roloc Back-Up Pad

3M ROLOC RUBBER BACK-UP PADS											
PRODUCT	ANGLE GRINDER MACHINE*	ALL OTHER MACHINES**									
25mm discs		Х									
38mm discs		Х									
50mm discs		Χ									
75mm discs	X	Х									
Roloc Bristle Discs		X									

3M ROLOC AND ROLOC+ PLASTIC HOLDERS												
PRODUCT NO 1 NO 2 NO 3 NO 4 NO 5 ^ No 6 ^^ No 7 No 8												
25mm discs	Х											
38mm discs		X										
50mm discs			X									
75mm discs				Χ								
All brush products	Х											
3mm wide wheels					Х	Χ						
6mm wide wheels							Χ					
12.5mm wide wheels								Х				

DESCRIPTION	SIZE mm	DENSITY	MOS (RPM)	UNITS PER INNER	UNITS PER OUTER	MOQ (units)	PART NO.
Roloc Rubber Back-Up Pad*	25 x 1/4" -20 thread	Medium	-	5	5	5	45101
Roloc Rubber Back-Up Pad*	38 x 1/4" -20 thread	Medium	-	5	5	5	45099
Roloc Rubber Back-Up Pad*	38 x 1/4" -20 thread	Hard	-	5	5	5	45100
Roloc Rubber Back-Up Pad*	50 x 1/4" -20 thread	Medium	-	5	5	5	45095
Roloc Rubber Back-Up Pad*	50 x 1/4" -20 thread	Hard	-	5	5	5	A45096
Roloc Rubber Back-Up Pad*	75 x 1/4" -20 thread	Medium	-	5	5	5	45092
Roloc Rubber Back-Up Pad*	75 x 1/4" -20 thread	Hard	-	5	5	5	45091
Threaded Shaft (for use with*)	6mm	-	-	10	10	10	82455
Roloc Rubber Back-Up Pad	75 x M14-2.0	Extra Hard	20,000	5	5	5	84993
Roloc Rubber Back-Up Pad	75 x M14-2.0	Hard	20,000	5	5	5	84998
Roloc Rubber Back-Up Pad	75 x M14-2.0	Medium	18,000	5	5	5	84999
Roloc Rubber Back-Up Pad	75 x M14-2.0	Soft	15,000	5	5	5	84994
Roloc Rubber Back-Up Pad	75 x M10-1.5	Hard	20,000	5	5	5	85000
Roloc Rubber Back-Up Pad	75 x M10-1.5	Medium	18,000	5	5	5	85001
Roloc Plastic Holder No. 0	6 x 13	-	-	5	5	5	09893
Roloc Plastic Holder No. 1	6 x 25	-	-	5	5	5	09884
Roloc Plastic Holder No. 2	6 x 38	-	-	5	5	5	09986
Roloc Plastic Holder No. 3	6 x 50	-	-	5	5	5	09987
Roloc Plastic Holder No. 4	6 x 75	-	-	5	5	5	09988
Roloc Plastic Holder No. 5	6 x 13	-	-	5	5	5	09989
Roloc Plastic Holder No. 6	6 x 25	-	-	5	5	5	09990
Roloc Plastic Holder No. 7	6 x 25	-	-	5	5	5	09991
Roloc Plastic Holder No. 8	6 x 25	-	-	5	5	5	09992

Material	Page	Type	Mineral	Bond	Backing	Features	1 mic	6 mic	Pumice	400	220	120	80	20	36
RB-ZB	60		CB	_	_	_									
ND-ZD	60		CB	_	_	_									
BB-ZS	61		CB	_	_	_									
	62		СВ	_	_	_									
BB-ZB	62		CB	_	_	_									
	62		СВ	_	_	_									
BD-ZB	63		СВ	_	_	_									

C Curved bristles

A Angled bristles

S Straight bristles

CR 2M™ Cubitron™ Abros

Scotch-Brite[™] Radial Bristle RB-ZB

Scotch-Brite[™] Radial Bristle BB-ZS

Mineral Construction

Cubitron™ blend RB-ZB - Individual moulded discs abrasive, that

impregnated with can be grouped together to form a brush

Mineral Construction

Benefits

Cubitron™ blend

BB-ZS Shaft mounted discs impregnated with abrasive

Benefits

- Works well on irregular surfaces or detailed features
- Increased safety when converting from wire brushes

Applications

 Cleaning, finishing, deburring of various parts where extreme conformability is required (machined parts, turbine blades, threads, engine parts etc.). Wood defuzzing and graining; weld discolouration removal (stainless steel)

- Metal
- Wood
- Plastics and composite materials

- Shaft mounted to provide easy use and quick change.
- Works well on irregular surfaces or detailed features.
- Increased safety when converting from wire brushes

Applications

 Cleaning, finishing, deburring of various parts where extreme conformability is required (machined parts, turbine blades, threads, engine parts etc.). Wood defuzzing and graining; weld discolouration removal (stainless steel)

Materials

- Metal
- Wood
- Plastics and composite materials

SIZE mm	ТҮРЕ	GRADE	COLOUR	MOS (RPM)	UNITS PER INNER	UNITS PER OUTER	MOQ (units)	PART NO.
14	С	P120	White	35,000	192	192	192	27614
14	C	P220	Red	35,000	192	192	192	27615
14	C	P400	Blue	35,000	192	192	192	27616
19	C	P80	Yellow	35,000	192	192	192	25755
19	C	P220	Red	35,000	192	192	192	25757
19	C	P400	Blue	35,000	192	192	192	25758
19	C	Pumice	Pink	35,000	192	192	192	25759
19	C	6 micron	Peach	35,000	192	192	192	30001
19	C	1 micron	Lt Green	35,000	192	192	192	30002
25	C	P36	Brown	35,000	96	96	96	27610
25	C	P50	Green	35,000	96	96	96	27611
25	C	P80	Yellow	35,000	96	96	96	27612
25	C	P120	White	35,000	96	96	96	27613
50	C	P80	Yellow	30,000	40	80	80	30118
50	C	P120	White	30,000	40	80	80	30120
50	C	P220	Red	30,000	40	80	80	30121
50	C	P400	Blue	30,000	40	80	80	30122
50	C	Pumice	Pink	30,000	40	80	80	30123
50	C	6 micron	Peach	30,000	40	80	80	30124
50	C	1 micron	Lt Green	30,000	40	80	80	30125
75	A	P50	Green	25,000	40	40	40	24279
75	A	P80	Yellow	25,000	40	40	40	24280
75	C	P80	Yellow	20,000	40	80	80	30126
75	С	P120	White	20,000	40	80	80	30127
75	С	P220	Red	20,000	40	80	80	30128
75	0	D400	Di	00.000	40	00	00	00100

^{*}use with 990M Mandrel for 50mm and 75mm RB-ZB

Size Туре Grade Colour MOS MOQ Part Number P80 50mm С Yellow 10,000 62965 50mm P120 White 10,000 62966 C 50mm C P220 Red 10,000 62967 P80 Yellow 10.000 62968 75mm С 6 75mm P120 White 10,000 62969 С 75mm P220 Red 10,000 62970

Scotch-Brite[™] Radial Bristle BB-ZB

Scotch-Brite[™] Bristle Disc - BD-ZB

Mineral Construction

Cubitron™ blend BB-ZB Discs are pre

assembled to form a brush:

150mm - 7 discs 200mm - 14 discs

Mineral

Cubitron™ blend **Construction** Single moulded one-piece construction with built-in female thread for direct mounting

onto an angle grinder

Benefits

BRISTLE

- Works well on irregular surfaces or detailed features
- Increased safety when converting from wire brushes

Applications

 General surface cleaning (paint, rust, sealer, adhesive, tapes) in every industry; weld discolouration removal (stainless steel); cleaning of complicated shapes; light deburring of metallic machined parts

Materials

- Metal
- Wood
- Plastics and composite materials.

UNITS PER OUTER GRADE MOQ (units SIZE mm TYPE COLOUR MOS (RPM) PART NO. 150 Α P36 Brown 6,000 27603 150 P50 Green 6.000 5 27605 150 P80 Yellow 6,000 5 27606 150 P80 33215 С Yellow 6,000 150 P120 White 6,000 33212 150 P220 Red 6,000 33213 P400 Blue 33214 150 6,000 5 200 P80 Yellow 6,000 33129 P120 White 6,000 33130 200 2 200 P220 Red 6.000 33084 200 P400 Blue 6,000 2 33085 200 P50 Green 6,000 2 2 33081 200 P80 Yellow 6,000 33082 P120

Benefits

- Safe to use with minimal vibration and noise
- No loading combined with better surface conditioning
- · Consistency in work, can be used until complete wear of the material
- Easy and quick to change
- Can be run on a wide variety of angle grinders
- · More efficient and safer to use than traditional wire brush products

Applications

 Thick coating removal (paint, rust, adhesive, glue, rubber, etc.), oxide removal, surface contaminants, cleaning and weld discolouration

Materials

 Carbon and stainless steel, non-ferrous materials (copper alloys, aluminium alloys, etc.) and synthetic materials

SIZE mm	'E mm GRADE		MOS (RPM)	DISCS PER INNER	DISCS PER OUTER	MOQ (discs)	PART NO.
115 x M14	P50	Green	12,000	5	10	10	24241
115 x M14	P80	Yellow	12,000	5	10	10	24242
115 x M14	P120	White	12,000	5	10	10	24243

Accessories and Refill Packs

DESCRIPTION	SIZE	CODE	GRADE	COLOUR	UNITS PER INNER	UNITS PER OUTER	MOQ (units)	PART NO.
990-M Mandrel	6mm				1	5	5	325310
Radial Bristle Brush Refill Pack Type A	150mm	BB-ZB	P50	Green	40	40	80	27622
Radial Bristle Brush Refill Pack Type C	150mm	BB-ZB	P80	Yellow	40	40	80	33055
Radial Bristle Brush Refill Pack Type C	150mm	BB-ZB	P120	White	40	40	80	33056
Radial Bristle Brush Refill Pack Type C	150mm	BB-ZB	P220	Red	40	40	80	33057
Radial Bristle Brush Refill Pack Type C	150mm	BB-ZB	P400	Blue	40	40	80	33058

3M[™] Cut Off Wheels

Material	Page	Mineral	Density	Bond	Backing	Features
Green Corps	68	С	-	R	-	-
Inox	69	AO	-	R	_	-

Scotch-Brite[™] Deburring & Finishing Wheels

Material	Page	Mineral	Density	Bond	Backing	Features	TypeT	ULFN	VFN	NE NE	MED	CRS	XCRS	P60	P80	P120	P180	P240
X3-WL	70	SC	9	_	_	_												
DB-WL	71	SC	7 8 9	- -	- -	- -												
FC WI	70	AO	5	- -	-	-												
FS-WL	72	SC	2	- -	-	- -												
XR-WM	73	A0	-	-	-	-												

Scotch-Brite[™] **Unitised Wheels**

Material	Page	Mineral	Density	Bond	Backing	Features	Type T	ULFN	VFN	NI	MED	CRS	XCRS	P60	P80	P120	P180	P240							
			2	-	-	_																			
XL-UW	74	A0	A0	A0	A0	A0	A0	A0	A0	6	-	-	-												
AL-UVV	74		8	_	_	_																			
		SC	2	-	-	_																			
		AO	6	-	-	_																			
XL-UW Mini Bob	75	AU	8	-	-	_																			
		SC	2	-	-	_																			
CS-UW	76	SC	-	-	-	_																			
CP-UW	77	A0	5	-	-	-																			

Scotch-Brite Flap Brushes & Flap Wheels

Material	Page	Mineral	Density	Bond	Backing	Features	Type T	ULFN	VFN	NI	MED	CRS	XCRS	P40	P60	P80	P120	P150	P180	P240	P320
3M 339	79	A0	-	R	Χ	-															
3M 747D	80	С	-	R	Χ	GA															
CP-FB	81	AO	5 7	-	-	-															
CF-FB	82	AO	5 7	- -	- -	-															
CB-ZS	83	A0	-	-	-	-															
FF-ZS	84	AO SC	-	-	-	-															
PF-ZS	84	A0	_	_	_	_															
CS-MB	85	A0	-	-	-	-															
CP-MB	85	A0	_	_	_	_															
CF-MB	85	A0	-	-	-	-															
GE-IVID	-00	SC	-	-	-	-															
C 3M™ Cubitron™	AO	Alu	ıminiu	m Oxi	de	S	SC Silicon Carbide														
R Resin Bond			Х	X-1	veight	Cloth		G	A G	Grinding Aid											

See Scotch-Brite Technical Information for further details

3M Air-Powered Die Grinder

WHEELS

3M[™] Green Corps[™] Cut Off Wheels

3M[™] Inox Cut Off Wheels

Mineral

3M™ Cubitron™ **Abrasive Grain**

Construction

Resin bonded, fibre reinforced wheel

Mineral

Aluminium oxide

Construction

Resin bond. fibre reinforced,

Type BF

Type 41

Format

Benefits

46 Grade

Good performance and a

economical price

Accurate clean cutting

consistent cut rate at an

• Fully compliant with EN12413

Benefits

- Lasts up to eight times longer than conventional aluminium oxide products
- The combination of high speed rating and Cubitron Mineral content means a cool, sharp, quick cut with minimal product wear

Applications

· Cutting sheet metal, frames, rails, bars, clamps and rusted bolts

Materials

- All metals
- GRP

Applications

 Light precise cutting applications

Materials

 All metals (including stainless steel)

Size (mm)	Max RPM	Wheels per Inner	Wheels Per Outer	MOQ	Part Number
76 x 1.3 x 9.5	25,100	50	50	50	63102
105 x 1.5 x 9.5	20,000	50	50	50	63104
105 x 2 x 9.5	20,000	50	50	50	63105

MOS (rpm) DISCS PER INNER DISCS PER OUTER MOQ (discs) PART NO. 13,300 200 115 x 1 x 22 50 200 68010 13,300 200 115 x 1.6 x 22 50 200 60831 125 x 1 x 22 12,200 200 200 50 68011 125 x 1.6 x 22 12.200 50 200 200 60832 180 x 2 x 22 8,500 25 100 100 62918 100 180 x 2.5 x 22 8,500 25 100 62919 230 x 2 x 22 6,650 100 100 62920 25 100 230 x 2.5 x 22 6,650 100 62921 25 100 62922 230 x 3.2 x 22 6,650

Scotch-Brite[™] EX3 Deburring Wheel X3-WL

Scotch-Brite[™] **EXL Deburring Wheel DB-WL**

Mineral Silicon carbide

Construction Convolutedly wound

Grades Fine

MineralSilicon carbideConstructionConvolutedly woundGradesFine, Medium

Benefits

- Harder wheel which offers considerably longer life and improved performance over the standard EXL Deburring Wheel
- An excellent product for applications where product value can accurately be measured

9SFN

9SFN

9SFN

9SFN

9SFN

Applications

MAX RPM

6,000

6,000

4,500

4,500

4,500

 Deburring drive/ piston rods prior to chroming; deburring turbine blades, flat punched parts, thread guides and machine parts, gear wheels, pressure-moulded and die-cast parts, auto parts, mould and casting seams

Materials

Harder metals

4

MOQ (wheels

4

USE WITH

FL-AC Flange

Page 87

PART NO.
30214
30213
30212
24579
93039

For mandrels see P87

SIZE mm

150 x 12 x 25.4

150 x 25 x 25.4

200 x 13 x 76.2

203 x 25 x 76.2

203 x 50.8 x 76.2

Benefits

- Available in three different grades to cope with a range of deburring applications
- Continuously exposes abrasive to the workpiece to produce a consistent finish throughout the life of the product
- Will not undercut, gouge, generate flats or distort the workpiece

Applications

 Deburring drive/ piston rods prior to chroming; deburring turbine blades, flat punched parts, thread guides and machine parts, gear wheels, pressure-moulded and die-cast parts, auto parts, mould and casting seams

Materials

All metals

SIZE mm	DENSITY / GRADE	COLOUR	MAX RPM	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	USE WITH	Part No.
152 x 25.4 x 25.4	9SFN	D Grey	6,000	3	3	3		18762
152 x 25.4 x 25.4	8SMED	D Grey	6,000	3	3	3		18761
152 x 25.4 x 25.4	7SFN	L Grey	6,000	3	3	3		18768
203 x 25.4 x 76.2	9SFN	D Grey	4,500	3	3	3	El AC Flance	18764
203 x 25.4 x 76.2	8SMED	D Grey	4,500	3	3	3	FL-AC Flange Page 87	18763
203 x 25.4 x 76.2	7SFN	L Grey	4,500	3	3	3	raye or	18769
203 x 50.8 x 76.2	9SFN	D Grey	4,500	2	2	2		18767
203 x 50.8 x 76.2	8SMED	D Grey	4,500	2	2	2		18766
203 x 50.8 x 76.2	7SFN	L Grey	4,500	2	2	2		18771

For mandrels see P87

COLOUR

D Grey

D Grey

D Grey

D Grey

D Grey

Scotch-Brite[™] Finishing Wheel FS-WL

Scotch-Brite[™] Moulded Wheel XR-WM (DLO Wheel)

Mineral

Aluminium oxide / Silicon carbide

Construction

Convolutedly wound

Grades

Fine, Medium, Coarse

Aluminium oxide Mineral **Construction** Resin moulded P120, P240 **Grades**

Benefits

152 x 25.4 x 25.4

152 x 25.4 x 25.4

152 x 50.8 x 25.4

152 x 50.8 x 25.4

203 x 50.8 x 76.2

6SFN

8AMED

2SCRS

2SMED

2SCRS

2SMED

5ACRS

5AMED

6SFN

8AMED

- Consistent results throughout product life
- · Will not change the geometry of the workpiece
- Produces uniform surface finishes without chatter marks, especially on stainless steel

Applications

6,000

6,000

6,000

6,000

4,500

4,500

4,500

4,500

4,500

 Use to achieve a striking, unique finish on stainless steel and other metals

Materials

All metals

2

18772

18760

30208

30209

18758

18759

93366

93370

18770

18765

Benefits

- Advanced moulded resin and abrasive wheel continuously exposes abrasive to the workpiece to achieve consistent results throughout product life
- · Better edge retention and smoother running than rubber bonded or non-woven wheels, meaning less need to dress to shape, better access into corners and reduced operator fatigue
- Combines small defect removal with a fine finish, reducing process steps

Applications

· Small defect removal; heavy deburring

Materials

- Mild steel
- Stainless steel
- Titanium
- Nickel alloys
- Cobalt-chrome
- Aluminium
- Brass

SIZE mm	DENSITY / GRADE	COLOUR	MAX RPM	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	PART NO.
152 x 25.4 x 25.4	2SCRS	Black	6,000	3	3	3	18756
152 x 25.4 x 25.4	2SMED	Grey	6,000	3	3	3	18757
152 x 25.4 x 25.4	5ACRS	Red	6,000	3	3	3	93363
152 x 25.4 x 25.4	5AMED	Red	6,000	3	3	3	93367

72

L Grey

Red

Black

Grey

Black

Grey

Red

Red

L Grey

Scotch-Brite[™] **EXL Unitised Wheel XL-UW**

Scotch-Brite[™] **EXL Mini-Bob XL-UW**

Mineral

Aluminium oxide /

Silicon carbide

Construction

Grades Fine, Medium,

Course

Unitised

Mineral

Aluminium oxide /

Silicon carbide

Unitised Construction

Medium, Fine **Grades**

Benefits

- Compressed, non-woven fibre construction gives uniform grain distribution which will produce consistent results
- EXL material is extremely tough with an aggressive cutting action, for effective deburring of edges and corners without damaging the part

Applications

Deburring a range of metal

Materials

All metals

-00		м.	
400		88	
100		80	
168	-	-	
76	-		

SIZE mm	DENSITY / GRADE	COLOUR	MAX RPM	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	Use with	PART NO.
38 x 3 x 4.8	6AMED	Tan/Red	30,100	80	80	160		15515
38 x 3 x 4.8	8ACRS	Tan/Red	30,100	80	80	80		15514
51 x 6 x 6.35	2SFIN	Grey/Purple	16,000	60	60	60		09831
51 x 12 x 6.35	2SFIN	Grey/Purple	16,000	30	30	30		13715
76 x 6 x 6.35	2SFIN	Grey/Purple	12,000	40	40	40	For 6.35mm	13716
76 x 12 x 6.35	2SFIN	Grey/Purple	10,000	20	20	20	centres use with	13717
76 x 25 x 6.35	2SFIN	Grey/Purple	5,000	10	10	10	933 Mandrel.	09842
152 x 6 x 12.7	2SFIN	Grey/Purple	5,000	8	8	8	For 12.7mm	13741
152 x 12 x 12.7	2SFIN	Grey/Purple	5,000	4	4	4	centres use with	13719
152 x 25 x 12.7	2SFIN	Grey/Purple	5,000	2	2	2	900-6 Mandrel for widths of 12.7mm	13742
203 x 6 x 12.7	2SFIN	Grey/Purple	4,000	8	8	8	or less and 900-8	15827
203 x 25 x 12.7	2SFIN	Grey/Purple	4,000	2	2	2	for widths of	30382
51 x 6 x 6.35	2AMED	Grey/Black	16,000	60	60	60	25.4mm	03781
76 x 6 x 6.35	2AMED	Grey/Black	12,000	40	40	40		15531
76 x 12 x 6.35	2AMED	Grey/Black	12,000	20	20	20		15532
51 x 6 x 6.35	6AMED	Tan/Red	22,100	60	60	60		03786
76 x 6 x 6.35	8ACRS	Tan/Red	18,100	40	40	40		13763

For mandrels see P87

Benefits

- Compressed, non-woven fibre construction gives uniform grain distribution which will produce consistent results
- EXL material is extremely tough with an aggressive cutting action, for effective deburring of edges and corners without damaging the part

Applications

 Deburring cut edges and internal bores

Materials

All metals

SIZE mm	DENSITY / GRADE	COLOUR	MAX RPM	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	USE WITH	PART NO.
25 x 25 x 4.84	2SFIN	Grey/Purple	30,100	50	50	50		13713
25 x 25 x 4.84	6AFIN	Tan/Blue	35,100	50	50	50	Mandrel 936M	15860
25 x 25 x 4.84	6AMED	Tan/Red	35,100	50	50	50	IVIAI IUI EI 930IVI	A14063
25 x 25 x 4.84	8AMED	Tan/Red	35,100	50	50	50		13753

For mandrels see P87

Scotch-Brite[™] **Clean & Strip Unitised Wheel CS-UW**

Scotch-Brite[™] Cut & Polish Unitised Wheel CP-UW

MineralSilicon carbideConstructionUnitised

Extra coarse

Mineral Aluminium oxide

Construction Unitised

Grades Fine

Benefits

Grades

- Coarse grain open web resists loading and heat build-up
- Aggressive cleaning action to remove heavy surface contamination

Applications

MAX RPM

8,500

4,800

Black

Black

 Removing paint, rust, discolouration, scale, coatings and weld spatter; gasket removal and general maintenance operations

Materials

- Metal
- Corrosion
- Coatings

USE WITH

A07947 or 07948

FL-AC Flange 61327

RT NO.
1010
1034

For mandrels see P87

XCRS

XCRS

SIZE mm

100 x 19 x 12.7

150 x 25 x 25.4

Benefits

- An aggressive product capable of removing surface imperfection and handling marks
- Compressed, non-woven fibre construction gives uniform grain distribution which will produce consistent results

Applications

Deburring a range of metal parts

Materials

All metals

SIZE mm	DENSITY / GRADE	COLOUR	MAX RPM	WHEELS PER INNER	WHEELS PER OUTER	MOQ (wheels)	USE WITH	PART NO.
25 x 25 x 4.8	5AFIN	Tan	35,100	10	50	50	936M Mandrel	01560
75 x 19 x 6.35	5AFIN	Tan	15,100	10	10	10	933M Mandrel	01567

For mandrels see P87

3M[™] Shaft Mounted Flap Wheels 339

3M[™] Shaft Mounted Flap Wheels 339

Mineral Aluminium oxide

Bond Resin

Backing X-weight cloth

Benefits

- A more aggressive product than Scotch-Brite Wheels, capable of removing surface imperfections and handling marks
- Flap construction provides a degree of conformability
- Uniform wear throughout product life
- · Enhanced cut and longer life

Applications

 Cleaning, finishing and blending surface imperfections

- Metal
- Wood

SIZE	GRADE	MOS (RPM)	WHEELS PER INNER	WHEELS PER OUTER	MOQ	PART NO
30 x 10	P40	25,400	40	40	40	64475
30 x 10	P60	25,400	40	40	40	64476
30 x 10	P80	25,400	40	40	40	64477
30 x 10	P120	25,400	40	40	40	64478
30 x 10	P150	25,400	40	40	40	64479
30 x 10	P180	25,400	40	40	40	64480
30 x 10	P240	25,400	40	40	40	64481
30 x 15	P40	25,400	40	40	40	64482
30 x 15	P60	25,400	40	40	40	64483
30 x 15	P80	25,400	40	40	40	64484
30 x 15	P120	25,400	40	40	40	64485
40 x 20	P40	19,000	40	40	40	64486
40 x 20	P60	19,000	40	40	40	64487
40 x 20	P80	19,000	40	40	40	64488
40 x 20	P120	19,000	40	40	40	64489
40 x 20	P150	19,000	40	40	40	64490
40 x 20	P180	19,000	40	40	40	64491
40 x 20	P240	19,000	40	40	40	64492
50 x 10	P40	15,200	40	40	40	64493
50 x 10	P60	15,200	40	40	40	64494
50 x 10	P80	15,200	40	40	40	64495
50 x 10	P120	15,200	40	40	40	64496
50 x 10	P150	15,200	40	40	40	64497
50 x 20	P40	15,200	40	40	40	64499
50 x 20	P60	15,200	40	40	40	64500
50 x 20	P80	15,200	40	40	40	64501
50 x 20	P120	15,200	40	40	40	64502
50 x 20	P240	15,200	40	40	40	64498
60 x 15	P40	12,700	10	10	10	64503
60 x 15	P60	12,700	10	10	10	64504
60 x 15	P80	12,700	10	10	10	64505
60 x 15	P120	12,700	10	10	10	64506
60 x 30	P40	12,700	10	10	10	64507
60 x 30	P60	12,700	10	10	10	64508
60 x 30	P80	12,700	10	10	10	64509
60 x 30	P120	12,700	10	10	10	64510
60 x 30	P150	12,700	10	10	10	64511
60 x 30	P180	12,700	10	10	10	64512
60 x 30	P240	12,700	10	10	10	64513
60 x 30	P320	12,700	10	10	10	64514
80 x 30	P40	9,500	10	10	10	64515
80 x 30	P60	9,500	10	10	10	64516
80 x 30	P80	9,500	10	10	10	64517
	P120					
80 x 30	P240	9,500	10 10	10 10	10 10	64518
80 x 30 80 x 30		9,500				64519
	P320	9,500 9,500	10	10 10	10 10	64520 64521
80 x 50	P40		10		10	64521
80 x 50	P60	9,500	10	10	10	64522
80 x 50	P80	9,500	10	10	10	64523
80 x 50	P120	9,500	10	10	10	64524
80 x 50	P150	9,500	10	10	10	64525
80 x 50	P180	9,500	10	10	10	64526
80 x 50	P240	9,500	10	10	10	64527

3M[™] Cartridge Roll 747D

Scotch-Brite[™] **Cut & Polish Flap Brush CP-FB**

Mineral

3M™ Cubitron™ **Abrasive Grain**

Closed Coating

X-weight cloth **Backing**

Resin

Features Grinding aid

Benefits

Bond

- Cubitron Mineral cuts quicker and lasts longer than conventional Aluminium Oxide products
- Features a grinding aid for cooler cutting
- · Small sizes allow access into intricate and hard-to-reach areas

Applications

• Deburring; detailing operations; heavy burr and rag removal on all metals

Materials

Metal

PRODUCT CODE	SIZE mm	GRADE	MAX. RPM	PACK QTY	MOQ (rolls)	PART NO.
747D	13 x 38 x 3.17	P80	30,000	200	200	80796
747D/TAP	13 x 38 x 3.17	P60	30,000	200	200	80786
747D/TAP	13 x 38 x 3.17	P80	30,000	200	200	80787
747D/TAP	13 x 38 x 3.17	P120	30,000	200	200	80788

	Accessories for use with Cartridge Rolls										
DESCRIPTION SIZE US		USE WITH	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO.					
Cartridge Roll Mandrel	6mm	Cartridge Rolls	1	5	5	88749					

Mineral Construction

Aluminium oxide

Flaps of Scotch-Brite material bonded to a fibre

core

Grades Medium

Benefits

- Three dimensional Scotch-Brite web produces consistent, repeatable results without damaging the workpiece
- Open, flexible flap construction is soft and pliable to produce uniform surface finishes without chatter marks

Applications

· Satin finishing and light deburring of shaped components

- Metal
- Wood

SIZE mm	GRADE	COLOUR	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.
200 x 25 x 76.2	5AMED	Brown	4,000	2	2	2	405659
200 x 50 x 76.2	7AMED	Brown	4,000	1	1	1	138658

Scotch-Brite[™] Clean & Finish Flap Brush CF-FB

3M[™] 450 Combi Wheel CB-ZS

Mineral

Aluminium oxide/ Silicon carbide

Construction Flaps of Scotch-

Brite material bonded to a fibre core

Very Fine, Fine **Grades**

Mineral Construction

Aluminium oxide Alternate flaps of Scotch-Brite web and X-weight coated abrasive cloth

Benefits

- Brushes are impregnated with abrasive mineral to give uniform cut and finish throughout product life
- Open, flexible flap construction is soft and pliable to produce uniform surface finishes without chatter marks
- Softer, less aggressive construction than CP-FB, for finer blending and finishing

Applications

 Cleaning and light deburring of various substrates; satin finish on metals; smoothing wood prior to varnishing; primer denibbing before final coat

Materials

Metal

Wood

Lacquers

SIZE mm GRADE COLOUR MOS (RPM) MOQ (brushes) PART NO. 5AVFN 451664 150 x 50 x 50.8 Maroon 3,400 200 x 50 x 76.2 5AFIN Maroon 3.200 365163 200 x 50 x 76.2 7AFIN 3,200 Maroon

Benefits

- Combination of Scotch-Brite Clean & Finish material and coated abrasive gives greater scratch depth, removes defects and reduces scratch roughness in one step
- · Integrated shaft means brush is ready to use, saving downtime and process costs
- Produces a finer finish than a coated abrasive flap wheel

Applications

• Blending scratches on stainless steel; fine finishing aluminium prior to anodizing

Materials

All metals

SIZE mm	GRADE	COLOUR	MOS (RPM)	WHEELS PER INNER	WHEELS PER OUTER	MOQ	PART NO.
75 x 45 x 6	P60 / Fine	Green	7,500	10	10	10	03772
75 x 45 x 6	P80 / Fine	Green	7,500	10	10	10	03771
75 x 45 x 6	P120 / Fine	Green	7,500	10	10	10	03770
75 x 45 x 6	P180 / Fine	Green	7,500	10	10	10	03769

Scotch-Brite Shaft Mounted Flap Brushes FF-ZS, PF-ZS

Scotch-Brite[™] Mini Flap Brushes CS-MB, CP-MB, CF-MB

Mineral

FF-ZS AVFN & ACRS

- Aluminium oxide FF-ZS SFIN

- Silicon carbide PF-ZS

- Aluminium oxide

Construction Flaps of Scotch-

Brite material mounted on a spindle

Benefits

- Uniform surfaces on workpieces without chatter marks
- Fine, matt scratch pattern
- Produces a finer finish than a Combi Wheel

Applications

 Light deburring; cleaning and finishing; discolouration and oxidisation removal from weld

Materials

All metals

SIZE mm	GRADE	COLOUR	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.			
FF-ZS										
75 x 45 x 6	ACRS	Maroon	8,500	10	10	10	07213			
75 x 45 x 6	SFIN	Grey	8,500	10	10	10	07215			
75 x 45 x 6	AVFN	Maroon	8,500	10	10	10	07217			
	PF-ZS									
75 x 45 x 6	AMED	Brown	8,500	10	10	10	07209			
75 x 45 x 6	AVFN	Brown	8.500	10	10	10	07211			

Mineral

CS-MB

- Silicon carbide CP-MB

- Aluminium oxide CF-MB

- Aluminium oxide

Construction Flaps of Scotch-Brite material bonded to a fibre core

Benefits

- Three dimensional Scotch-Brite web produces consistent, repeatable results without damaging the workpiece
- Open, flexible flap construction is soft and pliable to produce uniform surface finishes without chatter marks
- Use as part of a Match & Finish system - see Belts section

Applications

- CS-MB cleaning, finishing, graining
- CP-MB dull finishing and light deburring
- CF-MB fine finishing

Materials

- Stainless steel
- Aluminium

SIZE mm	GRADE	COLOUR	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.	SIZE mm	GRADE	COLOUR	MOS (RPM)	BRUSHES PER INNER	BRUSHES PER OUTER	MOQ (brushes)	PART NO.
			FF-	-ZS							CS-	-MB			
75 x 45 x 6	ACRS	Maroon	8,500	10	10	10	07213	100 x 100 x 19	ACRS	Black	4,000	2	2	2	00577
75 x 45 x 6	SFIN	Grey	8,500	10	10	10	07215				CP-	-MB			
75 x 45 x 6	AVFN	Maroon	8,500	10	10	10	07217	100 x 100 x 19	AMED	Tan	4,000	2	2	2	00578
			PF-	-ZS							CF-	-MB			
75 x 45 x 6	AMED	Brown	8,500	10	10	10	07209	100 x 100 x 19	SMED	Grey	4,000	2	2	2	00579
75 x 45 x 6	AVFN	Brown	8,500	10	10	10	07211	100 x 100 x 19	AFIN	Red	4,000	2	2	2	00580

Wheel Accessories and Mandrels

Accessories, Wheel Accessories and Mandrels

PART NO.

A07947

7948

88749

A61311

61327

85004

85005

A85003

325310

9662

45139

45137 9587

MOQ (units)

SIZE mm

6mm Shaft

8mm Shaft

6mm

76.2 x 6 x 12.7

24.4 x 6 x 12.7

50 x 6 x 25

50 x 6 x 19

2-7/8" x 6mm

6mm

76.2 x 50

 $25 \times 25 \times 6$

25 x 50 x 6

NA

DESCRIPTION

900-6 Mandrel

900-8 Mandrel

Cartridge Roll Mandrel

3M Euro Flange

3M Euro Flange

933M Mandrel

936M Mandrel

935M Mandrel

990M Mandrel

Tapered Spindle Adaptor

Rubber Cushion Mandrel

Rubber Cushion Mandrel

Diamond Dressing Tool

3M Mandrel 900-6

3M Euro Flange

76.2mm

3M Mandrel 900-8

3M Cartridge Roll Mandrel

3M Euro Flange 25.4mm

3M Mandrel 933M

3M Mandrel 936M

3M Mandrel 935M

3M Mandrel 990M

86		87

3M Belts are available in a wide range of sizes and grades, for further information, please call our customer care team on 0870 60 800 90

3M Air-Powered File Belt Sander

3M[™] Coated Abrasive Belts

Material	Page	Mineral	Coating	Bond	Backing	Features	Pressure	1200	1000	800	009	200	400	360	320	280	240	220	180	150	120	100	80	80+	09	+09	50	40	36	36+	24
3M 984F	90	Cu II	CL																												
3M 967F	90	Cu	CL																												
3M 977F	91	Cu	CL		YF XF																										
3M 947D	91	Cu	CL				M/H																								
3M 777F	92	Cu	CL				M/H																								
3M 577F Green	92	AZ	CL				M/H																								
3M 341D	93	AO																													
3M 302D	93	AO	-	R	J	-	M/L																								

Scotch-Brite [™] **Surface Conditioning Belts**

Material	Page	Mineral	Coating	Bond	Backing	Features	Type T	SFIN	NI	MED	CRS
CC DC	95	AO									
SC-BS											
DF-BL	95	A0	_	-	LS	_					

3M[™] Trizact[™] Structured Abrasive Belts

Material	Page	Mineral	Coating	Bond	Backing	Features	Pressure	A300	A160	A110	A100	A90	A80	A65	A60	A45	A40	A35	A30	A20	A16	A10	A6
3M 337DC	97	AO																					
3M 237AA	97	Cu																					
3M 363FC / 463FC	94	SC	MaR	R	YF	-	М																

- 3M[™] Cubitron[™] Abrasive Grain
- Alumina Zirconia
- Aluminium Oxide
- Silicon Carbide

- Macroreplicated Microreplicated
- Y-weight cloth backing X-weight cloth backing
- Low Stretch Scrim Backed Film Backed
- Medium to high pressure High pressure Medium to low pressure

Medium pressure

Grinding Aid

BELTS

3M[™] 984F

CUBITRNII

3M[™] 977F

3M™ Cubitron™ II **Mineral Precision Shaped Grain**

Backing YF weight **Coating** Closed Resin **Bond**

Grinding aid **Features**

High **Pressure**

Grade

24

36

40

50

60

80

100

Faster Cut,

Longer Life

/

/

Reduced

Sequence Step

3M[™] Cubitron[™] II Abrasive Belt Selection Guide

36+

36+

60+

36+

60+ 36+

60+

80+ 60+

+08

80+

3M™ Cubitron™ Mineral Abrasive Grain

XF/YF weight

Coating Closed Resin **Bond**

Features Grinding aid

Pressure High

Benefits

Backing

- Product of choice for stainless steel and other foundry grinding applications
- Can be run wet
- · Features a grinding aid for cooler cutting

3M™ Cubitron™

Abrasive Grain

X weight

Closed

Resin

Grinding aid

Medium to High

Applications

 Stiff belt suitable for high pressure grinding applications

Materials

- Stainless steel and cobalt
- Mild steel, tool steels and SG
- Nickel alloys and titanium

3M[™] 947D

Forget everything you know about grinding with abrasive belts

New 3M[™] Cubitron[™] II Abrasive Belts have raised the bar for grinding performance and productivity – thanks to a breakthrough 3M technology that re-writes the rules for speed, consistency and belt life.

- Average up to 30% faster cutting on hard-to-grind metals than the next-best competitive belt
- Cuts cooler diverts heat from the workpiece and belt to the swarf
- Helps eliminate burnishing and heat stress
- · Lasts up to 4 times as long as conventional ceramic aluminium oxide belts

Abrasive Grain

3M™ Cubitron™ **Mineral**

YF weight **Backing Coating** Closed

Bond Resin

Grinding aid **Features** Hiah **Pressure**

Benefits

90

- Designed for superior offhand and pressure-assisted grinding of hard-to-grind, heat-sensitive alloys – the product of choice for titanium
- · Features a grinding aid for cooler cutting

Applications

 Stiff belt suitable for high pressure grinding applications

Materials

- Stainless steel and cobalt
- · Tool steels and SG iron
- Nickel alloys and titanium

Benefits

Mineral

Backing

Coating

Features

Pressure

Bond

- Flexible X weight backing means suitable for portable hand tools and backstand machines
- · Features a grinding aid for cooler cutting

Applications

 High performance, semi-flexible belt for stock removal and blending applications

- Stainless steel and cobalt
- · Mild steel, tool steels and SG iron
- Nickel alloys

3M[™] 341D

BELTS

3M[™] 777F

Mineral 3M™ Cubitron™ Abrasive Grain

YF weight **Backing Coating** Closed **Bond** Resin

Features Grinding aid Medium **Pressure**

- Designed to save production time
- Long belt life increases productivity
- Fast cut rate reduces process time
- Can be run wet
- Features a grinding aid for cooler cutting

Applications

· Stiff belt suitable for grinding applications

Materials

- Stainless steel and cobalt
- Aluminium

Applications

Aluminium oxide

X weight

Closed

Resin

3M 251D

Mineral

Backing

Coating

Replaces

Benefits

finishing

· Designed for grinding and

Bond

- · General purpose, dry metalworking applications
- Woodworking

- · Stainless steel, mild steel, carbon steel and forged steel
- Wood

3M[™] 302D

3M[™] 577F (Green)

Mineral Alumina zirconia

Backing Y weight **Closed Coat Coating**

Resin **Bond**

Benefits

products

Features Grinding aid Medium to High **Pressure**

A higher performing belt than

traditional Aluminium Oxide

Applications

 For medium to heavy grinding applications

Materials

All metals

Benefits

 Designed for polishing and finishing

Applications

- Plating and polishing
- Orthopaedic implants
- Builders' hardware

- Stainless steel and carbon steel
- · Aluminium, brass, bronze and zinc
- Wood

Surface Conditioning Belts

3M[™] 363FC / 463FC

463FC Silicon carbide **Mineral** 363FC Aluminium

Oxide

Backing YF weight Macroreplicated Coating

Resin **Bond**

Benefits

- Designed to last up to two times longer than conventional cork and agglomerate belts
- Delivers faster, more consistent results

 Ideal for wet centreless grinding, flat finishing and polishing

Materials

- Stainless steel and carbon steel
- Titanium, zirconium, chrome and nickel alloys

• A tough, non-woven nylon web

impregnated throughout its

structure to provide a uniform

Produces a smooth burr-free

Spring-like action of the web delivers excellent soft edge properties for the best blended

Applications

- Removing rust and discolouration
- Surface preparation and

Materials

All metals

Scotch-Brite[™] DF-BL

Mineral Backing

Benefits

Benefits

finish

surface

finish

Aluminium oxide Low stretch flexible

Applications

· Significant increase in flexibility for file belt applications

Materials

All metals

- Everything you have come to expect from Scotch-Brite belts plus:
 - Longer Life
 - Increased cut rate
 - Improved edge durability

3M Trizact 237AA

Mineral Aluminium oxide

Coating Microreplication

Backing XF weight

Features Grinding aid

Pressure Medium

Benefits

- Saves production time; fewer steps needed to achieve the required finish, reduced rework, fresh cutting surfaces continually exposed resulting in extended belt life and reduced frequency of belt changes
- Improved quality of finish; precise, repeatable finishes from part to part, mineral coating consistency eliminates wild scratches

Applications

- Ideal for fine finishing on metal, including high precision and cosmetic/visual finishing
- Not suitable for stock removal applications

Materials

- Stainless steel, mild steel and tool steels
- Cobalt, nickel alloys and titanium

3M Trizact 337DC (Trizact CF)

Mineral Aluminium oxide

Coating Macroreplication

Backing XF weight

Features Grinding aid

Medium

Benefits

Pressure

 Delivers a higher cut rate than conventional Trizact, whilst still providing the same quality of finish.

Applications

 Designed for more demanding applications such as casting skin removal.

- Stainless steel, mild steel and tool steels
- Cobalt, nickel alloys and titanium

Scotch-Brite[™] **Surface Conditioning Products**

Material	Page	Mineral	Coating	Bond	TypeT	ULFN	SFN	VFN	NE	MED	CRS	XRXS
7441	100	T	-	-								
7448	100	SC	_	-								
7447	100	A0	-	-								
7496	100	A0	-	-								
7446	100	SC	-	-								
7440	100	A0	-	-								
7486	100	A0	-	-								
CE CD	100	A0	-	-								
CF-SR	100	SC	-	-								
MX-SR	101	A0	-	-								
IVIX-SH	102	SC	-	-								

Coated Abrasives

Material	Page	Mineral	Coating	Bond	Microfine	Ultrafine	Superfine	Fine	Medium	Coarse
Standard Sponge	103	-	4	-						
Hi-Flex Sponge	104	-	2	-						
Softback Sponge	105	-	1	-						

Flexible Diamond Abrasives

Material	Page	Mineral	Coating	Bond	N10	N20	N40	N74	N125	N250
6200J	106	FD	-	N						
6223J	107	FD	_	N						

Silicon Carbide

Aluminium Oxide

D 3M™ Flexible Diamond™ Abrasive Coated on four faces

Coated on two faces

Coated on one face

Resin bond

Nickel bond

pe T Type T (non-abrasive)

N Ultra Fine

FN Very Fine

FIN Fine
MED Medium

RS Coarse
CRS Extra Coarse

Micron grades

See 3M Coated Abrasives Technical Information and Scotch-Brite Technical Information for further details

Scotch-Brite Handpads

Scotch-Brite Handpads Pre-Cut on a Roll CF-SR

Mineral

7486, 7440, 7496, 7447: Aluminium oxide 7446, 7448: Silicon carbide 7441: Type T (no mineral content)

Mineral

Purple: Aluminium oxide Grey: Silicon carbide

Benefits

- Flexible, conformable Scotch-Brite Web produces a consistent, repeatable finish without altering the geometry of the workpiece
- Save time and money by reducing rework and improving process time

7496

7446

7440

7486

155 x 225

155 x 225

155 x 225

155 x 225

AFIN

SCRS

AMED

ACRS

L Green

D Grey

Brown

D Green

10

10

10

10

Applications

 Deburring, cleaning, blending, finishing, polishing

Materials

- Metal
- Wood
- Lacquers
- Ceramics
- Glass
- Plastics
- Fibre-glass

60

40

40

60

40

40

05305

04051

04050

05306

Benefits

- Cost-effective, hand-sized pads on a roll, perforated for ease of
- Packaging designed to reduce product wastage
- Longer life, higher cut and a more consistent finish over standard pads

Applications

 Cleaning surface corrosion and oxidation; applying matt finishes to metal; wood denibbing; smoothing wood prior to and after primer coats

Materials

- Metal
- Wood
- Lacquers
- Ceramics
- Glass
- Plastics
- Fibre-glass

ROLLS PER INNER PRODUCT CODE GRADE PADS PER INNER PADS PER OUTER GRADE COLOUR PADS PER ROLL ROLLS PER OUTER MOQ (rolls) SIZE mm MOQ (pads) PART NO. SIZE mm 7441 155 x 225 Type T White 10 40 05307 115 x 150 AVFN Purple A07903 40 35 155 x 225 SULFN 7448 Grey 10 60 60 05304 115 x 150 SULFN Grey A07904 7447 155 x 225 AVFN 10 60 60 05303 Maroon

Scotch-Brite[™] **Multi-Flex Sheets (MX-SR)**

3M[™] Standard Sponge

Mineral

Purple: Aluminium oxide Grey: Silicon carbide

Coating **Flexibility**

Coated on four faces Semi-flexible

Benefits

- High conformability means a consistent, clean finish on the most intricate profiles
- User-friendly non-woven material replaces conventional wire wool products for a safer workplace

Applications

 Cleaning surface corrosion and oxidation; applying matt finishes to metal; wood denibbing; removing frayed wood fibres prior to and after primer coats

Materials

- Metal
- Wood
- Lacquers

SIZE mm	GRADE	COLOUR	SHEETS PER ROLL	ROLLS PER INNER	ROLLS PER OUTER	MOQ (rolls)	PART NO.
100 x 200	AVFN	Purple	60	1	4	4	A07521
100 x 200	SULFN	Grey	60	1	4	4	277164

Accessories for use with Scotch-Brite Handpads

DESCRIPTION	SIZE	USE WITH	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO.
Handpad Holder	89 x 120	Handpads or Rolls	10	10	10	HOLD961

Benefits

- Available in a variety of grades
- Can be used wet for improved dust control
- Can be washed by hand and re-used
- Coated on four faces for value for money and extended product life

Applications

· Hand sanding of contours and

- Wood
- Lacquers

SIZE mm	GRADE	SPONGES PER INNER	SPONGES PER OUTER	MOQ (sponges)	Part No.
95 x 66 x 25	Fine	24	144	144	03801
95 x 66 x 25	Medium	24	144	144	03802
95 x 66 x 25	Coarse	24	144	144	03803

3M[™] Hi-Flex Sponge

and durable

3M[™] Softback Sponge

Coating Flexibility

Coated on two faces
Very flexible

Coating Flexibility

Coated on one face Very flexible (5mm thick)

Benefits

- Available in a variety of grades
- Can be used wet for improved dust control
- Can be washed by hand and re-used
- Coated on two faces for better flexibility

95 x 123 x 12.5

95 x 123 x 12.5

GRADE

Fine

Medium

Applications

SPONGES PER INNER

100

100

Hand sanding of contours and channels

Materials

- Wood
- Lacquers

SPONGES PER OUTER

100

100

Benefits

- Available in finer grades for finishing
- Can be used wet for improved dust control
- Can be washed by hand and re-used
- Coated on one faces for maximum flexibility during more detailed operations

Applications

Hand finishing of intricate profiles

- Wood
- Lacquers

SIZE mm	GRADE	SPONGES PER INNER	SPONGES PER OUTER	MOQ (sponges)	PART NO.
115 x 140 x 5	Superfine	20	200	200	03810
115 x 140 x 5	Fine	20	200	200	03809
115 x 140 x 5	Medium	20	200	200	03808
115 x 140 x 5	Microfine	20	200	200	02600
115 x 140 x 5	Ultrafine	20	200	200	02601

3M[™] 6200J Hand Laps

3M[™] 6223J Professional Whetstones

Mineral Flexible diamond

abrasive

Micron **Grade Bond** Nickel

Pattern Open dot

Mineral Flexible diamond

abrasive

Micron **Grade Bond** Nickel **Pattern** Open dot

Benefits

- Colour coded and ergonomically designed pads give excellent control, long product life and a fine finish
- Easy to use, ideal for removing sharp edges from cut glass, hard metals and ceramics

Applications

 Edge bevelling (wet and dry applications); deburring hard materials; trimming and finishing composite materials

Materials

- Glass
- Ceramics
- Composites
- Laminations
- Armoured platings

Benefits

- Easy to use, fast-cutting, long lasting diamond tools
- Supplied with rubber feet to prevent slippage on smooth surfaces

Applications

 Precision faceting and sharpening of cutting tools such as chisels, blades, knives, shears and carbide tools

Materials

 Hardened metals, including carbide coating

SIZE mm	GRADE	COLOUR	PADS PER INNER	PADS PER OUTER	MOQ (pads)	PART NO.
90 x 55	N20	White	10	10	10	10067
90 x 55	N40	Yellow	10	10	10	65306
90 x 55	N74	Red	10	10	10	65307
90 x 55	N250	Green	10	10	10	9951
90 x 55	R10	Blue	10	10	10	9956
90 x 55	R30	Yellow/White	10	10	10	9955

SIZE mm	GRADE	COLOUR	WHETSTONES PER INNER	WHETSTONES PER OUTER	MOQ (whetstones)	PART NO.
150 x 50	N74	Red	5	5	5	65321
150 x 50	N40	Yellow	5	5	5	65320
150 x 50	N20	White	5	5	5	65316

HAND SANDING

Scotch-Brite[™] **2011 High Performance Cloth**

3M™ Stainless Steel Cleaner and Polish

Non-woven Structure Composition 100% fibre, 0% binder

Absorption Capacity 600%

Packaging Aerosol **Fragrance** Lime

Benefits

- Cleans and polishes in one step, leaving no greasy surface build-up
- Leaves a light, protective film that restores sheen whilst reducing fingerprinting and streaking

Applications

Cleaning and maintenance

Materials

- Stainless steel
- Chrome
- Aluminium
- **Plastics**
- Enamel

Scotch-Brite[™] Tack Pad

Other finished / polished metal surfaces

SIZE mm	COLOUR	CANS PER INNER	CANS PER OUTER	MOQ (cans)	PART NO.
600g Aerosol Can	Light Blue	1	12	12	STSTCAN

Benefits

- Best in class for low linting
- Excellent strength when wet will not tear during use
- Fast absorbency for improved cleaning action
- Ideal for use with 3M Stainless Steel Cleaner

Applications

 Cleaning and maintenance; degreasing metal panels. removal of solvents and other liquids

Materials

- Stainless steel
- Chrome
- Aluminium
- Plastics
- Enamel
- Glass

SIZE mm	COLOUR	CLOTHS PER PACK	CLOTHS PER OUTER	MOQ	PART NO.
320 x 360	Blue	5	50	50	07926

3M[™] Professional Panel Wipe

Microfibres Structure Composition 80% polyester, 20% nylon

Benefits

- Long lasting cloth can be used dry or damp, leaving a lint-free, streak-free finish
- Eliminates the need for cleaning agents in many cases
- Machine washable and reuseable
- Microfibres attract and trap dust particles to leave an ultra-clean surface
- Highly effective when used with 3M Stainless Steel Cleaner

Applications

 Degreasing surfaces or parts; removal of abrasive residues after polishing; final shine before packaging; removal of dust, dirt, grease and fingerprints

Materials

- Stainless steel
- Chrome
- Plastics
- Glass Paint
- Lacquers
- Other finished / polished metal surfaces

Benefits

Structure

- · High dust collection with no drag marks left behind
- No adhesive transfer to hands or surface
- Adhesive is distributed evenly throughout the product for long life and efficiency of use

Applications

· Cleaning and dust removal

Materials

- Paints
- Stainless steel
- Chrome
- Aluminium
- **Plastics**
- Enamel

SIZE mm	DESCRIPTION	COLOUR	PADS PER INNER	PADS PER OUTER	MOQ (pads)	Part No.
175 x 235	Tack Pad	White	10	60	60	07910

Accessories for use with Scotch-Brite Tack Pad

Non-woven web

SIZE mm	DESCRIPTION	COLOUR	DISPENSERS PER INNER	DISPENSERS PER OUTER	MOQ (dispensers)	PART NO.
-	Dispenser	Red	1	1	1	07909

SIZE mm ROLLS PER OUTER 290 x 370

					D	nent	S																					
MATERIAL	Page	Mineral	Coating	Bond	Backing	Attachment	Features	1200	1000	800	009	200	400	360	320	280	240	220	180	150	120	100	80	09	20	40	36	24
3M 245	15	AO	OP	R	Е	HKT	-																					
3M 255P	14	AO	CL	R	С	HKT	FC																					
3M 338U		AO	SO	R	С	HKT																						
3M 314D	16	AO	SO	R	J	-	-																					
3M 734	12	SC	CL	R	A/C	-	WOD																					
3M 618	9	SC	OP	R	Α	STK	FC																					
3M 622	10	SC	OP	R	Α	-	FC																					
3M 110N		GA	OP	G	А	-	-																					

GA	Garnet	А	A-weight paper
SC	Silicon Carbide	С	C-weight paper
AO	Aluminium Oxide	D	D-weight paper
OP	Open coat	Е	E-weight paper
SO	Semi-open coat	J	J-weight cloth
CL	Closed coat	FC	3M™ Fre-Cut™ Anti-Loading Coating
G	Glue bond	WOD	3M [™] Wetordry [™] Abrasive
R	Resin bond	STK	3M™ Stikit™ Self Adhesive Fastening System
DC	Regin over alue bond	HKT	3M™ Hookit™ Hook and Loop Factoning Syst

See 3M Coated Abrasives Technical Information for more detail

3M Air-Powered Orbital Sander

3M[™] 255P

SHEETS

3M[™] 245

Aluminium oxide **Mineral**

Coating Open Resin **Bond**

Backing E-weight paper

Attachment Hookit

Coating Closed

Aluminium oxide

Bond Resin

Mineral

Backing C-weight paper

Fre-Cut **Features** anti-loading coating

Attachment Hookit

Benefits

- Stiff E-weight paper gives a strong backing and long product life
- Resin bond resists heat to prevent premature "burning"
- Features the 3M Hookit fixing system, meaning that in conjunction with Hookit accessories, these products can be attached and reattached as many times as necessary

Applications

 Initial and intermediate sanding on solid wood furniture, wood and metal door and window frames and other hard and soft wood, plastic and metal surfaces by hand and with portable sanding machines

Materials

- Wood Metal
- Paints
- Fillers
- Plastics

Benefits

- C-weight paper backing gives good mineral support meaning longer product life and sustained cutting action
- · Features the 3M Hookit fixing system, meaning that in conjunction with Hookit accessories, these products can be attached and reattached as many times as necessary
- · Features enhanced anti-loading coating to enhance product working life

Applications

 Intermediate and final sanding of furniture parts, varnished surfaces, kitchen counter-tops and plastic parts by hand and with portable sanding machines

Materials

- Lacquered hard & soft wood
- Paints
- Plastics
- Solid surface materials (e.g Corian™)
- Metal

SIZE mm	GRADE	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO. PLAIN	PART NO. HOLED
76 x 102	P40	50	250	250	-	62996
76 x 102	P60	50	250	250	-	62997
70 x 127	P40	50	250	500	8383	-
70 x 127	P60	50	500	500	8682	-
70 x 127	P80	50	250	500	8384	-
70 x 127	P120	50	250	500	03256	-
115 x 225	P40	50	250	500	-	A03249
115 x 225	P60	50	500	500	-	A03248
115 x 225	P80	50	250	250	-	A03247

Accessories for use with Hookit Sheets

DESCRIPTION	SIZE mm	USE WITH	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO. PLAIN
Hard Hand Block for Hookit Sheets	70 x 127	70 x 127mm Hookit Sheets	10	10	10	05740
Soft Hand Block for Hookit Sheets	70 x 127	70 x 127mm Hookit Sheets	5	5	5	05742

SIZE mm	GRADE	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO. PLAIN	PART NO. HOLED
70 x 127	P80	50	250	500	11656	-
70 x 127	P120	50	250	500	03553	11635
70 x 127	P150	50	250	500	03552	14446
70 x 127	P180	50	500	500	03551	11634
70 x 127	P240	50	250	500	03549	11633
70 x 127	P320	50	250	500	03547	11632
115 x 225	P80	50	250	500	-	A03639
115 x 225	P100	50	250	500	-	15683
115 x 225	P120	50	250	500	-	A03637
115 x 225	P150	50	250	500	-	A03636
115 x 225	P360	50	250	500	-	03630X
115 x 225	P400	50	250	500	-	A03628

3M[™] 338U

3M[™] Utility Cloth 314D

Aluminium oxide **Mineral**

Coating Semi-open Resin

Backing C-weight paper

Attachment Hookit

Aluminium oxide Mineral Coating Semi-open

Bond Resin

Backing J-weight cloth

Benefits

Bond

- C-weight paper backing gives good mineral support meaning longer product life and sustained cutting action
- Features the 3M Hookit fixing system, meaning that in conjunction with Hookit accessories, these products can be attached and reattached as many times as necessary
- Features enhanced anti-loading coating to enhance product working life

Applications

 Intermediate and final sanding of furniture parts, varnished surfaces, kitchen counter-tops and plastic parts by hand and with portable sanding machines

Materials

- Lacquered hard & soft wood
- Paints
- Plastics
- Solid surface materials (e.g Corian™)
- Metal

O O O O O

SIZE mm	GRADE	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO. HOLED
76 x 102	P80	50	250	250	62983
76 x 102	P100	50	250	250	62984
76 x 102	P120	50	250	250	62985
76 x 102	P150	50	250	250	62986A
76 x 102	P180	50	250	250	62987
76 x 102	P220	50	250	250	62988
76 x 102	P240	50	250	250	62989
76 x 102	P280	50	250	250	62990
76 x 102	P320	50	250	250	62991
76 x 102	P400	50	250	250	62993
76 x 102	P500	50	250	250	62994

Benefits

- Durable coating and excellent mineral retention means long product life
- Easy to tear backing leaves clean and straight edges
- J-weight cloth gives enhanced flexibility without mineral loss and minimal surface cracking
- · Good performance at an economical price

Applications

 For off hand finishing of tubes, rods, profiles, machine and engineering parts, metal furniture, wood furniture, land, sea and air vehicles; general maintenance and repair operations

- Metal
- Wood
- Plastics

SIZE mm	GRADE	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO.
230 x 280	P40	25	250	250	62906
230 x 280	P50	25	250	250	62905
230 x 280	P60	25	250	250	62904
230 x 280	P80	25	250	250	62903
230 x 280	P100	25	250	250	62902
230 x 280	P120	25	250	250	62901
230 x 280	P150	25	250	250	62900
230 x 280	P180	25	250	250	62899
230 x 280	P240	25	250	250	62897
230 x 280	P320	25	250	250	62907
230 x 280	P400	25	250	250	62896

SHEETS

3M[™] 255P

3M[™] Wetordry[™] 734

Mineral Aluminium oxide

Coating Closed Resin **Bond**

Backing C-weight paper

Features Fre-Cut

anti-loading coating

Silicon carbide Mineral

Coating Closed Resin **Bond**

Backing A/C-weight paper Use wet or dry **Features**

Benefits

- C-weight paper backing gives good mineral support meaning longer product life and sustained cutting action
- Features the 3M Hookit fixing system, meaning that in conjunction with Hookit accessories, these products can be attached and reattached as many times as necessary
- Features enhanced anti-loading coating to enhance product working life

Applications

 Intermediate and final sanding of furniture parts, varnished surfaces, kitchen counter-tops and plastic parts by hand and with portable sanding machines

Materials

- Lacquered hard & soft wood
- Paints
- Plastics
- Solid surface materials (e.g Corian™)
- Metal

SHEETS PER INNER SIZE mm GRADE SHEETS PER OUTER MOQ (sheets) PART NO. PLAIN P80 100 500 500 A63113 230 x 280 230 x 280 P100 100 500 500 A63114 100 230 x 280 500 500 P120 A63115 100 230 x 280 P150 500 500 A63116 230 x 280 P180 100 500 500 A63117 230 x 280 P220 100 500 500 A63118 100 500 500 230 x 280 P240 A63119 230 x 280 P280 100 500 500 A63120 230 x 280 P320 100 500 500 A63121 230 x 280 P360 100 500 500 A63122 100 500 500 230 x 280 P400 A63123 100 230 x 280 P500 500 500 A63124

Benefits

- Sharp, abrasive silicon carbide mineral ensures long product life and good surface quality
- · Flexible and conformable water resistant paper backing for easier handling

Applications

 Off hand sanding on panelling, lacquer surfaces, metallurgical specimens and sheet metal

- Laminated and/or coated surfaces
- Fillers
- Metal
- Plastics
- Acrylics
- Other solid surface materials

SIZE mm	GRADE	PAPER WEIGHT	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO.
230 x 280	P80	С	50	250	250	A02022
230 x 280	P100	С	50	250	250	A02021
230 x 280	P120	С	50	250	250	A02020
230 x 280	P150	С	50	250	250	A02019
230 x 280	P180	С	50	250	250	A02018
230 x 280	P220	Α	50	250	250	A02015
230 x 280	P240	А	50	250	250	A02014
230 x 280	P280	Α	50	250	250	A02013
230 x 280	P320	А	50	250	250	A02012
230 x 280	P360	Α	50	250	250	A02011
230 x 280	P400	Α	50	250	250	A02010
230 x 280	P500	Α	50	250	250	A02009
230 x 280	P600	А	50	250	250	A02008
230 x 280	P800	Α	50	250	250	A02007
230 x 280	P1000	А	50	250	250	A02006
230 x 280	P1200	А	50	250	250	A02005

3M[™] 618 / 3M[™] 622

3M[™] 110N

Mineral Silicon carbide

0pen **Coating Bond** Resin

Backing A-weight paper

Fre-Cut anti-loading coating **Features**

Mineral Garnet **Coating** Open **Bond** Glue

Backing A-weight paper

Benefits

- Sharp silicon carbide mineral gives an aggressive cut with a fine finish
- Higher loading resistance means extended product life

Applications

• Hand sanding of furniture, ornaments, frames, fillers, mouldings and profiles: finishing paints, lacquers, wood and plastics

Materials

- Lacquers
- Plastics
- Primer coats
- Fillers

Benefits

- Garnet mineral is ideal for light wood sanding
- A-weight paper backing gives flexibility for more detailed work

Applications

 Wood sanding by hand and using light portable tools

Materials

Wood

3M 618

SIZE mm	GRADE	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO.
230 x 280	P80	50	500	500	A02631
230 x 280	P100	50	500	500	A02565
230 x 280	P120	50	500	500	A02564
230 x 280	P150	50	500	500	A02563
230 x 280	P180	50	500	500	A02562
230 x 280	P220	50	500	500	A02561
230 x 280	P240	50	500	500	A02560
230 x 280	P280	50	500	500	A02559
230 x 280	P320	50	500	500	A02558
230 x 280	P400	50	500	500	A02556

3M 622

SIZE mm	GRADE	SHEETS PER INNER	SHEETS PER OUTER	MOQ (sheets)	PART NO.
230 x 280	P120	50	500	500	60730
230 x 280	P150	50	500	500	60729
230 x 280	P240	50	500	500	60726

SIZE mm GRADE SHEETS PER INNER SHEETS PER OUTER MOQ (sheets) PART NO. 230 x 280 P100 1000 01861 100 1000 P120 100 1000 1000 01860 230 x 280 230 x 280 P150 100 1000 1000 01859 230 x 280 P180 100 1000 1000 01858 230 x 280 P220 100 1000 1000 01857

Coated Abrasives

Material	Page	Mineral	Coating	Bond	Backing	Features	1200	1000	800	009	200	400	360	320	280	240	220	180	150	120	100	80	09	50	40	36	24
3M Red	122	AO	OP	R		XO																					
3M 255P	123	AO	OP	R		FC																					
3M 314D	124	AO	SO	R																							
3M 618	125	SC	OP	R	А	FC																					

Scotch-Brite[™] Surface Conditioning Products

Material	Page	Mineral	Coating	Bond	Backing	Features	Type T (Talc)	ULFN (SC)	VFN (AO)	FIN (AO)	MED (AO)	CRS (A0)	XCRS (SC)
CP-RL	126	AO	-	-	-	-							
GP-RL	127	AO	-	-	-	-							
		A0	-	-	-	-							
CF-RL	128	SC	-	-	-	-							
		Т	-	-	-	-							

- SC Silicon Carbide
- AO Aluminium Oxide
- OP Open coat
- SO Semi-open coat
- CL Closed coat

 R Resin bond
- Resin over glue bond
 A A-weight paper

- C -weight paper
- D D-weight paper
- F F-weight pape
- FC 3M[™] Fre-Cut[™] Anti-Loading Coating
- WOD 3M™ Wetordry™ Abrasive

 XO 3M™ Xodust™ Dust Control
- rype T Type T (non-abrasive)
 ULFN Ultra Fine
- VFN Very Fine
- FIN Fine
- MED Medium
- CRS Coarse

 XCRS Extra Coarse

See 3M Coated Abrasives Technical Information and Scotch-Brite Technical Information for further details.

Use with 3M Roll Accessories

3M[™] 255P

ROLLS

3M[™] **241UZ Red**

Mineral Aluminium oxide

0pen **Coating** Resin **Bond**

Backing F-weight paper **Features Xodust Dust Control**

Mineral Aluminium oxide

Coating Open Resin **Bond**

Backing C-weight paper

Fre-Cut anti-loading coating **Features**

Benefits

 Very open coat combined with Xodust Dust Control anti-static coating resists loading to give long product life

Applications

 Hand and portable machine sanding

Materials

Soft, resinous woods

GRADE **ROLLS PER INNER** ROLLS PER OUTER MOQ (ROLLS) PART NO. SIZE mm 115 x 50m P40 04243 115 x 50m P60 04242 115 x 50m P80 04241 115 x 50m P100 04240 115 x 50m P120 2 04239 115 x 50m P150 2 04238 04237 115 x 50m P180

Benefits

- C-weight paper backing gives good mineral support for longer product life and sustained cutting action
- · Features enhanced anti-loading coating to extend product working life

Applications

· Hand and portable machine sanding

- Laminated and/or coated surfaces
- Fillers
- Metal
- Plastics
- Acrylics
- Other solid surface materials

SIZE (MM)	GRADE	ROLLS PER INNER	ROLLS PER OUTER	MOQ (ROLLS)	PART NO
115 x 50m	P80	2	12	12	507317
115 x 50m	P100	2	12	12	507318
115 x 50m	P120	2	12	12	507320
115 x 50m	P150	2	12	12	507321
115 x 50m	P180	2	12	12	507322
115 x 50m	P220	2	12	12	507323
115 x 50m	P240	2	12	12	507324
115 x 50m	P280	2	12	12	507325
115 x 50m	P320	2	12	12	507326
115 x 50m	P400	2	12	12	507328

3M[™] Utility Cloth 314D

3M[™] 618

Mineral Aluminium oxide

Coating Semi-open

Bond Resin

Backing J-weight cloth

Mineral Silicon carbide

Coating Open **Bond** Resin

Backing A-weight paper **Features** Fre-Cut™ anti-

loading coating

Benefits

- Durable coating and excellent mineral retention means long product life
- Easy-to-tear backing leaves clean and straight edges
- J-weight cloth gives enhanced flexibility without mineral loss and surface cracking
- Good performance at an economical price

Applications

 Off hand finishing of tubes, rods, profiles, machine and engineering parts, metal furniture, wood furniture and vehicles

Materials

- Metal
 Weed
 - Wood
 - Plastics

SIZE (MM)	GRADE	ROLLS PER INNER	ROLLS PER OUTER	MOQ (ROLLS)	PART NO
25 x 25m	P40	1	5	5	62857
25 x 25m	P50	1	5	5	62858A
25 x 25m	P60	1	5	5	62859A
25 x 25m	P80	1	5	5	62860
25 x 25m	P100	1	5	5	62861
25 x 25m	P120	1	5	5	62862
25 x 25m	P150	1	5	5	62863
25 x 25m	P180	1	5	5	62864A
25 x 25m	P240	1	5	5	62866
25 x 25m	P320	1	5	5	62867
25 x 25m	P400	1	5	5	62868
38 x 25m	P40	1	5	5	62870
38 x 25m	P50	1	5	5	62871
38 x 25m	P60	1	5	5	62872A
38 x 25m	P80	1	5	5	62873
38 x 25m	P100	1	5	5	62874
38 x 25m	P120	1	5	5	62875
38 x 25m	P150	1	5	5	62876
38 x 25m	P180	1	5	5	62877
38 x 25m	P240	1	5	5	62879
38 x 25m	P320	1	5	5	62880
38 x 25m	P400	1	5	5	62881
50 x 25m	P40	1	5	5	62883
50 x 25m	P50	1	5	5	62884
50 x 25m	P60	1	5	5	62885
50 x 25m	P80	1	5	5	62886
50 x 25m	P100	1	5	5	62887
50 x 25m	P120	1	5	5	62888
50 x 25m	P150	1	5	5	62889
50 x 25m	P180	1	5	5	62890
50 x 25m	P240	1	5	5	62892
50 x 25m	P320	1	5	5	62893
50 x 25m	P400	1	5	5	62894

Benefits

- Silicon Carbide mineral gives a sharp, aggressive cut with a fine finish
- Fre-Cut coating resists loading to extend product life
- Flexible backing is long lasting in hand sanding operations

Applications

 Hand and portable machine sanding of furniture, ornaments, frames, fillers, mouldings and profiles

- Lacquers
- Plastics
- Primer coats
- Fillers
- Wood

SIZE mm	GRADE	ROLLS PER INNER	ROLLS PER OUTER	MOQ (rolls)	PART NO.
115 x 50m	P120	1	2	2	06527
115 x 50m	P150	1	2	2	04672
115 x 50m	P180	1	2	2	04660
115 x 50m	P240	1	2	2	06528
115 x 50m	P320	1	2	2	04655

Cut & Polish Roll CP-RL

General Purpose Roll GP-RL

Mineral Aluminium oxide

Mineral Aluminium oxide

Benefits

- Aggressive cutting action leaves a uniform, tight scratch pattern
- Small lengths of this robust roll can be used on hand tools with the 3M 935 Mandrel for reaching the inside of tubes and pipes

Applications

 Deburring, cleaning and finishing

Materials

- Metal
- Plastics
- Wood
- Composites
- Lacquers

SIZE mm	GRADE	COLOUR	ROLLS PER INNER	ROLLS PER OUTER	MOQ (rolls)	PART NO.
25 x 5m	AMED	Brown	2	10	10	03767
50 x 5m	AMED	Brown	1	5	5	05534

Accessories for use with Scotch-Brite Cut & Polish Roll

DESCRIPTION	SIZE	MOS (RPM)	USE WITH	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO.
3M 935 Mini Mandrel	75mm length / 6.35mm shank	14000	CP-RL	5	5	5	00935

Benefits

- Easy to tear into convenient lengths
- Three-dimensional open structure gives a controlled, repeatable cut and uniform finish

Applications

• Cleaning; light rust removal; surface preparation prior to painting, gluing, varnishing or electro-plating

- Metal
- Wood

SIZE mm	GRADE	COLOUR	ROLLS PER INNER	ROLLS PER OUTER	MOQ (rolls)	PART NO.
125 x 10m	AFIN	Green	1	4	4	03768

Clean & Finish Roll CF-RL

Mineral

Aluminium oxide; Silicon carbide

Benefits

- Highly conformable web for intricate or detailed work won't alter the geometry of the
- Easy to cut into desired lengths for hand sanding or use with orbital sanders

Applications

 Touch-up on brushed stainless steel and aluminium; matt finishing on metal; removal of light blemishes; tool cleaning; cleaning sensitive surfaces (e.g. measuring equipment); roughing lacquered surfaces for repainting; initial and intermediate lacquer coats

Materials

- Metal
- Wood
- Plastics
- Composites
- Lacquers

SIZE mm	GRADE	COLOUR	ROLLS PER INNER	ROLLS PER OUTER	MOQ (rolls)	PART NO.
100 x 10m	SULFN	Grey	1	4	4	232776
100 x 10m	AVFN	Maroon	1	4	4	03760
100 x 10m	AMED	Maroon	1	4	4	03761
150 x 10m	SULFN	Grey	1	4	4	03766
150 x 10m	AVFN	Maroon	1	4	4	03762
150 x 10m	AFIN	Maroon	1	4	4	03763
150 x 10m	AMED	Maroon	1	4	4	03764
150 x 10m	Туре Т	White	1	4	4	03765

Accessories for use with Scotch-Brite Clean & Finish Roll

DESCRIPTION	SIZE	USE WITH	UNITS PER INNER	UNITS PER OUTER	MOQ	PART NO.
3M Stainless Steel Cleaner	600g Can	Handpads or Rolls	1	12	12	STSTCAN
Handpad Holder	89 x 120mm	Handpads or Rolls	10	10	10	HOLD961

After Sales Care

Warranty

3M offer you a 12 month warranty from the day the machine was purchased, and a 6 month warranty for all repaired parts even if this is longer than the overall warranty.

Consumable parts and damage due to misuse are not covered as part of this warranty.

Warranty repairs must be performed by an authorised 3M Warranty Repair Centre.

Please fax your completed warranty card to:

0161 237 1106 (United Kingdom) 01 280 3509 (Ireland)

or register online at 3M.co.uk/airtoolswarranty

Spare Parts

Spare Parts are available for every 3M Power Tool and are listed in the user manual of each tool.

To purchase spare parts please contact our Customer Service Team or visit 3M.co.uk/abrasives

Vibration

Declared vibration levels found in tool manuals are in accordance with EN12096; measurements carried out in accordance with standard EN ISO 8662-8:1997. The noise and vibration values stated are from laboratory testing in conformity with stated codes and standards and are not sufficient risk evaluation. Values measured in a particular work place may be higher than the declared values. The actual exposure values and amount of risk or harm experienced to an individual is unique to each situation and depends upon the surrounding environment, the way in which the individual works, the particular material being worked, work station design, as well as upon the exposure time and the physical condition of the user. 3M cannot be held responsible for the consequences of using declared values instead of actual exposure values for any individual risk assessment.

Air Tool	Model No	PSI	Max RPM	Motor HP (w)	Airflow Rate SCFM	Weight (kg)	Length (mm)	Height (mm)	Tool Dia. (mm)	Orbit Dia. (mm)	Air Inlet Thread	Collet Size (mm)
	20315	90	12,000	0.28	17	0.57	N/A	78.61	75	2.5	1/4"	N/A
	20319	90	12,000	0.28	17	0.89	219	83	127	5	1/4"	N/A
Random Orbital Sander (SGV)	20322	90	12,000	0.28	17	0.89	219	83	127	2.5	1/4"	N/A
	20462	90	12,000	0.28	17	0.94	232	83	152	5	1/4"	N/A
	20464	90	12,000	0.28	17	0.94	232	83	152	2.5	1/4"	N/A
	20316	90	12,000	0.28	17	0.59	N/A	78.61	75	2.5	1/4"	N/A
	20318	90	12,000	0.28	17	0.87	211	83	127	5	1/4"	N/A
Random Orbital Sander (CV)	20321	90	12,000	0.28	17	0.87	211	83	127	2.5	1/4"	N/A
	20461	90	12,000	0.28	17	0.91	223	83	152	5	1/4"	N/A
	20463	90	12,000	0.28	17	0.91	223	83	152	2.5	1/4"	N/A
Two Hand Random Orbital Sander	28337	90	12,000	0.46	24	1.32	328	113	152	9.5	1/4"	N/A
Orbital Sander (CV)	20430	90	10,000	0.24	17	0.69	139.3	83.5	75 x 100	2.5	1/4"	N/A
Orbital Sander (SGV)	20431	90	10,000	0.24	17	0.72	142.3	83.5	75 x 100	2.5	1/4"	N/A
	25126	90	20,000	1	35	0.77	196.7	N/A	N/A	N/A	1/4"	6
	25127	90	18,000	1	35	0.77	196.7	N/A	N/A	N/A	1/4"	6
	25128	90	12,000	1	35	0.93	254	N/A	N/A	N/A	1/4"	6
Die Grinder	25129	90	8,000	1	35	0.93	254	N/A	N/A	N/A	1/4"	6
	28345	90	18,000	0.5	23	0.512	174.6	N/A	N/A	N/A	1/4"	6
	28346	90	18,000	0.5	23	0.697	269.9	N/A	N/A	N/A	1/4"	6
	28347	90	4,000	0.5	23	0.717	200	N/A	N/A	N/A	1/4"	6
	20233	90	25,000	1	35	0.95	196.9	76.2	75	N/A	1/4"	N/A
Cut-off Wheel Tool	20234	90	20,000	1	35	1.02	196.9	82.6	100	N/A	1/4"	N/A
Cut-oil Wheel lool	20243	90	12,000	1	35	1.49	222.3	133.4	115	N/A	1/4"	N/A
	20235	90	12,000	1	35	1.57	222.3	133.4	127	N/A	1/4"	N/A
Inline Sander	28338	90	1,600	1	35	1.51	251	N/A	N/A	N/A	1/4"	5/8"
	28339	90	3,500	1	35	1.2	216	N/A	N/A	N/A	1/4"	5/8"
File Belt Sander	28366	90	22,000	0.6	27	1.3	370	74.5	N/A	N/A	1/4"	N/A
Disc Sander	25124	90	20,000	0.5	23	0.89	171.5	69.9	51	N/A	1/4"	6
DISC SALIUEI	25125	90	15,000	1	35	0.58	209.6	82.6	77	N/A	1/4"	6

Electric Tool	Model No	RPM	Power (w)	Voltage (v)	Tool Dia. (mm)	Orbit Dia. (mm)	Weight (kg)	Spindle Thread	Size (I)	Max Output (w)	Air Flow (m3/h)	Low Pressure (hPa)	Dust Class
Random Orbital	64385	5,000 to 10000	450	240	150	3	2.1	N/A	N/A	N/A	N/A	N/A	N/A
Sander	64381	5,000 to 10000	450	240	150	5	2.1	N/A	N/A	N/A	N/A	N/A	N/A
Polisher	64393	700 to 1,850	1,100	240	200	N/A	1.9	N/A	N/A	N/A	N/A	N/A	N/A
Polisitei	64394	700 to 1,850	1,100	110	200	N/A	1.9	N/A	N/A	N/A	N/A	N/A	N/A
	64397	N/A	N/A	240	N/A	N/A	N/A	N/A	25	1,400	220*	248*	L
Portable Dust	64405	N/A	N/A	240	N/A	N/A	N/A	N/A	50	1,400	220*	248*	L
Extraction Unit	64401	N/A	N/A	240	N/A	N/A	N/A	N/A	25	1,400	140**	225**	M
	64409	N/A	N/A	240	N/A	N/A	N/A	N/A	50	1,400	140**	225**	М

3M[™] Air-Powered Disc Sander

3M[™] Air-Powered Die Grinder

Designed to allow greater access to work pieces compared to conventional larger disc attachments. Now you can combine the ease of use of the 3M[™] Roloc[™] Quick-Release System with the high performance and durability of a 3M Air-Powered Disc Sander.

- All models feature a powerful, high torque air motor to optimise overall performance of the 3M Roloc disc system.
- Easier-handling, lightweight, compact design generates less vibration, while improving operator control.
- 3M[™] Greptile[™] Gripping Material helps provide a more secure grip that can be held with less effort.
- Rear adjustable exhaust feature allows airflow to be directed away from the operator in any preferred direction.
- Works in combination with the Roloc Quick Release System discs lock securely in place with just half a twist.
- Provides a fast, efficient method for grinding, blending, deburring and finishing on all types of metal.
- All models are supplied with a 3M Roloc Rubber Back-Up Pad and 6mm Collett.

Introducing the versatile range of 3MTM Air-Powered Die Grinders with choice of operating speeds and power designed to tackle a variety of applications utilising shaft-mounted and 3MTM Roloc+TM products. Ideal for easy use in small and confined areas.

- The compact design and built-in safety features make these the tools of choice for any iob.
- 3M[™] Greptile[™] Gripping material helps provide a more secure grip that can be held with less effort.
- Rear adjustable exhaust feature allows airflow to be directed away from the operator in any preferred direction.
- All models are supplied with a 6mm Collett.

RPM	MOTOR HP	WEIGHT	LENGTH mm	PART NO.
20,000	1	0.77 kg	196.9	25126
18000	1	0.77 kg	196.9	25127
12000	1	0.93 kg	254	25128
8000	1	0.93 kg	254	25129
18000	0.5	0.512 kg	174.6	28345
18000 [extended]	0.5	0.697 kg	269.9	28346
4.000	0.5	0.717 kg	200	28347

Applications

- Use the 75mm 1HP version for tougher applications where more control and power is required. Includes removable side handle for ease of use.
- Use the 50mm 0.5 HP version for light grinding, finishing and deburring where its important to confine the area of work.

Applications

- Powerful 1 HP 3M[™] Die Grinders are excellent for optimised results in heavier applications. Lower speed machines feature an offset gear box for higher torque.
- The 0.5 HP models feature a high output air motor. This provides high torque performance resulting in constant speed under load for optimum performance of abrasive product. The 4,000 RPM tool features a planetary gearing system for increased torque.
- Choose the extended shaft grinder where extra reach is needed for cylindrical polishing, buffing and deburring applications.

135

3M[™] Air-Powered Cut Off Wheel Tool

3M[™] Air-Powered File Belt Sander

Designed to easily handle a variety of challenging cutting applications. All models feature a powerful 1HP high torque air motor to optimise the cutting performance of 3MTM Cut Off Wheels.

- The compact design and built-in safety features make these the tools of choice for any job.
- 3M[™] Greptile[™] Gripping Material helps provide a more secure grip that can be held with less effort.
- Adjustable directional exhaust feature allows airflow to be directed away in any direction preferred.

SIZE mm	RPM	WEIGHT	LENGTH mm	HEIGHT mm	PART NO.
75	25000	0.94 kg	196.9	76.2	20233
102	20,000	1.02	196.9	82.6	20234
115	12000	1.49	222.3	133.4	20243
127	12000	1.57	222.3	133.4	20235

Applications

- For heavy duty applications choose the range of Right Angle Cut Off Wheel Tools, featuring a removable side handle. Use with Type 41 115mm and 127mm Cut Off Wheels.
- For smaller applications choose the range of lightweight Straight Shaft Cut Off Wheel Tools. Use with Type 41 75mm and 102mm Cut Off Wheels.

Ideally suited for use with 3MTM Abrasive and Scotch-BriteTM Belts for a variety of metalworking applications. Grind, deburr and blend from contact wheel or platen, finish and polish from slack of belt.

- Lightweight, durable construction and 0.6 HP motor helps provide an excellent power to weight ratio.
- Both belt head and handle rotate a full 360 degrees to easily access hard-toreach areas.
- Innovative belt cover allows easy access for quick belt changes.
- 3M[™] Greptile[™] Grip gives a comfortable and secure grip.
- Warm composite housing minimises vibration for less operator fatigue.
- 3M exhaust system acts to reduce noise levels, clear debris and maintain cool belt running for enhanced results.

IIEM	WEIGHT	LENGIH MM	UNITS PER CASE	KPIVI	MUTUK HP	PAKI NU.
Air-Powered File Belt Sander	1.3 kg	370	50	22,000	0.6	28366

ITEM	SIZE mm	LENGTH mm	UNITS PER CASE	PART NO.
Self Generating Vacuum Bag Adaptor	25mm Ext Hose Thread x 25mm ID	10	10	20453

Applications

- The 3M File Belt Sander comes complete with one standard arm (28368), 3M™ Air Tool Lubricant (20451) and both a steel and rubber drive wheel.
- 3mm–19mm Width x 457mm–610mm Length.

3M[™] Air-Powered Inline Sander

3M™ Portable Dust Extraction Unit

A single system for graining, blending and finishing in stainless steel fabrication. Ideal for flat accessible areas.

- Both models feature a powerful 1 HP high torque air motor to optimise performance in all applications.
- The compact design and fully adjustable side handle collar improve operator
- 3MTM GreptileTM Grip material helps provide a more secure grip that can be
- Adjustable exhaust feature allows airflow to be directed away from the operator in any preferred direction.
- Supplied with spindle extension to fit expander wheels and pneumatic drums.

A A OTTO DI LI D	2014
	9

MOTOR HP	RPM	WEIGHT	LENGTH mm	PART NO.
1	1,600	1.51 kg	251	28338
1	3,500	1.2 kg	216	28339

Applications

- 3,500 RPM version is the recommended running speed on most applications to achieve optimum results.
- 1,600 RPM version where a longer scratch pattern is required. Can also be used with Scotch-Brite™ Wheels where a slower running speed is required.
- Rubber Slotted Expander Wheel is used in more demanding surface finishing
- Pneumatic Drums are a less aggressive option to produce a consistent satin finish and to reduce the likelihood of chatter.

- Innovative dual filter concept for high suction and more efficient dust collection provides a healthier working environment.
- Automatic electromagnetic pulse filter cleaning for a constant airflow and consistent working.
- Works with both electric and air-powered tools.
- Compact design for greater mobility.
- Anti-static hose.
- Automatic on/off switch.

Colour	Power (Watt)
Black and Grev	1400

ITEM	SIZE	VOLTAGE	DUST CLASS	AIRFLOW ON THE HOSE END (M3/H)	PART NO.
Portable Dust Extraction Unit	25L	240V	M	140	64401
Portable Dust Extraction Unit	50L	240V	M	140	64409
Portable Dust Extraction Unit	25L	110V	M	140	64402
Portable Dust Extraction Unit	50L	110V	M	140	64410

Applications

- 25L compact size for increased mobility.
- 50L size for increased capacity and longer more consistent working.
- Units come complete with one 35mm hose and two plastic bags.
- Units are dust class M for use with Hazardous dusts with MAK values > 0.1mg/m³.
- Applications include Automotive Paint, Glass Fibre, Solid Surface, Composites and Wood.

Air-Powered Random Orbital Sanders

3M™ Electric Random Orbital Sander

Engineered to work hand-in-hand with the 3MTM Abrasives and Accessories you've always trusted, the 3M Air-Powered Random Orbital Sander provides the power and performance to get the job done with even better results.

- Impressive power to weight ratio.
- Perfectly balanced back-up pad designed to work in harmony with the 3M Air-Powered Random Orbital Sander range.
- Superior balance for reduced vibration, smooth running and operator comfort.
- Ready to use with integral swivel hose adaptor.
- Available in a range or orbits and vacuum systems.

5mm Diameter Orbit General purpose sanding Description: Silver 5mm

3M[™] Self-Generated Vacuum Random Orbital Sander

- Supplied with a self-contained dust collection system to effectively trap and contain airborne particles.
- Can also be attached to a central vacuum system.

ITEM	WEIGHT	LENGTH mm	HEIGHT mm	PART NO.
75mm (2.5mm orbit)	0.57 kg	186	79	20316
125mm (5mm orbit)	0.89 kg	219	83	20319
125mm (2.5mm orbit)	0.89 kg	219	83	20322
150mm (5mm orbit)	0.94 kg	232	83	20462
150mm (2.5mm orbit)	0.94 kg	232	83	20464

RPM	Vacuum	Motor HP
12,000	Self-Generated	0.28

3M™ Central Vacuum Random Orbital Sander

 Supplied ready with swivel hose adaptor to attach to any central vacuum system for efficient evacuation of dust and debris.

ITEM	WEIGHT	LENGTH mm	HEIGHT mm	PART NO.
75mm (2.5mm orbit)	0.57 kg	186	79	20315
125mm (5mm orbit)	0.87 kg	211	83	20318
125mm (2.5mm orbit)	0.87 kg	211	83	20321
150mm (5mm orbit)	0.91 kg	223	83	20461
150mm (2.5mm orbit)	0.91 kg	223	83	20463

RPM	Vacuum	Motor HP
12,000	Central	0.28

The powerful and beautifully balanced 3M[™] Electric Random Orbital Sander, incorporating an efficient self generated dust extraction system, is designed to work hand-in-hand with the 3M™ Abrasives and Accessories you already trust.

- Ergonomic grip for better handling and operator comfort.
- Close rubber skirt and shroud for improved dust extraction.
- Powerful 450 watt motor for shorter processing times.
- Robust design for longer life.
- Variable speed for greater versatility.

RPM	Vacuum	Motor HP
5,000 -	Self-Generated /	450
10,000	Central	

SIZE mm	VOLTAGE	WEIGHT	CURRENT	PART NO.
150 (3mm orbit)	240V	2.1 kg	2A	64385
150 (5mm orbit)	240V	2.1 kg	2A	64381
150 (5mm orbit)	110V	2.1 kg	4A	64382
150 (3mm orbit)	110V	2.1 kg	4A	64386

- Increased efficiency, improved comfort.
- The new 3M Electric Random Orbital Sander is designed to work hand-in-hand with the 3M products you already trust.
- The back-up pad and tool are precision balanced to work in harmony reducing vibration.

3M[™] Two-Hand Random Orbital Sander

3M[™] Air-Powered Orbital Sanders

 A very compact and lightweight orbital sander. The right-angle design means that it is easy to see the area being sanded for improved accuracy and ease of use.

Includes 3M[™] Finesse-it[™] Stikit[™] Hard Pad 3125H.

RPM	Vacuum	Motor HP
12,000	Non-Vacuum / Central	0.46

SIZE mm	WEIGHT	LENGTH mm	HEIGHT mm	PART NO.
150 (9.5mm orbit)	1.32 kg	328	113	28337

3M[™] Mini Random Orbital Sander

- The compact Mini Random Orbital Sander is a light weight nib removal tool for easier control and reduced operator fatigue.
- It has a 3M[™] Roloc[™] fixing to accept the full range of Finesse-it[™] Roloc[™] sanding backup pads.
- Includes 3M™ Roloc™ 02345 w/Stikit Face.

SIZE mm	WEIGHT	RPM	MOTOR HP	PART NO.
32 (5mm orbit)	0.45 kg	8,000	0.27	63374

Designed to maximise finishing performance on flat surfaces. Ideal for sanding edges, sides and in corners.

- Impressive power to weight ratio.
- Ergonomically designed grip for improved handling and ease of use.
- Perfectly balanced to help reduce vibration, for smooth running and operator comfort.

3M™ Self-Generated Vacuum Orbital Sander

RPM	Vacuu	ım	Motor HP		A 1	
10,000	Self Gene	erated	0.24		U.S. 5	
						_
SIZE	mm	W	EIGHT	LENGTH mm	HEIGHT mm	PART NO.
75 x	100	(1.72 ka	142.3	83.5	20431

- Supplied with a self-contained dust collection system to effectively trap and contain airborne particles.
- Can also be attached to a central vacuum system.

3M™ Central Vacuum Orbital Sander

RPM	Vacu	um	Motor HP		(C)	* 65	
10,000	Central		0.24	9	A 1	2 V	
SIZE	mm	W	/EIGHT	LENGTH mm	HEIGHT mm	PART NO.	
75 x	100	().69 kg	139.3	83.5	20430	

 Supplied ready with swivel hose adaptor to attach to any central vacuum system for efficient extraction of dust and debris.

3M[™] Air-Powered Nib Removal Sander

LENGTH mm

PART NO.

3M™ Electric Polisher

• A very compact and lightweight orbital sander. The right-angle design means that it is easy to see the area being sanded for improved accuracy and ease of

Includes 3M[™] Finesse-it[™] Stikit[™] Hard Pad 3125H.

|--|

RPM	Motor HP	
7,500	0.067	

The 3M[™] Electric Polisher is engineered to work hand-in hand with the 3M[™] Compound, Pads and Accessories you already trust.

- A powerful 1100 watt motor for better handling and shorter processing times.
- Spindle locking button for quick easy pad change and greater operator
- Designed to rest on its back to keep the pad contamination free.
- · Variable speed for greater versatility.

RPM	Power (Watt)	
700 – 1 850	1 100	

3M[™] Finesse-it[™] Kit

3M[™] Air-Powered Buffer

SIZE mm

32 (3mm orbit)

 The right angle shape of this 3M™ Buffer allows operators to reach difficult areas whilst its large orbital action allows for faster polishing.

0.45 kg

• The tool is ergonomically designed for reduced vibration and comfort in use.

RPM	Motor HP	
8,000	0.26	

- A portable system for the removal of small scratches and imperfections on paint, perspex and solid surface to achieve perfect finishes.
- · Coordinated components of the system guarantee efficiency and process stability.

The kit contains:

- Microfinishing and 3M[™] Trizact[™] discs
- Polishing pads and compounds
- Sanding accessories

INDEX

3M™ Hookit™ Low Profile Back-Up Pad

File Belt Sander Arm Attachments

Patent pending system for collecting dust when using SGV sanders. Eliminates the need for cumbersome vacuum hoses.

UNITS PER CASE	SIZE mm	PATTERN	MAX RPM	UNITS PER PACK	PART NO.
10	75	3 Holes	12,000	10	20350
10	125	44 Holes	12,000	10	20353
10	150	50 Holes	12,000	10	20465

3M[™] Self Generating Vacuum Bag

Patent pending system for collecting dust when using SGV sanders. Eliminates the need for cumbersome vacuum hoses.

UNITS PER CASE	ITEM	DIMENSIONS mm	UNITS PER PACK	PART NO.
50	Self Generating Vacuum Bag	280 x 125	10	20452
10	Self Generating Vacuum Bag Adaptor	25mm Ext Hose Thread x 25mm ID	10	20453

A variety of attachment arms are available to suit a diverse range of applications.

BELT SIZE mm	ITEM	DESCRIPTION	MOQ	REACH mm	PART NO.	
13 x 457	Standard Arm	For use on contact wheel or platen	1	150	28368	Carille
13 x 457	Thin Arm	For access to narrower areas/channels	1	150	28369	A.
13 x 457	Corners 1 Arm	Sand channel and grooves with contact wheel and strapping on slack of belt	1	140	28370	Charles
19 x 457	Thick Standard	Thicker than standard arm for use with wider belts on contact wheel or platen	1	150	28371	College
3 x 457	Narrow Channel Arm	Sand channel and grooves with narrow belt on contact wheel or strapping on slack of belt	1	140	28372	9
19 x 520	520mm Arm	For use with wider belts on contact wheel or platen where extra reach is needed	1	175	28373	Carrie
13 x 457	Curved	For blending flat areas on platen	1	150	28374	Do
6 x 610	Vessel	Sand channel and fillet areas on contact wheel or strapping on slack of belt	1	190	28375	De la
610	File Belt Sander Extension	Used to extend arms to 610mm length. Can be used with same attachment arms used for 457mm length arms.	-	225	28376	N. Same

File Belt Sander Platen Pad Material

3M[™] Air Tool Lubricant

Used to keep pneumatic air tools running efficiently. Use 2-3 drops at the end of each day, or as needed, to maintain tool performance.

UNITS PER CASE	ITEM	DIMENSION mm	UNITS PER PACK	PART NO.
12	Air Tool Lubricant	4 oz bottle	12	20451

BELT SIZE MM	ITEM	GRADE	MOQ	PART NO.
13	File Belt Sander Platen Pad Material	Soft	10	28377
19	File Belt Sander Platen Pad Material	Soft	10	28378
13	File Belt Sander Platen Pad Material	Hard	10	28379
19	File Belt Sander Platen Pad Material	Hard	10	28380
13	File Belt Sander Platen Pad Material	Thin	10	28381
19	File Belt Sander Platen Pad Material	Thin	10	28382

Sealey EXL Deburring Machine Deal

Sealey Bristle Bench Motor Machine Deal

- Heavy duty machine designed for intermittent use, 240 volt, 0.5 HP and 2850 rpm.
- Ready to use out of the box with pre-mounted consumables.
- Scotch-Brite wheels attached:
 - 1 x DB-WL 152 x 25.4mm 7SFN (light deburring & fine finishing)
 - 1 x DB-WL 152 x 25.4mm 9SFN (heavier burrs)

Benefits

PRODUCT

Scotch-Brite

EXL Deburring

Wheel DB-WL

SIZE (mm)

152 x 25.4

- Scotch-Brite EXL Deburring Wheels produce a true radiussed edge without affecting the dimensions of the part which means less re-work, giving a better quality finish
- Gives consistent results throughout its long life especially useful on large volume

DENSITY/GRADE

7SFN

DESCRIPTION

Ideal for light burrs, the 7S Fine

wheel is conformable and will

give when pressure is applied

For larger burrs, the 9S Fine

wheel is harder and gives a slightly coarser finish than the SEE PAGE

- Heavy duty machine designed for intermittent use, 240 volt, 0.5 HP and 2850 rpm.
- Ready to use out of the box with pre-mounted consumables.
- Scotch-Brite wheels attached:
 - 1 x BB-ZB Radial Bristle Brush Type C P120
 - 1 x X3-WL Deburring Wheel 150 x 25.4mm 9SFN

Benefits

- Suitable for light deburring applications where greater conformability is required
- Compared to wire brushes the radial bristle construction has no flying wires and provides greater cleaning power.
- The EX3 wheel has a tougher and more durable construction to handle larger burrs, without undercutting the work piece.

PRODUCT	SIZE (mm)	DENSITY/GRADE	DESCRIPTION	SEE PAGE
Scotch-Brite Radial Bristle Brush	150	P120 Type C	Ideal for cleaning, finishing and light deburring in metal fabrication applications. Extremely comfortable, ideal for irregular surfaces	62
Scotch-Brite EX3 Deburring Wheel X3-WL	150 x 12 x 25.4	9SFN	The latest deburring wheel from 3M, offering considerably longer life and improved performance over the standard. An excellent product for customers who are accurately measuring the value of the products used	70

Grade Comparison Chart	150
3M™ Roloc™ Quick Release System	151
3M™ Stikit™ and 3M™ Hookit™ Fixing System	152
$3M^{^{I\!\!M}}$ Cubitron [™] Coated Belts Product Application Chart	153
3M Coated Abrasives General Safety Information	154
Scotch-Brite [™] Cleaning and Finishing Products Operating Hints	156
Scotch-Brite Cleaning and Finishing Products Glossary	157
Safety Recommendations	158
Product Finder	160
Part Number Index	162
Conditions of Sale of Goods and Services	181

Grade Comparison Chart

	3M (Cubitror	ı TM	3M Trizact™		Flexible			Scotch-Brite™	
Europe FEPA		brasive		Abrasives	Micron Grade	Diamond Grade*	USA ANSI	Handpads / Rolls	Wheels / Brushes	Belts / Discs
P9000					3					
P3800					6					
P3000				A6	7		1200	Edua Elec		
P2500					9		1000	Extra Fine	Ultra Fine	
P2000						N10 (Blue)	800	Lillius Fine	Super Fine	
P1500								Ultra Fine	Very Fine	Super Fine
P1200				A16	15		600	Cunar Fina		
P1000				A20	20		500	Super Fine	Fine	
P800						N20	400	Van Fina	Fine	Very Fine
P600				A30			360	Very Fine		
P500				A40	30			Fine		
P400				A45			320	Fille	Medium	
P360					40	N40	280	Medium	Medium	
P320				A60				iviedium		
P280				A65			240		Coomo	
P240				A80	60			Coarse	Coarse	Medium
P220				A90			220		X Coarse	
P200				A100		N74			A Coarse	
P180				A110			180			Coarse
P150				A130	100		150			
P120				A160		N125	120			Heavy Duty
P100					180					SE ACRS
P80				A300			100			Super Duty
P60			80+	A400		N250	80			
P50		60+					60			
P40		00+		A500			50			
P36							36			
P30	36+									
P24							30			
P16										

3M[™] Roloc[™] Quick Release System

The easy-to-use 3M Roloc Quick Release System enables operators to select the 3M product most suited to the application, and change product or grade quickly with a simple twist-off, twist-on motion.

3M Roloc and Roloc+ Quick Release System

3M Roloc Quick Release System

- 3M Roloc Discs are designed for use on the face of the disc
- Available in a range of products for grinding, finishing, deburring and cleaning applications

- Can be used with 3M Roloc Rubber Back-Up Pads or 3M Roloc Plastic Holders No. 1, 2, 3 or 4
- Colour coded fixings for easy grade recognition (please see below for details)

3M Roloc+ Quick Release System

- 3M Roloc+ Discs/Brushes are designed for use on the edge and have a longer shaft for extra strength
- Available in a range of products for finishing, deburring and cleaning applications
- The 3M Roloc Plastic Holder assures secure fixing with rapid grade or product change
- To be used with all 3M Roloc+ Plastic Holders (excluding Roloc Rubber Back-Up Pads)

PRODUCT	3M ROLOC AND ROLOC+ PLASTIC HOLDERS									
	NO 1	NO 2	NO 3	NO 4	NO 5 ^	No 6 ^^	No 7	No 8		
25mm discs	Χ									
38mm discs		X								
50mm discs			X							
75mm discs				X						
All brush products	Χ									
3mm wide wheels					X	X				
6mm wide wheels							Х			
12.5mm wide wheels								Χ		

^Use with 25 and 38mm diameter wheels ^^Use with 50 and 75mm diameter wheels

PRODUCT	3M ROLOC RUBBE	ER BACK-UP PADS
PRODUCI	ANGLE GRINDER MACHINE*	ALL OTHER MACHINES**
25mm discs	X	
38mm discs		X
50mm discs		
75mm discs		
Roloc Bristle Discs	X	

^{*}M14/M10 threads ** 6mm thread (use with 6mm threaded shaft where required for collets)

3M Roloc Abrasive Disc Grade and Button Colour Chart

Grade	Button	Grade	Button	Grade	Button	Grade	Button
P24	Black	P50	Green	P100	Blue	P180	Brown
P36	Brown	P60	Orange	P120	White	P240	Green
P40	Red	P80	Yellow	P150	Black		

3M[™] Stikit[™] Self Adhesive Fixing System and 3M[™] Hookit[™] Hook and Loop Fixing System

3M™ Cubitron™ Coated Abrasive Belts Product Application Chart

Standard Hole Configuration for Dust Extraction Machines

5 Hole 125mm Disc 500A

8 Hole 81mm x 153mm Sheet on a roll 404A

6 Hole 150mm Disc 600A

8 Hole 92mm x 200mm Sheet on a roll 404B

8 Hole 150mm Disc 800A

7 Hole 92mm x 185mm Sheet on a roll 232A

8 Hole 150mm Disc 800D

10 Hole 115mm x 250mm/240mm Sheet on a roll 505A Sheet on a roll 505B

44 Hole 125mm Disc

50 Hole 150mm Disc

3M[™] Cubitron[™] Coated Abrasive Belts Product Application Chart

Machine Type Material	 Robotic	Portable File Belt Machines	Power Grinding (High Pressure)	Toolpost Linisher Dry	Stroke Sander	Platen Sander	Backstand Pressures Medium Light		Centrele Finis	
Mild Steel		777F 964F		964F	747D	964F	964F	964F	977F	977F
Tool Steels & SG Iron	964F	777F 964F	967F 984F	964F		964F	967F 977F 984F	964F	977F	977F
Stainless & Cobalt	907E 967F 984F	777F 947D 977F	967F 977F 984F	977F	747D 907E 947D	707E 777F 907E 947D	947D 967F 977F 984F	907E 947D 777F	977F	977F
Aluminium		777F 964F	974F	964F			964F 974F	964F	964F	
Nickel Alloys	967F 984F	777F 947F 977F	967F 977F 984F	977F		777F 907E	947D 967F 977F 984F	947D 907E	977F	977F
Titanium	967F	977F	967F				967F	967F		977F

ЗМ	CODE	3M 707E	3M 747D	3M 777F	3M 907E	3M 947D	3M 964F	3M 967F	3M 974F	3M977F
Backir	ng Type	Flexible JE wt.	Semi-Flexible X wt.	Stiff YF wt.	Flexible JE wt.	Semi-Flexible X wt.	Stiff YF wt.	Stiff YF wt.	Stiff YF wt.	Stiff YF wt.
Grind	ing Aid	Yes	Yes	Yes	Yes	Yes	No	Yes	No	Yes
Use: C	Ory/Wet	Dry	Dry	Dry/Wet	Dry	Dry	Dry/Wet	Dry	Dry	Dry/Wet
Pres	ssure	Medium	Medium	Medium	Medium	Medium	Medium	High	High	High
	P240	✓								
	P220	✓								
	P180	✓		1						
	P150	✓	1	✓	✓					
	P120	✓	1	1	1		✓			1
Grit Range	P100	✓	1	✓	✓		✓			1
Grit R	P80	✓	1	1	1	✓	✓	✓		1
	P60		1	✓	✓	✓	✓	✓		1
	P50		1	1			✓	✓		1
	P40			✓			✓	✓		1
	P36			✓			✓	✓	✓	1
	P25						✓	1		

3M[™] Coated Abrasives General Safety Information

Transport and Storage

All coated abrasives should be handled carefully.

Mechanical damage can be caused by mishandling, which should be avoided.

Coated abrasives should be stored in dry, frost free conditions. They should be kept away from heat sources, cold, damp walls, doors or windows and should not be in direct contact with the floor. Temperatures and humidity should be between 18°C and 22°C and 45%-65% Relative Humidity.

Coated abrasives should not be exposed to direct sunlight.

Products should be kept in their original packaging until immediately before use. Once unpacked, they should be stored in a way which avoids distortion.

Personal Protection

Safety goggles, ear muffs, safety gloves, dust masks and if grinding conditions are severe, additional face protection, leather aprons and safety shoes must be worn.

General Precautions

Safety instructions must be followed. Where fitted, all guards, covers and hoods must be in place on the machine during grinding, and should not be modified in any way.

Coated abrasives should not be used near inflammable material or in an environment where there is a risk of explosion.

Sparks should be directed away from the face and body and if possible towards the floor.

Dust extraction equipment must be used whenever it is available.

The instructions for use must be followed e.g. 'Not to be used without a support', or 'Not to be used for wet grinding'.

The workpiece must be firmly fixed before grinding starts. Check all abrasives visually before use and make certain that the product is suitable for the application. No modifications should be made to the abrasive products after delivery.

When using a portable grinder always switch it off and allow the spindle to stop completely before putting the tool down.

Wet grinding should only be carried out on machines designed for this purpose and with abrasives designated as suitable for this type of operation.

Fibre Discs

Preparation before use - Fibre discs must be used with a back-up pad of the correct size. Do not use other fibre discs as a back-up pad. The diameter of the disc must be at least 3mm but not more than 15mm greater than the diameter of the back-up pad.

Do not use a fibre disc which is damaged in any way. Always check visually for damage before use. Make certain that both the disc and the back-up pad are fitted correctly to the machine spindle.

3M[™] Green Corps[™] Flexible Grinding Discs - When using this product it is imperative that you use the Green Corps[™] Back-Up Pad, do not use any other back-up pad.

Belts

Preparation before use - Check belts before use for tears and holes. This is particularly important for belts which have been partly used or left on a machine for any length of time, e.g. overnight. On removal from their packaging, belts should be preconditioned by hanging them over a rod or peg of not less than 50mm diameter at the temperature and humidity levels given. They must not be hung from a nail as this may cause cracking and failure.

Lap jointed belts should be run in the direction indicated by the arrow.

Do not use belts which have been modified in any way after delivery.

Keep contact wheels, platens, idler pulleys etc in good condition. Never run belts on damaged or faulty support devices.

Wet grinding operations should only be carried out with belts specifically designed for this purpose.

Belts wider than 50mm should only be mounted on machines guarded in such a way that only the working area of the belt is visible.

Always release the belt tensioning device when installing the belt.

Never leave belts under tension on a stationary machine.

Grinding - Start grinding only when the belt is correctly tensioned and the machine is up to speed.

Avoid grinding with the edge of the belt wherever possible on off hand applications. Use the centre of the belt if possible.

Slack of the belt grinding must only be carried out on machines designed for this purpose and which incorporate adequate quarding.

Ensure that the belt is adequately guarded when starting up, adjusting and running.

No attempt should be made to stop the belt when it is in contact with the work piece.

When finishing a wet grinding operation turn off the supply of coolant. Allow the belt to continue to run until it runs dry.

No attempt should be made to remove a belt from a machine when it is running

Sheets for Orbital and Dual Action Sanders

Preparation before use - Discs and sheets should be used only on machines with a suitable support pad. Damaged or misshapen discs and support pads should not be used. Discs and pads must not be modified in any way.

Take care to fix the disc securely and centrally to the back-up pad.

The diameter of the disc must not be 4mm or greater than the diameter of the back-up pad, that is to say an overhang not greater than 2mm.

When using Stikit or Hookit discs or

sheets ensure that the face of the back-up pad and the back of the discs are clean and dry.

Grinding - Only start to grind when the machine is up to speed, except on pneumatic random orbital machines which must be started with light pressure on the disc. The machine should be operated with the disc making the smallest possible angle to the workpiece.

Use only light pressure at first when grinding with Stikit or Hookit discs or sheets. Do not allow overheating of the disc or sheet to occur.

Grind off an edge rather than into it when grinding rough welds or edges.

Do not attempt to use discs for slot grinding or cutting off.

Only carry out wet grinding operations with discs or sheets specifically designated for this purpose.

After use the machine should be stored carefully. The face of the abrasive should not be in contact with the floor or work bench.

Scotch-Brite[™] **Cleaning and**

Finishing Products Glossary

Scotch-Brite[™] **Cleaning and Finishing Products Operating Hints**

Getting the most out of Scotch-Brite Wheels

Maximum wheel life and best surface conditioning results can be achieved by closely adhering to the following recommendations.

Wheel Direction

Convolute wheels must always be run in the direction indicated by the arrow printed on the side/core of each wheel. Flap wheels, lap mops and unitised wheels can be run in either direction.

Wheel Speed

Wheel speed is an important factor that affects product finish, rate of cut and wheel life. In fact, overspeeding a wheel may result in its disintegration and the possibility of personal injury.

In general, fast wheel speeds give a harder action and finer finish, whereas slower speed gives a softer action and coarser finish for the same wheel density. The following are recommended operating speeds for the most common applications:

Cleaning and upgrading of surface conditions: 11 to 30m/sec

Buffing metal surfaces:

Deburring: 28 to 40m/sec

33 to 40m/sec

Imparting decorative finishes:

5 to 15m/sec

Oxide removal: 18 to 33m/sec

Testing may show that a slower or faster speed is desirable for specific operations.

Never exceed the maximum r.p.m. rating of the wheel.

To establish the peripheral operating speed of a wheel multiply the machine rotational speed by pi diameter and divide by 60.

r.p.m. x 3.142D (in metres)

Peripheral Operating Speed

r.p.m. x 3.142D (in metres)

60

e.g. For a 200mm convolute cleaning/finishing wheel fitted to a spindle operating at 2,000 r.p.m.

Peripheral Operating Speed

2000 x (3.142 x 0.2)

60

2000 x 0.62

60

20.95 m/sec

Pressure

Light to medium pressure is recommended for most operations. Flap wheels require much lighter pressure to perform properly than other Scotch-Brite wheels, whereas unitised wheels can withstand higher pressure in order to perform deburring jobs. In all cases, avoid excessive pressure which may result in wheel deformation and damage to the work surface.

Fast Speed

Feed speeds directly affect the number of pieces completed over a given period of time. Slow feed speed reduces the number of workpieces completed, while producing a shorter scratch pattern. Slow feed speeds allow for a longer dwell time and permit more work to be done on each piece. Conversely, a fast feed speed increases the number of workpieces completed, while producing a longer scratch pattern.

Oscillation

Oscillation may be used to breakup scratch lines and produce a more

uniform finish. Additionally, an increase in cut may be experienced. A general starting point for oscillation is 10mm amplitude at 200 cycles per minute.

Lubricants

Lubricants, such as water, water soluble oil, and straight oil, will decrease the heat generated while running, improving both the lustre and surface finish.

Web Type (Defines aggression)

- BB Bristle Brush
- BD Bristle Disc
- Cut and Polish 5 discs on a shaft
- CB Combi Wheel
- CF Cleaning and Finishing
- CG Clean and Strip General Purpose

Coating Removal

- CP Cutting and Polishing
- CS Clean and Strip
- DB Deburring
- DL DLO Wheel
- FS Finishing
- GP General Purpose
- High Performance Clean and Strip
- H2 High Performance Clean and Strip
 2 discs on a shaft
- HS High Strength
- LD Light Deburring

 MF Metal Finishing
- MS Polishing (Type 1)
- RD Bristle Disc with Roloc
- SC Surface Conditioning
- SE Surface Conditioning with Extra Coarse
- TP Tack Pad
- X3 High Performance Deburring
- XL EXL
- XT Clean and Strip Extra

Conversion (Defines type of machine)

- BF Belt, film backed
- BL Belt, low stretch
- BS Belt, scrim backed
- CB Cleaning Brush

 DB Disc, fibre backing
- DC Disc (used on edge)
- DH Disc, hook and loop backing
- DR Disc, Roloc™ attachment system
- FB Flap Brush
- HP Handpad
- MB Mini Brush
- RD Disc, rigid fibre glass backing
- RL Roll
- SH Sheet
- SR Perforated Sheet
- UC Cup Wheel
- UW Unitised Wheel with Roloc+
- WL Wheel
- ZB Bristle product
 - R Roloc+

Safety Recommendations

Safety Recommendations

Reproduced from FEPA Safety
Recommendations for the Use of
Abrasive Products (Issue 1 January
2005) © FEPA - Federation of
European Producers of Abrasives.

General Principles of Safety

Abrasive products improperly used can be very dangerous.

- Always follow the instructions provided by the abrasive product and machine suppliers.
- Ensure that the abrasive product is suitable for its intended use. Examine all abrasive products for damage or defects before mounting.
- Follow the correct procedures for handling and storage of abrasive products.

Be aware of the hazards likely during the use of abrasive products and observe the recommended precautions to be taken:

- Bodily contact with the abrasive product at operating speed.
- Injury resulting from product breakage during use.
- Grinding debris, sparks, fumes, and dust generated by the grinding process.
- Noise.
- Vibration.

Use only abrasive products conforming to the highest standards of safety. These products will bear the relevant EN standard number and/or the inscription "oSa".

- EN12413 for Bonded Abrasives
- EN13236 for Superabrasives

 EN13743 for Specific Coated Abrasives (vulcanised fibre discs, flap wheels, flap discs and spindle-mounted flap wheels).

Never use a machine that is not in good working order or one with defective parts

Employers should carry out risk assessment on all individual abrasive processes to determine the appropriate protective measures necessary. They should ensure that their employees are suitably trained to carry out their duties.

Precautions Against Likely Hazards

Bodily contact with the abrasive product:

- Always take great care and attention when using abrasive products. Tie back long hair and do not wear loose clothing, ties and jewellery.
- Prevent accidental start-up of the machine before mounting or changing an abrasive product.
 Isolate machines from their power source where necessary.
- Never remove guards from machines where fitted and ensure they are in good condition and properly adjusted before starting the machine.
- Always use gloves and suitable clothing where the workpiece or machine is hand-held. For gloves, a minimum protection level of EN 388 Category 2 is recommended.

 After switching off the machine, ensure the product has come to rest before leaving the machine unattended.

Injury caused by product breakage:

- Always handle abrasives with great care, they are easily damaged. Examine all products for defects or damage before use.
- Store abrasives in dry, frostfree conditions avoiding wide variations in temperature.
 Ensure they are properly protected and supported to prevent damage and distortion.
- Coated abrasives should be stored at 18-22°C, 45-65% relative humidity.
- Abrasive belts should be hung on a rod or peg not less that 50mm diameter.
- Never use an abrasive product beyond its expiry date where marked. Observe the recommended shelf life for the following specific products: Resinoid and Shellac products 3 years; rubber products 5 years; vitrified products 10 years.
- Check abrasive product or package for any warnings or other safety information.
- Ensure that the correct abrasive product is selected. Never use a product if it cannot be properly identified.
- Follow the instructions provided by the abrasive product or machine supplier when mounting abrasive products.
 Observe any mounting indications marked on the product, such as direction of run or mounting position.

- Never force the abrasive product onto the mounting fixture or modify it to fit.
- Never exceed the maximum operating speed where specified.
- Check that the correct mounting devices are used and that they are undistorted, clean and free from burrs.
- Use mounting blotters where supplied.
- Do not tighten the mounting device excessively.
- After mounting or remounting an abrasive product, conduct a trial run at operating speed with the guard in place for at least 30 seconds, standing clear of the machine before use.
- Never remove guards from machines where fitted and ensure they are in good condition and properly adjusted.
- Ensure that the workpiece is secure and properly supported.
 Ensure that work rests are properly adjusted and secure.
- Never start the machine with the workpiece in contact with the abrasive product.
- Never apply excess force or shock to the abrasive product or let it overheat.
- Do not grind on the part of the product that is not designed for the operation. Avoid grinding with the edge of abrasive belts; use the centre of the belt if possible.
- Avoid clogging and uneven wear to ensure that the abrasive product is working efficiently. Dress frequently where appropriate.

- Let the abrasive product stop naturally, not by applying pressure to its surface.
- Turn off and spin out excess coolant before stopping the machine.
- Do not leave abrasive belts under tension when not in use.

Grinding debris – sparks, dust and fumes:

- Exposure to grinding debris can cause lung damage and other physical injuries.
- All dry grinding processes should be provided with adequate extraction facilities
- Do not use abrasive products near flammable materials.
- The use of respirators complying with EN 149 is recommended for dry grinding processes even if extraction systems are provided.
- Guards, where provided, should be adjusted to deflect sparks and debris away from the operator. Take additional measures to protect people working nearby.
- Eye protection is recommended for all machine applications for abrasives. For hand-held machines or workpieces, goggles or full-face shields with a minimum protection level of EN 166 Grade B are recommended.
- Ensure that the correct abrasive product is selected. An unsuitable product can produce excessive debris and dust.

Product Finder 3M 2 3M 3 3M 3 3M 3 3M 3 3M 3 3M 3

Sheet Belt Roll Hookit & Stikit Disc Hookit Sheet	119 96 122	3M 985C 3M 987C	Fibre Disc
Roll Hookit & Stikit Disc		3M 987C	Fibre Disc
Hookit & Stikit Disc	122		510 5100
		3M Air Tool	Buffer
Hookit Sheet	28	3M Air Tool	Cut off Wheel Tool
1 IOONE OF IOOE	112	3M Air Tool	Die Grinder
Hookit Disc	27	3M Air Tool	Disc Sander
Paper & Hookit Sheet	113, 116	3M Air Tool	File Belt Sander
Roll	123	3M Air Tool	Inline Sander
Disc	31	3M Air Tool	Mini Random Orbital Sander
Disc	32	3M Air Tool	Nib Removal Sander
Disc	34	3M Air Tool	Orbital Sander
Disc	33	3M Air Tool	Random Orbital Sander
Belt	93	3M Air Tool	Two Hand Random Orbital Sander
Roll	124	3M Electric Tool	Dust Extraction Unit
Sheet	115	3M Electric Tool	Polisher
Belt	96	3M Electric Tool	Random Orbital Sander
Hookit & Stikit Disc	29, 30	3M Finesse-It Kit	Kit
Hookit Sheet	114	3M Green Corps	Cut off Wheel
Flap Wheel	79	3M Green Corps	Flexible Grinding Disc
Belt	93	3M Hi-Flex Sponge	Sponge
Roloc Disc	41	3M Inox	Cut off Wheel
Combi Wheel	83	3M Professional Panel Wipe	Wipe
Belt	94	3M Purple Clean Sanding	Hookit Disc
Disc	33	3M Softback Sponge	Sponge
Flap Disc	19	3M Stainless Steel Cleaner	Can
Disc	34	3M Standard Sponge	Sponge
Belt	92	3M Wetordry 734	Sheet
Fibre Disc	18	Scotch-Brite FF-ZS, PF-ZS	Shaft Mounted Flap Brush
Roll	125	3M 2011 High Performance Cloth	Cloth
Sheet	118	Scotch-Brite 7440	Handpad
Hand Lap	106	Scotch-Brite 7441	Handpad
Sheet	118	Scotch-Brite 7446	Handpad
Whetstone	107	Scotch-Brite 7447	Handpad
Cartridge Roll	80	Scotch-Brite 7448	Handpad
Belt	92	Scotch-Brite 7486	Handpad
Roloc Disc	40	Scotch-Brite 7496	Handpad
Roloc Disc	39	Scotch-Brite Bristle BB-ZB	Bristle Brush
Belt	91	Scotch-Brite Bristle BB-ZS	Shaft Mounted Brush
Belt	90	Scotch-Brite Bristle BD-ZB	Bristle Disc
Belt	91	Scotch-Brite Bristle RB-ZB	Bristle Brush
Roloc Disc	38	Scotch-Brite Bristle RD-ZB	Roloc Disc
Fibre Disc	15	Scotch-Brite CB-ZR	Roloc + Flap Brush
Belt	90	Scotch-Brite CF-SR	Handpad Pre-Cut
	Roll Disc Disc Disc Disc Disc Belt Roll Sheet Belt Hookit & Stikit Disc Hookit Sheet Flap Wheel Belt Roloc Disc Combi Wheel Belt Disc Flap Disc Disc Belt Fibre Disc Roll Sheet Hand Lap Sheet Whetstone Cartridge Roll Belt Roloc Disc Belt Roloc Disc RollO Sheet Whetstone Cartridge Roll Belt Roloc Disc Belt Roloc Disc	Roll 123 Disc 31 Disc 34 Disc 33 Belt 93 Roll 124 Sheet 115 Belt 96 Hookit & Stikit Disc 29,30 Hookit Sheet 114 Flap Wheel 79 Belt 93 Roloc Disc 41 Combi Wheel 83 Belt 94 Disc 33 Flap Disc 19 Disc 34 Belt 92 Fibre Disc 18 Roll 125 Sheet 118 Hand Lap 106 Sheet 118 Whetstone 107 Cartridge Roll 80 Belt 92 Roloc Disc 39 Belt 91 Belt 91 Belt 91 Roloc Disc 38 Fibre Disc 15	Roll

PRODUCT	CONVERSION	PAGE
Scotch-Brite Clean & Finish CF-FB	Flap Brush	82
Scotch-Brite Clean & Finish CF-RL	Roll	128
Scotch-Brite Clean & Finish FF-ZR	Roloc+ Flap Brush	52
Scotch-Brite Clean & Strip Blue	Disc	24
Scotch-Brite Clean & Strip Blue	Roloc+ Disc	49
Scotch-Brite Clean & Strip CS-UW	Wheel	76
Scotch-Brite Clean & Strip H1-UR	Roloc+ Wheel	47
Scotch-Brite Clean & Strip H1-ZR	Roloc+ Disc	46
Scotch-Brite Clean & Strip H2-ZR	Roloc+ Disc	46
Scotch-Brite Clean & Strip Purple	Disc	23
Scotch-Brite Clean & Strip Purple	Roloc+ Disc	48
Scotch-Brite CR-DR	Roloc Disc	44
Scotch-Brite CS-MB, CP-MB, CF-MB	Mini Flap Brush	85
Scotch-Brite Cut & Polish CP-FB	Flap Brush	81
Scotch-Brite Cut & Polish CP-RL	Roll	126
Scotch-Brite Cut & Polish CP-UR	Roloc+ Wheel	54
Scotch-Brite Cut & Polish CP-UW	Wheel	77
Scotch-Brite Cut & Polish PF-ZR	Roloc + Flap Brush	51
Scotch-Brite DF-BL	Belt	95
Scotch-Brite EX3 X3-WL	Wheel	70
Scotch-Brite EXL DB-WL	Wheel	71
Scotch-Brite EXL XL-DR	Roloc Disc	43
Scotch-Brite EXL XL-UD	Disc	25
Scotch-Brite EXL XL-UR	Roloc+ Wheel	55
Scotch-Brite EXL XL-UW	Mini Bob	75
Scotch-Brite EXL XL-UW	Wheel	74
Scotch-Brite Finishing FS-WL	Wheel	72
Scotch-Brite General Purpose GP-RL	Roll	127
Scotch-Brite Lap Mops	Мор	22
Scotch-Brite MS-ZR	Roloc+ Flap Brush	53
Scotch-Brite MX-SR	Handpad	102
Scotch-Brite SC-BS	Belt	95
Scotch-Brite SC-DB	Disc	21
Scotch-Brite SC-DH	Disc	20
Scotch-Brite SC-DR	Roloc Disc	42
Scotch-Brite Tack Pad	Pad	109
Scotch-Brite XR-WM	DLO Wheel	73

160

PAGE

142

134

133

132

135

136

140

143

141

138 140

137

143 139

143

14

104

108

108

100

100 100

100 100

100

100

62

63

101

69

Part Number Index

PART NO	DESCRIPTION	PAGE
00044	3M Fre-Cut Hookit Disc 266L 150mm Plain 100µ	31
00045	3M Fre-Cut Hookit Disc 266L 150mm Plain 60µ	31
00047	3M Fre-Cut Hookit Disc 266L 150mm Plain 40µ	31
00048	3M Fre-Cut Hookit Disc 266L 150mm Plain 30µ	31
00050	3M Fre-Cut Hookit Disc 266L 150mm Plain 15µ	31
00064	3M Fre-Cut Hookit Disc 266L 125mm Plain 15µ	31
00066	3M Fre-Cut Hookit Disc 266L 125mm Plain 30µ	31
00067	3M Fre-Cut Hookit Disc 266L 125mm Plain 40µ	31
00069	3M Fre-Cut Hookit Disc 266L 125mm Plain 60µ	31
00071	3M Fre-Cut Hookit Disc 266L 125mm Plain 100µ	31
00075	3M Fre-Cut Hookit Disc 266L 125mm 5 Hole 60µ	31
00076	3M Fre-Cut Hookit Disc 266L 125mm 5 Hole 15µ	31
00078	3M Fre-Cut Hookit Disc 266L 125mm 5 Hole 30µ	31
00079	3M Fre-Cut Hookit Disc 266L 125mm 5 Hole 40µ	31
00081	3M Fre-Cut Hookit Disc 266L 125mm 5 Hole 60μ	31
00083	3M Fre-Cut Hookit Disc 266L 125mm 5 Hole 100μ	31
00094	3M Fre-Cut Hookit Disc 266L 150mm Plain 9μ	31
00116	3M Microfinishing Film CWF Self-Adhesive (PSA) Spot Repair Disc 268L 76.2mm x 22.23mm 30µ	32
00120	3M Microfinishing Film CWF Self-Adhesive (PSA) Spot Repair Disc 268L 76.2mm x 22.23mm 15µ	32
00121	3M Microfinishing Film CWF Self-Adhesive (PSA) Spot Repair Disc 268L 76.2mm x 22.23mm 20µ	32
00122	3M Microfinishing Film CWF Self-Adhesive (PSA) Spot Repair Disc 268L 76.2mm x 22.23mm 40µ	32
00130	3M Fre-Cut Hookit Disc 266L 150mm 6 Hole 100µ	31
00131	3M Fre-Cut Hookit Disc 266L 150mm 6 Hole 60µ	31
00133	3M Fre-Cut Hookit Disc 266L 150mm 6 Hole 40µ	31
00134	3M Fre-Cut Hookit Disc 266L 150mm 6 Hole 30µ	31
00136	3M Fre-Cut Hookit Disc 266L 150mm 6 Hole 15µ	31
00138	3M Fre-Cut Hookit Disc 266L 150mm 6 Hole 9µ	31
00571 00577	Scotch-Brite Surface Conditioning Disc (Fibre Backed) SC-DB 100mm x 16mm ACRS Scotch-Brite Mini Clean & Strip Flap Brush CS-MB 100mm x 10mm x 19mm ACRS	85
00577	Scotch-Brite Mini Cut & Polish Flap Brush CP-MB 100mm x 100mm x 19mm AMED	85
00578	Scotch-Brite Mini Clean & Finish Flap Brush CF-MB 100mm x 100mm x 19mm SMED	85
00579	Scotch-Brite Mini Clean & Finish Flap Brush CF-MB 100mm x 100mm x 19mm AFIN	85
00756	3M Stikit Disc 245 150mm Plain P120	28
00758	3M Stikit Disc 245 150mm Plain P80	28
00760	3M Stikit Disc 245 150mm 6 Hole P100	28
00761	3M Stikit Disc 245 150mm 6 Hole P80	28
00933	3M Mandrel 933M 50mm x 6mm x 25mm	87
00935	3M Mandrel 935M 75mm x 6.35	87, 126
00995	3M Stikit Disc 245 150mm Plain P60	28
00996	3M Stikit Disc 245 150mm Plain P40	28
00997	3M Stikit Disc 245 150mm 6 Hole P60	28
00998	3M Stikit Disc 245 150mm 6 Hole P40	28
01010	Scotch-Brite Clean & Strip Unitised Wheel CS-UW 100mm x 19mm x 12.7mm XCRS	76
01034	Scotch-Brite Clean & Strip Unitised Wheel CS-UW 150mm x 25mm x 25.4mm XCRS	76
01560	Scotch-Brite Cut & Polish Unitised Wheel CP-UW 25mm x 25mm x 4.8mm 5AFIN	77
01567	Scotch-Brite Cut & Polish Unitised Wheel CP-UW 75mm x 19mm x 6.35mm 5AFIN	77
01857	3M Paper Sheet 110N 230mm x 280mm P220	119
01858	3M Paper Sheet 110N 230mm x 280mm P180	119
01859	3M Paper Sheet 110N 230mm x 280mm P150	119
01860	3M Paper Sheet 110N 230mm x 280mm P120	119
01861	3M Paper Sheet 110N 230mm x 280mm P100	119
02565	3M Paper Sheet 618 230mm x 280mm P100	118
02600	3M Softback Sponge 115mm x 140mm x 5mm Microfine	105
02601	3M Softback Sponge 115mm x 140mm x 5mm Ultrafine	105

PART NO	DESCRIPTION	PAGE
3125	3M Air-Powered Nib Removal Sander 32mm	142
03547	3M Hookit Paper Sheet 255P 70mm x 127mm Plain P320	113
03549	3M Hookit Paper Sheet 255P 70mm x 127mm Plain P240	113
03551	3M Hookit Paper Sheet 255P 70mm x 127mm Plain P180	113
03552	3M Hookit Paper Sheet 255P 70mm x 127mm Plain P150	113
03553	3M Hookit Paper Sheet 255P 70mm x 127mm Plain P120	113
03760	Scotch-Brite Clean & Finish Roll CF-RL 100mm x 10m AVFN	128
03761	Scotch-Brite Clean & Finish Roll CF-RL 100mm x 10m AMED	128
03762	Scotch-Brite Clean & Finish Roll CF-RL 150mm x 10m AVFIN	128
03763	Scotch-Brite Clean & Finish Roll CF-RL 150mm x 10m AFIN	128
03764	Scotch-Brite Clean & Finish Roll CF-RL 150mm x 10m AMED	128
03765	Scotch-Brite Clean & Finish Roll CF-RL 150mm x 10m Type T	128
03766	Scotch-Brite Clean & Finish Roll CF-RL 150mm x 10m SULFN	128
03767	Scotch-Brite Cut & Polish Roll CP-RL 25mm x 5m AMED	126
03768	Scotch-Brite General Purpose Roll GP-RL 125mm x 10m AFIN	127
03769	3M 450 Combi Wheel CB-ZS 75mm x 45mm x 6mm P180	83
03770	3M 450 Combi Wheel CB-ZS 75mm x 45mm x 6mm P120	83
03771	3M 450 Combi Wheel CB-ZS 75mm x 45mm x 6mm P80	83
03772	3M 450 Combi Wheel CB-ZS 75mm x 45mm x 6mm P60	83
03781	Scotch-Brite EXL Unitised Wheel XL-UW 51mm x 6mm x 6.35mm 2AMED	74
03786	Scotch-Brite EXL Unitised Wheel XL-UW 51 mm x 6mm x 6.35mm 6AMED	74
03801	3M Standard Sponge 95mm x 66mm x 25mm Fine	103
03802	3M Standard Sponge 95mm x 66mm x 25mm Medium	103
03803	3M Standard Sponge 95mm x 66mm x 25mm Coarse	103
03804	3M Hi-Flex Sponge 95mm x 123mm x 12.5mm Fine	104
03808	3M Softback Sponge 115mm x 140mm x 5mm Medium	105
03809	3M Softback Sponge 115mm x 140mm x 5mm Fine	105
03810	3M Softback Sponge 115mm x 140mm x 5mm Superfine	105
04050	Scotch-Brite Handpad 7440 155mm x 225mm AMED	100
04051	Scotch-Brite Handpad 7446 155mm x 225mm SCRS	100
04237	3M Paper Roll Red 241UZ 115mm x 50m P180	122
04238	3M Paper Roll Red 241UZ 115mm x 50m P150	122
04239	3M Paper Roll Red 241UZ 115mm x 50m P120	122
04240	3M Paper Roll Red 241UZ 115mm x 50m P100	122
04241	3M Paper Roll Red 241UZ 115mm x 50m P80	122
04242	3M Paper Roll Red 241UZ 115mm x 50m P60	122
04243	3M Paper Roll Red 241UZ 115mm x 50m P40	122
04655	3M Paper Roll 618 115mm x 50m P320	125
04660	3M Paper Roll 618 115mm x 50m P180	125
04672	3M Paper Roll 618 115mm x 50m P150	125
05303	Scotch-Brite Handpad 7447 155mm x 225mm AVFN	100
05304	Scotch-Brite Handpad 7448 155mm x 225mm SULFN	100
05305	Scotch-Brite Handpad 7496 155mm x 225mm AFIN	100
05306	Scotch-Brite Handpad 7486 155mm x 225mm ACRS	100
05307	Scotch-Brite Handpad 7441 155mm x 225mm Type T	100
05523	Roloc Surface Conditioning Disc SC-DR 50mm AVFN	42
05527	Roloc Surface Conditioning Disc SC-DR 50mm AMED	42
05528	Roloc Surface Conditioning Disc SC-DR 50mm ACRS	42
05530	Roloc Surface Conditioning Disc SC-DR 75mm AVFN	42
05531	Roloc Surface Conditioning Disc SC-DR 75mm AMED	42
05532	Roloc Surface Conditioning Disc SC-DR 75mm ACRS	42
05534	Scotch-Brite Cut & Polish Roll CP-RL 50mm x 5m AMED	126
05740	3M Hookit Hand Block 70mm x 127mm Hard	112
05742	3M Hookit Hand Block 70mm x 127mm Soft	112

Part Number Index

PART NO	DESCRIPTION	PAGE
05808	Scotch-Brite Clean & Strip XT Purple Spindle Mounted Disc XT-ZS 75mm x 13mm x 6mm XCRS	23
05809	Scotch-Brite Clean & Strip XT Purple Spindle Mounted Disc XT-ZS 100mm x 13mm x 6mm XCRS	23
05814	3M Roloc+ XT Purple Disc XT-ZR 100mm x 13mm XCRS	48
05815	3M Roloc+ XT Purple Disc XT-ZR 125mm x 13mm XCRS	48
05816	Scotch-Brite Clean & Strip XT Purple Fibre Backed Disc XT-DB 115mm x 22mm XCRS	23
05817	Scotch-Brite Clean & Strip XT Purple Fibre Backed Disc XT-DB 178mm x 22mm XCRS	23
05818	Scotch-Brite Clean & Strip XT Purple Rigid Disc XT-RD 115mm x 22mm XCRS	23
06527	3M Paper Roll 618 115mm x 50m P120	125
06528	3M Paper Roll 618 115mm x 50m P240	125
07209	Scotch-Brite Shaft Mounted Flap Brush FF-ZS / PF-ZS 75mm x 45mm x 6mm AMED	84
07211	Scotch-Brite Shaft Mounted Flap Brush FF-ZS / PF-ZS 75mm x 45mm x 6mm AVFN	84
07213	Scotch-Brite Shaft Mounted Flap Brush FF-ZS / PF-ZS 75mm x 45mm x 6mm ACRS	84
07215	Scotch-Brite Shaft Mounted Flap Brush FF-ZS / PF-ZS 75mm x 45mm x 6mm SFIN	84
07217	Scotch-Brite Shaft Mounted Flap Brush FF-ZS / PF-ZS 75mm x 45mm x 6mm AFN	84
07306	3M Flat Semi-Flexible Pad 115 x M14-2.0	17
07312	3M Flat Semi-Flexible Pad 100 x M10-1.5	17
07524	3M Roloc Bristle Disc RD-ZB 50mm P50	45
07525	3M Roloc Bristle Disc RD-ZB 50mm P80	45
07526	3M Roloc Bristle Disc RD-ZB 75mm P50	45
07527	3M Roloc Bristle Disc RD-ZB 75mm P80	45
07528	3M Roloc Bristle Disc RD-ZB 50mm P120	45
07529	3M Roloc Bristle Disc RD-ZB 75mm P120	45
07909	3M Tack Pad Dispenser	109
07910	3M Tack Pad 175mm x 235mm	109
07926	3M High Performance Cloth 2011 320mm x 360mm Blue	108
07948	3M Mandrel 900-8 8mm shaft	24, 87
8383	3M Hookit Paper Sheet 245 70mm x 127mm Plain P40	112
8384	3M Hookit Paper Sheet 245 70mm x 127mm Plain P80	112
8385	3M Hookit Paper Sheet 245 70mm x 127mm Plain P120	112
8682	3M Hookit Paper Sheet 245 70mm x 127mm Plain P60	112
09386	3M Flat Semi-Flexible Pad 127 x M14-2.0	17
09387	3M Flat Semi-Flexible Pad 178x16 / M14-2.0	17
09583	3M High Performance Ribbed Back-Up Pad 115 x M14-2.0	17
09584	3M High Performance Ribbed Back-Up Pad 127 x M14-2.0	17
09700	3M Roloc+ Cut & Polish Flap Brush PF-ZR 50mm x 25mm AMED	51
09701	3M Roloc+ Cut & Polish Flap Brush PF-ZR 63mm x 32mm AMED	51
09702	3M Roloc+ Cut & Polish Flap Brush PF-ZR 75mm x 35mm AMED	51
09703	3M Roloc+ Clean & Finish Flap Brush FF-ZR 75mm x 35mm ACRS	52
09704	3M Roloc+ Clean & Finish Flap Brush FF-ZR 50mm x 25mm AVFN	52
09705	3M Roloc+ Clean & Finish Flap Brush FF-ZR 63mm x 32mm AVFN	52
09706	3M Roloc+ Clean & Finish Flap Brush FF-ZR 75mm x 35mm AVFN	52
09707	3M Roloc+ Clean & Finish Flap Brush FF-ZR 50mm x 25mm SFIN	52
09708	3M Roloc+ Clean & Finish Flap Brush FF-ZR 63mm x 32mm SFIN	52
09709	3M Roloc+ Clean & Finish Flap Brush FF-ZR 75mm x 35mm SFIN	52
09717	3M Roloc+ Combi Flap Brush CB-ZR 63mm x 32mm P80	50
09720	3M Roloc+ Combi Flap Brush CB-ZR 63mm x 32mm P120	50
09723	3M Roloc+ Combi Flap Brush CB-ZR 63mm x 32mm P180	50
09732	3M Roloc+ High Performance Disc H1-ZR / H2-ZR 75mm x 12mm SXCRS	46
09733	3M Roloc+ High Performance Disc H1-ZR / H2-ZR 75mm x 25mm SXCRS	46
09734	3M Roloc+ High Performance Disc H1-ZR / H2-ZR 100mm x 12mm SXCRS	46
09735	3M Roloc+ High Performance Disc H1-ZR / H2-ZR 100mm x 25mm SXCRS	46
09739	3M Roloc+ Cut & Polish Unitised Wheel CP-UR 50mm x 3mm x 10mm 5AFIN	54
09740	3M Roloc+ Cut & Polish Unitised Wheel CP-UR 75mm x 3mm x 10mm 5AFIN	54
09742	3M Roloc+ Cut & Polish Unitised Wheel CP-UR 50mm x 6mm x 10mm 5AFIN	54

PART NO	DESCRIPTION	PAGE
09743	3M Roloc+ Cut & Polish Unitised Wheel CP-UR 75mm x 6mm x 10mm 5AFIN	54
09749	3M Roloc + High Performance Unitised Wheel H1-UR 75mm x 6mm x 10mm SXCRS	47
09831	Scotch-Brite EXL Unitised Wheel XL-UW 51mm x 6mm x 6.35mm 2SFIN	74
09838	3M Roloc+ EXL Unitised Wheel XL-UR 50mm x 6mm x 10mm 2SFIN	55
09840	3M Roloc + EXL Unitised Wheel XL-UR 75mm x 6mm x 10mm 2SFIN	55
09842	Scotch-Brite EXL Unitised Wheel XL-UW 76mm x 25mm x 6.35mm 2SFIN	74
09884	3M Roloc No. 1 Holder 6mm x 25mm	57
09892	3M Roloc+ Type T Flap Brush MS-ZR 75mm x 35mm Type T	53
09893	3M Roloc No. 0 Holder 6mm x 13mm	57
09921	3M High Performance Ribbed Back-Up Pad 178x16 / M14-2.0	17
9951	3M Diamond Hand Lap 6200J 90mm x 55mm N250	106
9955	3M Diamond Hand Lap 6200J 90mm x 55mm R30	106
9956	3M Diamond Hand Lap 6200J 90mm x 55mm R10	106
09964	Scotch-Brite Lap Mop 100mm x 6 discs AVFN	22
09965	Scotch-Brite Lap Mop 100mm x 6 discs AMED	22
09968	Scotch-Brite Lap Mop 150mm x 6 discs AVFN	22
09969	Scotch-Brite Lap Mop 150mm x 6 discs AMED	22
09986	3M Roloc No. 2 Holder 6mm x 38mm	57
09987	3M Roloc No. 3 Holder 6mm x 50mm	57
09988	3M Roloc No. 4 Holder 6mm x 75mm	57
09989	3M Roloc No. 5 Holder 6mm x 13mm	57
09990	3M Roloc No. 6 Holder 6mm x 25mm	57
09991	3M Roloc No. 7 Holder 6mm x 25mm	57
09992	3M Roloc No. 8 Holder 6mm x 25mm	57
10067	3M Diamond Hand Lap 6200J 90mm x 55mm N20	106
11000	3M Roloc Cloth Disc 361F 50mm P24	41
11137	3M Roloc Cloth Disc 361F 38mm P50	41
11412	3M Roloc Cloth Disc 361F 25mm P36	41
11414	3M Roloc Cloth Disc 361F 25mm P120	41
11416	3M Roloc Cloth Disc 361F 25mm P80	41
11417	3M Roloc Cloth Disc 361F 25mm P60	41
11418	3M Roloc Cloth Disc 361F 75mm P240	41
11419	3M Roloc Cloth Disc 361F 50mm P240	41
11632	3M Hookit Paper Sheet 255P 70mm x 127mm 8 Hole P320	113
11633	3M Hookit Paper Sheet 255P 70mm x 127mm 8 Hole P240	113
11634	3M Hookit Paper Sheet 255P 70mm x 127mm 8 Hole P180	113
11635	3M Hookit Paper Sheet 255P 70mm x 127mm 8 Hole P120	113
11656	3M Hookit Paper Sheet 255P 70mm x 127mm Plain P80	113
13444	3M Microfinishing Film Self-Adhesive (PSA) Spot Repair Disc 268L 36.51mm (scalloped) 9µ	32
13713	Scotch-Brite EXL Mini-Bob XL-UW 25mm x 25mm x 4.84mm 2SFIN	75
13715	Scotch-Brite EXL Unitised Wheel XL-UW 51mm x 12mm x 6.35mm 2SFIN	74
13716	Scotch-Brite EXL Unitised Wheel XL-UW 76mm x 6mm x 6.35mm 2SFIN	74
13717	Scotch-Brite EXL Unitised Wheel XL-UW 76mm x 12mm x 6.35mm 2SFIN	74
13719	Scotch-Brite EXL Unitised Wheel XL-UW 152mm x 12mm x 12.7mm 2SFIN	74
13741	Scotch-Brite EXL Unitised Wheel XL-UW 152mm x 6mm x 12.7mm 2SFIN	74
13742	Scotch-Brite EXL Unitised Wheel XL-UW 152mm x 25mm x 12.7mm 2SFIN	74
13753	Scotch-Brite EXL Mini-Bob XL-UW 25mm x 25mm x 4.84mm 8AMED	75
13763	Scotch-Brite EXL Unitised Wheel XL-UW 76mm x 6mm x 6.35mm 8ACRS	74
13873	3M Roloc Cloth Disc 361F 50mm P180	41
13914	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 80µ	32
14446	3M Hookit Paper Sheet 255P 70mm x 127mm 8 Hole P150	113
14661	3M Roloc Cloth Disc 777F 50mm P80	40
14923	3M Wetordry Self-Adhesive (PSA) Polishing Paper Disc 486Q 127mm 20µ	33
14924	3M Wetordry Self-Adhesive (PSA) Polishing Paper Disc 486Q 127mm 15µ	33

Part Number Index

PART NO	DESCRIPTION	PAGE
14925	3M Wetordry Self-Adhesive (PSA) Polishing Paper Disc 286Q 127mm 9µ	33
14972	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 9µ	32
14975	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 60µ	32
15391	Roloc Surface Conditioning Disc SC-DR 25mm AVFN	42
15392	Roloc Surface Conditioning Disc SC-DR 25mm AMED	42
15393	Roloc Surface Conditioning Disc SC-DR 25mm ACRS	42
15514	Scotch-Brite EXL Unitised Wheel XL-UW 38mm x 3mm x 4.8mm 8ACRS	74
15515	Scotch-Brite EXL Unitised Wheel XL-UW 38mm x 3mm x 4.8mm 6AMED	74
15531	Scotch-Brite EXL Unitised Wheel XL-UW 76mm x 6mm x 6.35mm 2AMED	74
15532	Scotch-Brite EXL Unitised Wheel XL-UW 76mm x 12mm x 6.35mm 2AMED	74
15683	3M Hookit Paper Sheet 255P 115mm x 225mm 10 Hole P100	113
15827	Scotch-Brite EXL Unitised Wheel XL-UW 203mm x 6mm x 12.7mm 2SFIN	74
15860	Scotch-Brite EXL Mini-Bob XL-UW 25mm x 25mm x 4.84mm 6AFIN	75
17183	3M Roloc EXL Unitised Disc XL-DR 50mm x 6mm 2SFIN	43
17184	3M Roloc EXL Unitised Disc XL-DR 75mm x 6mm 2SFIN	43
17185	3M Roloc EXL Unitised Disc XL-DR 50mm x 6mm 2AMED	43
17186	3M Roloc EXL Unitised Disc XL-DR 75mm x 6mm 2AMED	43
17189	3M Roloc EXL Unitised Disc XL-DR 75mm x 6mm 6SFIN	43
17190	3M Roloc EXL Unitised Disc XL-DR 50mm x 6mm 6AMED	43
17191	3M Roloc EXL Unitised Disc XL-DR 75mm x 6mm 6AMED	43
17192	3M Roloc EXL Unitised Disc XL-DR 50mm x 6mm 8AMED	43
17193	3M Roloc EXL Unitised Disc XL-DR 75mm x 6mm 8AMED	43
17194	3M Roloc EXL Unitised Disc XL-DR 50mm x 6mm 8ACRS	43
17195	3M Roloc EXL Unitised Disc XL-DR 75mm x 6mm 8ACRS	43
18350	3M Roloc Coating Removal Disc CR-DR 75mm XCRS	44
18364	3M Roloc Coating Removal Disc CR-DR 50mm XCRS	44
18416	3M Hookit Disc 255P 125mm Plain P180	27
18756	Scotch-Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 2SCRS	72
18757	Scotch-Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 2MED	72
18758	Scotch-Brite Finishing Wheel FS-WL 203mm x 50.8mm x 76.2mm 2SCRS	72
18759	Scotch-Brite Finishing Wheel FS-WL 203mm x 50.8mm x 76.2mm 2MED	72
18760	Scotch-Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 8AMED	72
18761	Scotch-Brite EXL Deburring Wheel DB-WL 152mm x 25.4mm x 25.4mm 8SMED	71
18762	Scotch-Brite EXL Deburring Wheel DB-WL 152mm x 25.4mm x 25.4mm 9SFN	71
18763	Scotch-Brite EXL Deburring Wheel DB-WL 203mm x 25.4mm x 76.2mm 8SMED	71
18764	Scotch-Brite EXL Deburring Wheel DB-WL 203mm x 25.4mm x 76.2mm 9SFN	71
18765	Scotch-Brite Finishing Wheel FS-WL 203mm x 50.8mm x 76.2mm 8AMED	72
18766	Scotch-Brite EXL Deburring Wheel DB-WL 203mm x 50.8mm x 76.2mm 8SMED	71
18767	Scotch-Brite EXL Deburring Wheel DB-WL 203mm x 50.8mm x 76.2mm 9SFN	71
18768	Scotch-Brite EXL Deburring Wheel DB-WL 152mm x 25.4mm x 25.4mm 7SFN	71
18769	Scotch-Brite EXL Deburring Wheel DB-WL 203mm x 25.4mm x 76.2mm 7SFN	71
18770	Scotch-Brite Finishing Wheel FS-WL 203mm x 50.8mm x 76.2mm 6SFN	72
18771	Scotch-Brite EXL Deburring Wheel DB-WL 203mm x 50.8mm x 76.2mm 7SFN	71
18772	Scotch-Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 6SFN	72
19614	3M Hookit Disc 255P 125mm 5 Hole P220	27
20043	3M Hookit Disc 255P 125mm Plain P320	27
20233	3M Air-Powered Cut Off Tool 75mm 1HP	134
20234	3M Air-Powered Cut Off Tool 100mm 1HP	134
20235	3M Air-Powered Cut Off Tool 125mm 1HP	134
20243	3M Air-Powered Cut Off Tool 115mm 1HP	134
20315	3M Air-Powered Random Orbital Sander (Central Vacuum) 75mm (2.5mm orbit)	138
20316	3M Air-Powered Random Orbital Sander (Self Generated Vacuum) 75mm (2.5mm orbit)	138
20318	3M Air-Powered Random Orbital Sander (Central Vacuum) 125mm (5mm orbit)	138
20319	3M Air-Powered Random Orbital Sander (Self Generated Vacuum) 125mm (5mm orbit)	138

PART NO	DESCRIPTION	PAGE
20321	3M Air-Powered Random Orbital Sander (Central Vacuum) 125mm (2.5mm orbit)	138
20322	3M Air-Powered Random Orbital Sander (Self Generated Vacuum) 125mm (2.5mm orbit)	138
20350	3M Hookit Low Profile Clean Sanding Back-Up Pad 75mm 3 Hole	144
20353	3M Hookit Low Profile Clean Sanding Back-Up Pad 125mm x 5/16" 44 Hole	144
20430	3M Air-Powered Orbital Sander (Central Vacuum) 75mm x 100mm	141
20431	3M Air-Powered Orbital Sander (Self Generated Vacuum) 75mm x 100mm	141
20451	3M Air Tool Lubricant 4oz bottle	144
20452	3M Self Generating Vacuum Bag 280mm x 125mm	144
20453	3M Self Generating Vacuum Bag Adaptor 25mm ext hose thread - 25mm ID	135, 144
20461	3M Air-Powered Random Orbital Sander (Central Vacuum) 150mm (5mm orbit)	138
20462	3M Air-Powered Random Orbital Sander (Self Generated Vacuum) 150mm (5mm orbit)	138
20463	3M Air-Powered Random Orbital Sander (Central Vacuum) 150mm (2.5mm orbit)	138
20464	3M Air-Powered Random Orbital Sander (Self Generated Vacuum) 150mm (2.5mm orbit)	138
20465	3M Hookit Low Profile Clean Sanding Back-Up Pad 150mm x 5/16" 50 Hole	144
22392	3M Roloc Cloth Disc 361F 75mm P24	41
22393	3M Roloc Cloth Disc 361F 75mm P36	41
22394	3M Roloc Cloth Disc 361F 75mm P75	41
22395	3M Roloc Cloth Disc 361F 75mm P60	41
22396	3M Roloc Cloth Disc 361F 38mm P36	41
22397	3M Roloc Cloth Disc 361F 38mm P60	41
22398	3M Roloc Cloth Disc 361F 50mm P36	41
22399	3M Roloc Cloth Disc 361F 50mm P50	41
22400	3M Roloc Cloth Disc 361F 50mm P60	41
22401	3M Roloc Cloth Disc 361F 50mm P80	41
22402	3M Roloc Cloth Disc 361F 50mm P100	41
22403	3M Roloc Cloth Disc 361F 50mm P120	41
22404	3M Roloc Cloth Disc 361F 75mm P80	41
22406	3M Roloc Cloth Disc 361F 75mm P120	41
22407	3M Roloc Cloth Disc 361F 38mm P80	41
22409	3M Roloc Cloth Disc 361F 38mm P120	41
24094	3M Roloc Cloth Disc Durable Edge 977F 50mm P36	38
24095	3M Roloc Cloth Disc Durable Edge 977F 75mm P36	38
24098	3M Roloc Cloth Disc Durable Edge 977F 50mm P60	38
24099	3M Roloc Cloth Disc Durable Edge 977F 75mm P60	38
24100	3M Roloc Cloth Disc Durable Edge 977F 50mm P80	38
24102	3M Roloc Cloth Disc Durable Edge 977F 75mm P80	38
24241	Scotch-Brite Bristle Disc BD-ZB 115mm P50	63
24242	Scotch-Brite Bristle Disc BD-ZB 115mm P80	63
24243	Scotch-Brite Bristle Disc BD-ZB 115mm P120	63
24279	Scotch-Brite Bristle Disc RB-ZB Type A 75mm P50	60
24280	Scotch-Brite Bristle Disc RB-ZB Type A 75mm P80	60
24579	Scotch-Brite EX3 Deburring Wheel X3-WL 200mm x 25mm x 76.2mm 9SFN	70
25124	3M Air-Powered Disc Sanders 50mm 0.5HP 6m collet	132
25125	3M Air-Powered Disc Sanders 75mm 1HP 6m collet	132
25126	3M Air-Powered Die Grinders 1HP 6mm collet 20,000 rpm	133
25127	3M Air-Powered Die Grinders 1HP 6mm collet 18,000 rpm	133
25128	3M Air-Powered Die Grinders 1HP 6mm collet 12,000 rpm	133
25129	3M Air-Powered Die Grinders 1HP 6mm collet 8,000 rpm	133
25755	Scotch-Brite Bristle Disc RB-ZB Type C 19mm P80	60
25757	Scotch-Brite Bristle Disc RB-ZB Type C 19mm P220	60
25758	Scotch-Brite Bristle Disc RB-ZB Type C 19mm P400	60
25759	Scotch-Brite Bristle Disc RB-ZB Type C 19mm Pumice	60
27603	Scotch-Brite Radial Bristle Brush BB-ZB Type A 150mm P36	62
27605	Scotch-Brite Radial Bristle Brush BB-ZB Type A 150mm P50	62

Part Number Index

PART NO	DESCRIPTION	PAGE
27606	Scotch-Brite Radial Bristle Brush BB-ZB Type A 150mm P80	62
27610	Scotch-Brite Bristle Disc RB-ZB Type C 25mm P36	60
27611	Scotch-Brite Bristle Disc RB-ZB Type C 25mm P50	60
27612	Scotch-Brite Bristle Disc RB-ZB Type C 25mm P80	60
27613	Scotch-Brite Bristle Disc RB-ZB Type C 25mm P120	60
27614	Scotch-Brite Bristle Disc RB-ZB Type C 14mm P120	60
27615	Scotch-Brite Bristle Disc RB-ZB Type C 14mm P220	60
27616	Scotch-Brite Bristle Disc RB-ZB Type C 14mm P400	60
27618	3M Cubitron II Fibre Disc 987C 127mm x 22mm 36+	16
27619	3M Cubitron II Fibre Disc 987C 115mm x 16mm 36+	16
27622	Scotch-Brite Radial Bristle Brush Refill Pack BB-ZB Type A 150mm P50	64
27627	3M Cubitron II Fibre Disc 982C 115mm x 22mm 80+	15
27628	3M Cubitron II Fibre Disc 982C 127mm x 22mm 80+	15
27645	3M Cubitron II Fibre Disc 987C 115mm x 16mm 60+	16
27646	3M Cubitron II Fibre Disc 987C 127mm x 22mm 60+	16
27649	3M Cubitron II Fibre Disc 987C 115mm x 16mm 80+	16
27650	3M Cubitron II Fibre Disc 987C 127mm x 22mm 80+	16
27693	3M Cubitron II Fibre Disc 982C 115mm x 22mm 60+	15
27694	3M Cubitron II Fibre Disc 982C 127mm x 22mm 60+	15
27740	3M Cubitron II Fibre Disc 982C 180mm x 22mm 60+	15
27741	3M Cubitron II Fibre Disc 982C 180mm x 22mm 80+	15
27742	3M Cubitron II Fibre Disc 987C 180mm x 22mm 60+	16
27743	3M Cubitron II Fibre Disc 987C 180mm x 22mm 80+	16
27744	3M Cubitron II Fibre Disc 987C 180mm x 22mm 36+	16
27769	3M Cubitron II Fibre Disc 982C 100mm x 16mm 36+	15
27770	3M Cubitron II Fibre Disc 982C 100mm x 16mm 60+	15
27771	3M Cubitron II Fibre Disc 982C 100mm x 16mm 80+	15
27772	3M Cubitron II Fibre Disc 987C 100mm x 16mm 36+	16
27773	3M Cubitron II Fibre Disc 987C 100mm x 16mm 60+	16
27774 28333	3M Cubitron II Fibre Disc 987C 100mm x 16mm 80+ 3M Air-Powered Buffer 75mm	16 142
28337	3M Air-Powered Two Hand Random Orbital Sander (Central Vacuum / Non-Vacuum) 150mm (9.5mm orbit)	142
28338	3M Air-Powered Inline Sanders 1HP, 5/8-11 Threaded Ext. Shaft 1,600 rpm	136
28339	3M Air-Powered Inline Sanders 1HP, 5/8-11 Threaded Ext. Shaft 3,500 rpm	136
28345	3M Air-Powered Die Grinders 0.5HP 6mm collet 18,000 rpm	133
28346	3M Air-Powered Die Grinders 0.5HP 6mm collet (extended) 18,000 rpm	133
28347	3M Air-Powered Die Grinders 0.5HP 6mm collet 4,000 rpm	133
28366	3M Air-Powered File Belt Sander 0.6HP	135
28368	3M File Belt Sander Arm Attachment Standard 13mm x 457mm	145
28369	3M File Belt Sander Arm Attachment Thin 13mm x 457mm	145
28370	3M File Belt Sander Arm Attachment Channel 3/6/13mm x 457mm	145
28371	3M File Belt Sander Arm Attachment Thick 16/19mm x 457mm	145
28372	3M File Belt Sander Arm Attachment Narrow Channel 3/6mm x 457mm	145
28373	3M File Belt Sander Arm Attachment Long 16/19mm x 520mm	145
28374	3M File Belt Sander Arm Attachment Curved 13mm x 457mm	145
28375	3M File Belt Sander Arm Attachment Large Channel 6/13mm x 610mm	145
28376	3M File Belt Sander Extension 610mm	145
28377	3M File Belt Sander Platen Pad Material 13mm belts - soft	145
28378	3M File Belt Sander Platen Pad Material 16/19mm belts - soft	145
28379	3M File Belt Sander Platen Pad Material 13mm belts - hard	145
28380	3M File Belt Sander Platen Pad Material 16/19mm belts - hard	145
28381	3M File Belt Sander Platen Pad Material 13mm belts - thin	145
28382	3M File Belt Sander Platen Pad Material 16/19mm belts - thin	145
29200	Scotch-Brite EXL Unitised Disc XL-UD 115mm x 22mm 8ACRS	25
	1	

PART NO	DESCRIPTION	PAGE
29201	Scotch-Brite EXL Unitised Disc XL-UD 115mm x 22mm 2SFIN	25
30001	Scotch-Brite Bristle Disc RB-ZB Type C 19mm 6µ	60
30002	Scotch-Brite Bristle Disc RB-ZB Type C 19mm 1µ	60
30118	Scotch-Brite Bristle Disc RB-ZB Type C 50mm P80	60
30120	Scotch-Brite Bristle Disc RB-ZB Type C 50mm P120	60
30121	Scotch-Brite Bristle Disc RB-ZB Type C 50mm P220	60
30122	Scotch-Brite Bristle Disc RB-ZB Type C 50mm P400	60
30123	Scotch-Brite Bristle Disc RB-ZB Type C 50mm Pumice	60
30124	Scotch-Brite Bristle Disc RB-ZB Type C 50mm 6µ	60
30125	Scotch-Brite Bristle Disc RB-ZB Type C 50mm 1µ	60
30126	Scotch-Brite Bristle Disc RB-ZB Type C 75mm P80	60
30127	Scotch-Brite Bristle Disc RB-ZB Type C 75mm P120	60
30128	Scotch-Brite Bristle Disc RB-ZB Type C 75mm P220	60
30129	Scotch-Brite Bristle Disc RB-ZB Type C 75mm P400	60
30131	Scotch-Brite Bristle Disc RB-ZB Type C 75mm 6µ	60
30208	Scotch-Brite Finishing Wheel FS-WL 152mm x 50.8mm x 25.4mm 2SCRS	72
30209	Scotch-Brite Finishing Wheel FS-WL 152mm x 50.8mm x 25.4mm 2SMED	72
30212	Scotch-Brite EX3 Deburring Wheel X3-WL 200mm x 13mm x 76.2mm 9SFN	70
30213	Scotch-Brite EX3 Deburring Wheel X3-WL 150mm x 13mm x 76.2mm 9SFN	70
30214	Scotch-Brite EX3 Deburring Wheel X3-WL 150mm x 13mm x 25.4mm 9SFN	70
30382	Scotch-Brite EXL Unitised Wheel XL-UW 203mm x 25mm x 12.7mm 2SFIN	74
33055	Scotch-Brite Radial Bristle Brush Refill Pack BB-ZB Type C 150mm P80	64
33056	Scotch-Brite Radial Bristle Brush Refill Pack BB-ZB Type C 150mm P120	64
33057	Scotch-Brite Radial Bristle Brush Refill Pack BB-ZB Type C 150mm P220	64
33058	Scotch-Brite Radial Bristle Brush Refill Pack BB-ZB Type C 150mm P400	64
33067	Scotch-Brite Moulded DLO Wheel XR-WM 152mm x 13mm x 25.4mm HA120	73
33081	Scotch-Brite Radial Bristle Brush BB-ZB Type S 200mm P50	62
33082	Scotch-Brite Radial Bristle Brush BB-ZB Type S 200mm P80	62
33083	Scotch-Brite Radial Bristle Brush BB-ZB Type S 200mm P120	62
33084	Scotch-Brite Radial Bristle Brush BB-ZB Type C 200mm P220	62
33085	Scotch-Brite Radial Bristle Brush BB-ZB Type C 200mm P400	62
33129	Scotch-Brite Radial Bristle Brush BB-ZB Type C 200mm P80	62
33130	Scotch-Brite Radial Bristle Brush BB-ZB Type C 200mm P120	62
33212	Scotch-Brite Radial Bristle Brush BB-ZB Type C 150mm P120	62
33213	Scotch-Brite Radial Bristle Brush BB-ZB Type C 150mm P220	62
33214	Scotch-Brite Radial Bristle Brush BB-ZB Type C 150mm P400	62
33215	Scotch-Brite Radial Bristle Brush BB-ZB Type C 150mm P80	62
33794	Roloc Surface Conditioning Disc SC-DR 75mm Heavy Duty	42
33795	Roloc Surface Conditioning Disc SC-DR 50mm Heavy Duty	42
33796	Roloc Surface Conditioning Disc SC-DR 75mm Super Duty	42
33797	Roloc Surface Conditioning Disc SC-DR 50mm Super Duty	42
34567	3M Professional Panel Wipe (400 on a Roll) 290mm x 370mm	108
45091	3M Roloc Rubber Back-Up Pad 75mm x 6mm thread Hard	57
45092	3M Roloc Rubber Back-Up Pad 75mm x 6mm thread Medium	57
45095	3M Roloc Rubber Back-Up Pad 50mm x 6mm thread Medium	57
45099	3M Roloc Rubber Back-Up Pad 38mm x 6mm thread Medium	57
45100	3M Roloc Rubber Back-Up Pad 38mm x 6mm thread Hard	57
45101	3M Roloc Rubber Back-Up Pad 25mm x 6mm thread Medium	57
55073	3M Cubitron II Fibre Disc 982C 127mm x 22mm 36+	15
55074	3M Cubitron II Fibre Disc 982C 180mm x 22mm 36+	15
55075	3M Cubitron II Fibre Disc 982C 115mm x 22mm 36+	15
57018	3M Roloc+ GP Blue Disc CG-ZR 100mm x 13mm XCRS	49
57019	3M Roloc+ GP Blue Disc CG-ZR 150mm x 13mm XCRS	49
60105	3M Green Corps Flexible Grinding Discs 100mm x 3mm x 16mm P36	14

Part Number Index

PART NO	DESCRIPTION	PAGE
60110	Back-Up Pad for 3M Green Corps Flexible Grinding Discs 86mm x 16mm	14
60630	3M Green Corps Flexible Grinding Discs 115mm x 3mm x 16mm P36	14
60634	3M Green Corps Flexible Grinding Discs 125mm x 3mm x 16mm P36	14
60642	Back-Up Pad for 3M Green Corps Flexible Grinding Discs 86mm x 22mm	14
60643	Back-Up Pad for 3M Green Corps Flexible Grinding Discs 117mm x 22mm	14
60726	3M Paper Sheet 622 230mm x 280mm P240	118
60729	3M Paper Sheet 622 230mm x 280mm P150	118
60730	3M Paper Sheet 622 230mm x 280mm P120	118
60831	3M Inox Cut Off Wheel 115mm x 1.6mm x 22mm	69
60832	3M Inox Cut Off Wheel 125mm x 1.6mm x 22mm	69
60981	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 115mm x 22mm ACRS	20
60982	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 115mm x 22mm AMED	20
60983	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 115mm x 22mm AVFN	20
60985	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 178mm x 22mm ACRS	20
60986	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 178mm x 22mm AMED	20
60987	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 178mm x 22mm AVFN	20
61121	Scotch-Brite Clean & Strip GP Blue Disc CG-DC 100mm x 13mm XCRS	24
61122	Scotch-Brite Clean & Strip GP Blue Disc CG-DC 150mm x 13mm XCRS	24
61132	Scotch-Brite Surface Conditioning Disc (Fibre Backed) SC-DB 115mm x 22mm ACRS	21
61133	Scotch-Brite Surface Conditioning Disc (Fibre Backed) SC-DB 178mm x 22mm ACRS	21
61163	Scotch-Brite Clean & Strip GP Blue Disc CG-DC 200mm x 13mm XCRS	24
61164	Scotch-Brite Clean & Strip GP Blue Spindle Mounted Disc CG-ZS 75mm x 13mm x 6mm XCRS	24
61165	Scotch-Brite Clean & Strip GP Blue Spindle Mounted Disc CG-ZS 100mm x 13mm x 6mm XCRS	24
61166	Scotch-Brite Clean & Strip GP Blue Spindle Mounted Disc CG-ZS 150mm x 13mm x 8mm XCRS	24
61167	Scotch-Brite Clean & Strip GP Blue Spindle Mounted Disc CG-ZS 75mm x 25mm x 6mm XCRS	24
61168	Scotch-Brite Clean & Strip GP Blue Spindle Mounted Disc CG-ZS 100mm x 25mm x 6mm XCRS	24
61169	Scotch-Brite Clean & Strip GP Blue Spindle Mounted Disc CG-ZS 150mm x 25mm x 8mm XCRS	24
61172	Scotch-Brite Clean & Strip GP Blue Fibre Backed Disc CG-DB 115mm x 22mm XCRS	24
61174	Scotch-Brite Clean & Strip GP Blue Rigid Disc CG-RD 115mm x 22mm XCRS	24
61334	3M Fibre Disc 985C 100mm x 16mm P36	17
61336	3M Fibre Disc 985C 100mm x 16mm P60	17
61337	3M Fibre Disc 985C 100mm x 16mm P80	17
61340	3M Fibre Disc 985C 115mm x 22mm P24	17
61341	3M Fibre Disc 985C 115mm x 22mm P36	17
61342	3M Fibre Disc 985C 115mm x 22mm P50	17
61343	3M Fibre Disc 985C 115mm x 22mm P60	17
61344	3M Fibre Disc 985C 115mm x 22mm P80	17
61348	3M Fibre Disc 985C 127mm x 22mm P36	17
61349	3M Fibre Disc 985C 127mm x 22mm P50	17
61350	3M Fibre Disc 985C 127mm x 22mm P60	17
61351	3M Fibre Disc 985C 127mm x 22mm P80	17
61354	3M Fibre Disc 985C 178mm x 22mm P24	17
61355	3M Fibre Disc 985C 178mm x 22mm P36	17
61356	3M Fibre Disc 985C 178mm x 22mm P50	17
61357	3M Fibre Disc 985C 178mm x 22mm P60	17
61358	3M Fibre Disc 985C 178mm x 22mm P80	17
61677	Scotch-Brite Centre-Pin Back Up Pad 100mm M10 x 1.5	20
61678	Scotch-Brite Centre-Pin Back Up Pad 100mm M14	20
61679	"Scotch-Brite Centre-Pin Back Up Pad 100mm x 5/8""	20
61680	Scotch-Brite Centre-Pin Back Up Pad 115mm M14	20
61682	Scotch-Brite Centre-Pin Back Up Pad 178mm M14	20
61683	"Scotch-Brite Centre-Pin Back Up Pad 178mm x 5/8""	20
61740	3M Fibre Disc 581C 100mm x 16mm P24	18
61741	3M Fibre Disc 581C 100mm x 16mm P36	18

PART NO	DESCRIPTION	PAGE
61743	3M Fibre Disc 581C 100mm x 16mm P60	18
61744	3M Fibre Disc 581C 100mm x 16mm P80	18
61747	3M Fibre Disc 581C 115mm x 22mm P24	18
61748	3M Fibre Disc 581C 115mm x 22mm P36	18
61749	3M Fibre Disc 581C 115mm x 22mm P50	18
61750	3M Fibre Disc 581C 115mm x 22mm P60	18
61751	3M Fibre Disc 581C 115mm x 22mm P80	18
61753	3M Fibre Disc 581C 115mm x 22mm P120	18
61754	3M Fibre Disc 581C 125mm x 22mm P24	18
61755	3M Fibre Disc 581C 125mm x 22mm P36	18
61756	3M Fibre Disc 581C 125mm x 22mm P50	18
61757	3M Fibre Disc 581C 125mm x 22mm P60	18
61758	3M Fibre Disc 581C 125mm x 22mm P80	18
61760	3M Fibre Disc 581C 125mm x 22mm P120	18
61761	3M Fibre Disc 581C 180mm x 22mm P24	18
61762	3M Fibre Disc 581C 180mm x 22mm P36	18
61763	3M Fibre Disc 581C 180mm x 22mm P50	18
61764	3M Fibre Disc 581C 180mm x 22mm P60	18
61765	3M Fibre Disc 581C 180mm x 22mm P80	18
61767	3M Fibre Disc 581C 180mm x 22mm P120	18
61776	3M Flap Disc (Conical) 556D 100mm x 16mm P40	19
61777	3M Flap Disc (Conical) 556D 100mm x 16mm P60	19
61780	3M Flap Disc (Flat) 556D 100mm x 16mm P40	19
61781	3M Flap Disc (Flat) 556D 100mm x 16mm P60	19
61784	3M Flap Disc (Conical) 556D 115mm x 22mm P40	19
61785	3M Flap Disc (Conical) 556D 115mm x 22mm P60	19
61786	3M Flap Disc (Conical) 556D 115mm x 22mm P80	19
61787	3M Flap Disc (Conical) 556D 115mm x 22mm P120	19
61788	3M Flap Disc (Flat) 556D 115mm x 22mm P40	19
61789	3M Flap Disc (Flat) 556D 115mm x 22mm P60	19
61790	3M Flap Disc (Flat) 556D 115mm x 22mm P80	19
61791	3M Flap Disc (Flat) 556D 115mm x 22mm P120	19
61792	3M Flap Disc (Conical) 556D 125mm x 22mm P40	19
61793	3M Flap Disc (Conical) 556D 125mm x 22mm P60	19
61794	3M Flap Disc (Conical) 556D 125mm x 22mm P80	19
61795	3M Flap Disc (Conical) 556D 125mm x 22mm P120	19
61796	3M Flap Disc (Flat) 556D 125mm x 22mm P40	19
61797	3M Flap Disc (Flat) 556D 125mm x 22mm P60	19
61798	3M Flap Disc (Flat) 556D 125mm x 22mm P80	19
61799	3M Flap Disc (Flat) 556D 125mm x 22mm P120	19
61800	3M Flap Disc (Conical) 556D 125mm x 22mm P40	19
61801	3M Flap Disc (Conical) 556D 125mm x 22mm P60	19
61802	3M Flap Disc (Conical) 556D 125mm x 22mm P80	19
61803	3M Flap Disc (Conical) 556D 125mm x 22mm P120	19
61804	3M Flap Disc (Flat) 556D 125mm x 22mm P40	19
61805	3M Flap Disc (Flat) 556D 125mm x 22mm P60	19
61806	3M Flap Disc (Flat) 556D 125mm x 22mm P80	19
61807	3M Flap Disc (Flat) 556D 125mm x 22mm P120	19
61945	Scotch-Brite Surface Conditioning Disc (Fibre Backed) SC-DB 178mm x 22mm Super Duty	21
61947	Scotch-Brite Surface Conditioning Disc (Fibre Backed) SC-DB 115mm x 22mm Super Duty	21
61948	Scotch-Brite Surface Conditioning Disc (Fibre Backed) SC-DB 100mm x 16mm Super Duty	21
62043	Scotch-Brite Moulded DLO Wheel XR-WM 203mm x 13mm x 76.2mm HA120	73
62112	3M Hookit Disc 338U 150mm 6 Hole P80	29
62113	3M Hookit Disc 338U 150mm 6 Hole P100	29

Part Number Index

PART NO	DESCRIPTION	PAGE
62114	3M Hookit Disc 338U 150mm 6 Hole P120	29
62115	3M Hookit Disc 338U 150mm 6 Hole P150	29
62116	3M Hookit Disc 338U 150mm 6 Hole P180	29
62117	3M Hookit Disc 338U 150mm 6 Hole P220	29
62118	3M Hookit Disc 338U 150mm 6 Hole P240	29
62119	3M Hookit Disc 338U 150mm 6 Hole P280	29
62120	3M Hookit Disc 338U 150mm 6 Hole P320	29
62121	3M Hookit Disc 338U 150mm 6 Hole P360	29
62122	3M Hookit Disc 338U 150mm 6 Hole P400	29
62123	3M Hookit Disc 338U 150mm 6 Hole P500	29
62686	3M Hookit Disc 338U 125mm Plain P80	29
62688	3M Hookit Disc 338U 125mm Plain P120	29
62689	3M Hookit Disc 338U 125mm Plain P150	29
62690	3M Hookit Disc 338U 125mm Plain P180	29
62691	3M Hookit Disc 338U 125mm Plain P220	29
62692	3M Hookit Disc 338U 125mm Plain P240	29
62693	3M Hookit Disc 338U 125mm Plain P280	29
62694	3M Hookit Disc 338U 125mm Plain P320	29
62696	3M Hookit Disc 338U 125mm Plain P400	29
62697	3M Hookit Disc 338U 125mm Plain P500	29
62698	3M Hookit Disc 338U 125mm 5 Hole P80	29
62699	3M Hookit Disc 338U 125mm 5 Hole P100	29
62700	3M Hookit Disc 338U 125mm 5 Hole P120	29
62701	3M Hookit Disc 338U 125mm 5 Hole P150	29
62702	3M Hookit Disc 338U 125mm 5 Hole P180	29
62704	3M Hookit Disc 338U 125mm 5 Hole P240	29
62705	3M Hookit Disc 338U 125mm 5 Hole P280	29
62706	3M Hookit Disc 338U 125mm 5 Hole P320	29
62708	3M Hookit Disc 338U 125mm 5 Hole P400	29
62709	3M Hookit Disc 338U 125mm 5 Hole P500	29
62770	3M Hookit Disc 338U 150mm Plain P80	29
62771	3M Hookit Disc 338U 150mm Plain P100 3M Hookit Disc 338U 150mm Plain P120	29
62772 62773		29 29
62774	3M Hookit Disc 338U 150mm Plain P150 3M Hookit Disc 338U 150mm Plain P180	29
62775	3M Hookit Disc 338U 150mm Plain P220	29
62776	3M Hookit Disc 338U 150mm Plain P240	29
62777	3M Hookit Disc 338U 150mm Plain P280	29
62778	3M Hookit Disc 338U 150mm Plain P320	29
62779	3M Hookit Disc 338U 150mm Plain P360	29
62780	3M Hookit Disc 338U 150mm Plain P400	29
62781	3M Hookit Disc 338U 150mm Plain P500	29
62857	3M Cloth Roll 314D 25mm x 25m P40	124
62860	3M Cloth Roll 314D 25mm x 25m P80	124
62861	3M Cloth Roll 314D 25mm x 25m P100	124
62862	3M Cloth Roll 314D 25mm x 25m P120	124
62863	3M Cloth Roll 314D 25mm x 25m P150	124
62866	3M Cloth Roll 314D 25mm x 25m P240	124
62867	3M Cloth Roll 314D 25mm x 25m P320	124
62868	3M Cloth Roll 314D 25mm x 25m P400	124
62870	3M Cloth Roll 314D 38mm x 25m P40	124
62871	3M Cloth Roll 314D 38mm x 25m P50	124
62873	3M Cloth Roll 314D 38mm x 25m P80	124
62874	3M Cloth Roll 314D 38mm x 25m P100	124

PART NO	DESCRIPTION	PAGE
62875	3M Cloth Roll 314D 38mm x 25m P120	124
62876	3M Cloth Roll 314D 38mm x 25m P150	124
62877	3M Cloth Roll 314D 38mm x 25m P180	124
62879	3M Cloth Roll 314D 38mm x 25m P240	124
62880	3M Cloth Roll 314D 38mm x 25m P320	124
62881	3M Cloth Roll 314D 38mm x 25m P400	124
62883	3M Cloth Roll 314D 50mm x 25m P40	124
62884	3M Cloth Roll 314D 50mm x 25m P50	124
62885	3M Cloth Roll 314D 50mm x 25m P60	124
62886	3M Cloth Roll 314D 50mm x 25m P80	124
62887	3M Cloth Roll 314D 50mm x 25m P100	124
62888	3M Cloth Roll 314D 50mm x 25m P120	124
62889	3M Cloth Roll 314D 50mm x 25m P150	124
62890	3M Cloth Roll 314D 50mm x 25m P180	124
62892	3M Cloth Roll 314D 50mm x 25m P240	124
62893	3M Cloth Roll 314D 50mm x 25m P320	124
62894	3M Cloth Roll 314D 50mm x 25m P400	124
62896	3M Cloth Sheet 314D 230mm x 280mm P400	115
62897	3M Cloth Sheet 314D 230mm x 280mm P240	115
62899	3M Cloth Sheet 314D 230mm x 280mm P180	115
62900	3M Cloth Sheet 314D 230mm x 280mm P150	115
62901	3M Cloth Sheet 314D 230mm x 280mm P120	115
62902	3M Cloth Sheet 314D 230mm x 280mm P100	115
62903	3M Cloth Sheet 314D 230mm x 280mm P80	115
62904	3M Cloth Sheet 314D 230mm x 280mm P60	115
62905	3M Cloth Sheet 314D 230mm x 280mm P50	115
62906	3M Cloth Sheet 314D 230mm x 280mm P40	115
62907	3M Cloth Sheet 314D 230mm x 280mm P320	115
62918	3M Inox Cut Off Wheel 180mm x 2mm x 22mm	69
62919	3M Inox Cut Off Wheel 180mm x 2.5mm x 22mm	69
62920	3M Inox Cut Off Wheel 230mm x 2mm x 22mm	69
62921	3M Inox Cut Off Wheel 230mm x 2.5mm x 22mm	69
62922	3M Inox Cut Off Wheel 230mm x 3.2mm x 22mm	69
62965	Scotch-Brite Bristle Disc BB-ZS Type C 50mm x 6 discs x 6mm shaft P80	61
62966	Scotch-Brite Bristle Disc BB-ZS Type C 50mm x 6 discs x 6mm shaft P120	61
62967	Scotch-Brite Bristle Disc BB-ZS Type C 50mm x 6 discs x 6mm shaft P220	61
62968	Scotch-Brite Bristle Disc BB-ZS Type C 75mm x 6 discs x 6mm shaft P80	61
62969	Scotch-Brite Bristle Disc BB-ZS Type C 75mm x 6 discs x 6mm shaft P120	61
62970	Scotch-Brite Bristle Disc BB-ZS Type C 75mm x 6 discs x 6mm shaft P220	61
62971	3M Hookit Disc 338U 76mm 3 Hole P80	29
62973	3M Hookit Disc 338U 76mm 3 Hole P120	29
62975	3M Hookit Disc 338U 76mm 3 Hole P180	29
62976	3M Hookit Disc 338U 76mm 3 Hole P220	29
62977	3M Hookit Disc 338U 76mm 3 Hole P240	29
62978	3M Hookit Disc 338U 76mm 3 Hole P280	29
62979	3M Hookit Disc 338U 76mm 3 Hole P320	29
62982	3M Hookit Disc 338U 76mm 3 Hole P500	29
62983	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P80	114
62984	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P100	114
62985	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P120	114
62987	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P180	114
62988	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P220	114
62989	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P240	114
62990	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P280	114

Part Number Index

PART NO	DESCRIPTION	PAGE
62991	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P320	114
62993	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P400	114
62994	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P500	114
62996	3M Hookit Paper Sheet 245 76mm x 102mm 4 Hole P40	112
62997	3M Hookit Paper Sheet 245 76mm x 102mm 4 Hole P60	112
63102	3M Green Corps Cut Off Wheel 76mm x 1.3mm x 9.5mm	68
63104	3M Green Corps Cut Off Wheel 105mm x 1.5mm x 9.5mm	68
63105	3M Green Corps Cut Off Wheel 105mm x 2mm x 9.5mm	68
63374	3M Air-Powered Mini Random Orbital Sander 32mm (5mm orbit)	140
63397	3M Stikit Disc 338U 125mm Plain P80	30
63398	3M Stikit Disc 338U 125mm Plain P120	30
63399	3M Stikit Disc 338U 125mm Plain P180	30
63400	3M Stikit Disc 338U 125mm Plain P240	30
63401	3M Stikit Disc 338U 125mm Plain P320	30
63404	3M Stikit Disc 338U 125mm 5 Hole P80	30
63407	3M Stikit Disc 338U 125mm 5 Hole P180	30
63408	3M Stikit Disc 338U 125mm 5 Hole P240	30
63411	3M Stikit Disc 338U 150mm Plain P80	30
63412	3M Stikit Disc 338U 150mm Plain P100	30
63413	3M Stikit Disc 338U 150mm Plain P120	30
63414	3M Stikit Disc 338U 150mm Plain P150	30
63415	3M Stikit Disc 338U 150mm Plain P180	30
63416	3M Stikit Disc 338U 150mm Plain P220	30
63417	3M Stikit Disc 338U 150mm Plain P240	30
63419 63420	3M Stikit Disc 338U 150mm Plain P320 3M Stikit Disc 338U 150mm Plain P360	30
63421	3M Stikit Disc 338U 150mm Plain P400	30
63422	3M Stikit Disc 338U 150mm Plain P500	30
63423	3M Stikit Disc 338U 150mm 6 Hole P80	30
63424	3M Stikit Disc 338U 150mm 6 Hole P100	30
63425	3M Stikit Disc 338U 150mm 6 Hole P120	30
63427	3M Stikit Disc 338U 150mm 6 Hole P180	30
63428	3M Stikit Disc 338U 150mm 6 Hole P220	30
63429	3M Stikit Disc 338U 150mm 6 Hole P240	30
63431	3M Stikit Disc 338U 150mm 6 Hole P320	30
63433	3M Stikit Disc 338U 150mm 6 Hole P400	30
63499	3M Hookit Purple Clean Sanding Disc 734U 150mm P80	26
63500	3M Hookit Purple Clean Sanding Disc 734U 150mm P120	26
63502	3M Hookit Purple Clean Sanding Disc 734U 150mm P180	26
63503	3M Hookit Purple Clean Sanding Disc 334U 150mm P220	26
63504	3M Hookit Purple Clean Sanding Disc 334U 150mm P240	26
63505	3M Hookit Purple Clean Sanding Disc 334U 150mm P280	26
63506	3M Hookit Purple Clean Sanding Disc 334U 150mm P320	26
63507	3M Hookit Purple Clean Sanding Disc 334U 150mm P360	26
63508	3M Hookit Purple Clean Sanding Disc 334U 150mm P400	26
63509	3M Hookit Purple Clean Sanding Disc 334U 150mm P500	26
64381	3M Electric Random Orbital Sander (Central/Self Generated Vacuum) 150mm (5mm orbit) 240V	139
64382	3M Electric Random Orbital Sander (Central/Self Generated Vacuum) 150mm (5mm orbit) 110V	139
64385	3M Electric Random Orbital Sander (Central/Self Generated Vacuum) 150mm (3mm orbit) 240V	139
64386	3M Electric Random Orbital Sander (Central/Self Generated Vacuum) 150mm (3mm orbit) 110V	139
64393	3M Electric Polisher 200mm 240V	143
64394	3M Electric Polisher 200mm 110V	143
64397	3M Portable Dust Extraction Unit 25 litre L 240V	137
64401	3M Portable Dust Extraction Unit 25 litre M 240V	137

PART NO	DESCRIPTION	PAGE
64405	3M Portable Dust Extraction Unit 50 litre L 240V	137
64409	3M Portable Dust Extraction Unit 50 litre M 240V	137
64466	3M Hookit Disc 338U 150mm Plain P40	29
64467	3M Hookit Disc 338U 150mm Plain P60	29
64468	3M Hookit Disc 338U 150mm 6 Hole P40	29
64469	3M Hookit Disc 338U 150mm 6 Hole P60	29
64475	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P40	79
64476	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P60	79
64477	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P80	79
64478	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P120	79
64479	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P150	79
64480	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P180	79
64481	3M Shaft Mounted Flap Wheels 339 30mm x 10mm x 6mm P240	79
64482	3M Shaft Mounted Flap Wheels 339 30mm x 15mm x 6mm P40	79
64483	3M Shaft Mounted Flap Wheels 339 30mm x 15mm x 6mm P60	79
64484	3M Shaft Mounted Flap Wheels 339 30mm x 15mm x 6mm P80	79
64485	3M Shaft Mounted Flap Wheels 339 30mm x 15mm x 6mm P120	79
64486	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P40	79
64487	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P60	79
64488	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P80	79
64489	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P120	79
64490	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P150	79
64491	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P180	79
64492	3M Shaft Mounted Flap Wheels 339 40mm x 20mm x 6mm P240	79
64493	3M Shaft Mounted Flap Wheels 339 50mm x 10mm x 6mm P40	79
64494	3M Shaft Mounted Flap Wheels 339 50mm x 10mm x 6mm P60	79
64495	3M Shaft Mounted Flap Wheels 339 50mm x 10mm x 6mm P80	79
64496	3M Shaft Mounted Flap Wheels 339 50mm x 10mm x 6mm P120	79
64497	3M Shaft Mounted Flap Wheels 339 50mm x 10mm x 6mm P150	79
64498	3M Shaft Mounted Flap Wheels 339 50mm x 20mm x 6mm P240	79
64499	3M Shaft Mounted Flap Wheels 339 50mm x 20mm x 6mm P40	79
64500	3M Shaft Mounted Flap Wheels 339 50mm x 20mm x 6mm P60	79
64501	3M Shaft Mounted Flap Wheels 339 50mm x 20mm x 6mm P80	79
64502	3M Shaft Mounted Flap Wheels 339 50mm x 20mm x 6mm P120	79
64503	3M Shaft Mounted Flap Wheels 339 60mm x 15mm x 6mm P40	79
64504	3M Shaft Mounted Flap Wheels 339 60mm x 15mm x 6mm P60	79
64505	3M Shaft Mounted Flap Wheels 339 60mm x 15mm x 6mm P80	79
64506	3M Shaft Mounted Flap Wheels 339 60mm x 15mm x 6mm P120	79
64507	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P40	79
64508	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P60	79
64509	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P80	79
64510	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P120	79
64511	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P150	79
64512	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P180	79
64513	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P240	79
64514	3M Shaft Mounted Flap Wheels 339 60mm x 30mm x 6mm P320	79
64515	3M Shaft Mounted Flap Wheels 339 80mm x 30mm x 6mm P40	79
64516	3M Shaft Mounted Flap Wheels 339 80mm x 30mm x 6mm P60	79
64517	3M Shaft Mounted Flap Wheels 339 80mm x 30mm x 6mm P80	79
64518	3M Shaft Mounted Flap Wheels 339 80mm x 30mm x 6mm P120	79
64519	3M Shaft Mounted Flap Wheels 339 80mm x 30mm x 6mm P240	79
64520	3M Shaft Mounted Flap Wheels 339 80mm x 30mm x 6mm P320	79
64521	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P40	79
64522	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P60	79

Part Number Index

PART NO	DESCRIPTION	PAGE
64523	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P80	79
64524	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P120	79
64525	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P150	79
64526	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P180	79
64527	3M Shaft Mounted Flap Wheels 339 80mm x 50mm x 60mm P240	79
65306	3M Diamond Hand Lap 6200J 90mm x 55mm N40	106
65307	3M Diamond Hand Lap 6200J 90mm x 55mm N74	106
65316	3M Professional Diamond Whetstone 6223J 150mm x 50mm N20	107
65320	3M Professional Diamond Whetstone 6223J 150mm x 50mm N40	107
65321	3M Professional Diamond Whetstone 6223J 150mm x 50mm N74	107
68010	3M Inox Cut Off Wheel 115mm x 1mm x 22mm	69
68011	3M Inox Cut Off Wheel 125mm x 1mm x 22mm	69
68023	3M Hi-Flex Sponge 95mm x 123mm x 12.5mm Medium	104
76433	3M Roloc Cloth Disc 777F 50mm P60	40
76622	3M Roloc Cloth Disc 777F 25mm P36	40
76623	3M Roloc Cloth Disc 777F 25mm P50	40
76624	3M Roloc Cloth Disc 777F 25mm P60	40
76625	3M Roloc Cloth Disc 777F 25mm P80	40
76626	3M Roloc Cloth Disc 777F 38mm P36	40
76628	3M Roloc Cloth Disc 777F 38mm P60	40
76629	3M Roloc Cloth Disc 777F 50mm P36	40
76630	3M Roloc Cloth Disc 777F 50mm P50	40
76631	3M Roloc Cloth Disc 777F 75mm P36	40
76632	3M Roloc Cloth Disc 777F 75mm P75	40
76633	3M Roloc Cloth Disc 777F 75mm P60	40
76634	3M Roloc Cloth Disc 777F 75mm P80	40
76974	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 40μ	32
76975	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 30μ	32
76977	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 15µ	32
80205	3M Microfinishing Film Self-Adhesive (PSA) Disc 268L 127mm Plain 100µ	32
80786	3M Cubitron Cartridge Roll 747D/TAP 13mm x 38mm x 3.17mm P60	80
80787	3M Cubitron Cartridge Roll 747D/TAP 13mm x 38mm x 3.17mm P80	80
80788	3M Cubitron Cartridge Roll 747D/TAP 13mm x 38mm x 3.17mm P120	80
80796	3M Cubitron Cartridge Roll 747D 13mm x 38mm x 3.17mm P80	80
82455	3M Roloc Threaded Shaft 6mm	57
84993	3M Roloc Rubber Back-Up Pad 75mm x M14-2.0 Extra Hard	57
84994	3M Roloc Rubber Back-Up Pad 75mm x M14-2.0 Soft	57
84998	3M Roloc Rubber Back-Up Pad 75mm x M14-2.0 Hard	57
84999	3M Roloc Rubber Back-Up Pad 75mm x M14-2.0 Medium	57
85000	3M Roloc Rubber Back-Up Pad 75mm x M10-1.5 Hard	57
85005	3M Mandrel 936M 50mm x 6mm x 19mm	87
85076	3M Mandrel 992M	87
85882	3M Roloc Fibre Disc 785C 75mm P24	39
85883	3M Roloc Fibre Disc 785C 75mm P36	39
85884	3M Roloc Fibre Disc 785C 75mm P50	39
85885	3M Roloc Fibre Disc 785C 75mm P60	39
85886	3M Roloc Fibre Disc 785C 75mm P80	39
85887	3M Roloc Fibre Disc 785C 75mm P100	39
85888	3M Roloc Fibre Disc 785C 75mm P120	39
88749	3M Cartridge Roll Mandrel 6mm Black	80, 87
93039	Scotch-Brite EX3 Deburring Wheel X3-WL 200mm x 50.8mm x 76.2mm 9SFN	70
93363	Scotch-Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 5ACRS Scotch Brite Finishing Wheel FS-WL 202mm x F0.9mm x 76.2mm 5ACRS	72
93366	Scotch-Brite Finishing Wheel FS-WL 203mm x 76.2mm x 76.2mm 5ACRS Scotch Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 5AMED	72
93367	Scotch-Brite Finishing Wheel FS-WL 152mm x 25.4mm x 25.4mm 5AMED	72

PART NO	DESCRIPTION	PAGE
93370	Scotch-Brite Finishing Wheel FS-WL 203mm x 50.8mm x 76.2mm 5AMED	72
128020	3M Microfinishing Film Self-Adhesive (PSA) Spot Repair Disc 268L 36.51mm (scalloped) 7µ	32
138658	Scotch-Brite Cut & Polish Flap Brush CP-FB 200mm x 76.2mm	81
170935	3M Roloc Cloth Disc 777F 50mm P180	40
190225	3M Trizact PSA Disc 268XA 125mm x 16mm Ungraded	34
190227	3M Trizact PSA Disc 268XA 125mm x 16mm A10	34
190228	3M Trizact PSA Disc 268XA 125mm x 16mm A5	34
190229	3M Trizact PSA Disc 268XA 125mm x 16mm A35	34
232776	Scotch-Brite Clean & Finish Roll CF-RL 100mm x 10m SULFN	128
249846	3M Roloc Cloth Disc 777F 75mm P180	40
250324	3M Trizact Disc for Solid Surface Finishing 268XA 150mm A5	34
250325	3M Trizact Disc for Solid Surface Finishing 268XA 150mm A10	34
250326	3M Trizact Disc for Solid Surface Finishing 268XA 150mm A35	34
269795	3M Trizact Disc for Solid Surface Finishing 568XA 150mm Ungraded	34
269798	3M Trizact PSA Disc 268XA 150mm x 16mm A5	34
269799	3M Trizact PSA Disc 268XA 150mm x 16mm A10	34
269800	3M Trizact PSA Disc 268XA 150mm x 16mm A35	34
277164	Scotch-Brite Multi-Flex Sheets MX-SR 100mm x 200mm SULFN	102
325310	3M Mandrel 990M	64, 87
365163	Scotch-Brite Clean & Finish Flap Brush CF-FB 200mm x 50mm x 76.2mm 5AFIN	82
373032	Scotch-Brite Clean & Finish Flap Brush CF-FB 200mm x 50mm x 76.2mm 7AFIN	82
405659	Scotch-Brite Cut & Polish Flap Brush CP-FB 200mm x 25mm x 76.2mm	81
408207	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 100mm x 16mm AMED	20
421223	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 100mm x 16mm AVFN	20
430399	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 100mm x 16mm ACRS	20
444653	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 100mm x 16mm HD	20
444654	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 100mm x 16mm SD	20
445211	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 178mm x 22mm HD	20
445219	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 178mm x 22mm SD	20
445223	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 115mm x 22mm HD	20
450343	Scotch-Brite Surface Conditioning Disc Centre Pin System (Hookit Backed) SC-DH 115mm x 22mm SD	20
451664	Scotch-Brite Clean & Finish Flap Brush CF-FB 150mm x 50mm x 50.8mm 5AVFN	82
455987	Scotch-Brite Moulded DLO Wheel XR-WM 203mm x 13mm x 76.2mm HA240	73
481843	3M Finesse-it Kit (Inc Abrasives & Compounds)	143
507317	3M Paper Roll 255P 115mm x 50m P80	123
507318	3M Paper Roll 255P 115mm x 50m P100	123
507320	3M Paper Roll 255P 115mm x 50m P120	123
507321	3M Paper Roll 255P 115mm x 50m P150	123
507322	3M Paper Roll 255P 115mm x 50m P180	123
507323	3M Paper Roll 255P 115mm x 50m P220	123
507324	3M Paper Roll 255P 115mm x 50m P240	123
507325	3M Paper Roll 255P 115mm x 50m P280	123
507326	3M Paper Roll 255P 115mm x 50m P320	123
507328	3M Paper Roll 255P 115mm x 50m P400	123
533218	3M Stikit Disc 338U 125mm 5 Hole P500	30
533219	3M Stikit Disc 338U 125mm Plain P500	30
533220	3M Stikit Disc 338U 125mm 5 Hole P400	30
533228	3M Stikit Disc 338U 125mm 5 Hole P150	30
533700	3M Stikit Disc 338U 150mm 6 Hole P360	30
533701	3M Stikit Disc 338U 150mm 6 Hole P280	30
533715	3M Stikit Disc 338U 150mm 6 Hole P150	30
533721 577620	3M Stikit Disc 338U 150mm 6 Hole P500 3M Roloc Cloth Disc 361F 75mm P180	30 41

NDEX

Part Number Index

Part Number Index

PART NO	DESCRIPTION	PAGE
62858A	3M Cloth Roll 314D 25mm x 25m P50	124
62859A	3M Cloth Roll 314D 25mm x 25m P60	124
62864A	3M Cloth Roll 314D 25mm x 25m P180	124
62872A	3M Cloth Roll 314D 38mm x 25m P60	124
62972A	3M Hookit Disc 338U 76mm 3 Hole P100	29
62974A	3M Hookit Disc 338U 76mm 3 Hole P150	29
62981A	3M Hookit Disc 338U 76mm 3 Hole P400	29
62986A	3M Hookit Paper Sheet 338U 76mm x 102mm 4 Hole P150	114
85001R	3M Roloc Rubber Back-Up Pad 75mm x M10-1.5 Medium	57
A00318	3M Hookit Disc 255P 150mm 6 Hole P500	27
A00319	3M Hookit Disc 255P 150mm 6 Hole P400	27
A00320	3M Hookit Disc 255P 150mm 6 Hole P360	27
A00321	3M Hookit Disc 255P 150mm 6 Hole P320	27
A00322	3M Hookit Disc 255P 150mm 6 Hole P280	27
A00323	3M Hookit Disc 255P 150mm 6 Hole P240	27
A00324	3M Hookit Disc 255P 150mm 6 Hole P220	27
A00325	3M Hookit Disc 255P 150mm 6 Hole P180	27
A00326	3M Hookit Disc 255P 150mm 6 Hole P150	27
A00327	3M Hookit Disc 255P 150mm 6 Hole P120	27
A00328	3M Hookit Disc 255P 150mm 6 Hole P100	27
A00329	3M Hookit Disc 255P 150mm 6 Hole P80	27
A00330	3M Hookit Disc 255P 150mm Plain P500	27
A00331	3M Hookit Disc 255P 150mm Plain P400	27
A00332	3M Hookit Disc 255P 150mm Plain P360	27
A00333	3M Hookit Disc 255P 150mm Plain P320	27
A00334	3M Hookit Disc 255P 150mm Plain P280	27
A00335	3M Hookit Disc 255P 150mm Plain P240	27
A00336	3M Hookit Disc 255P 150mm Plain P220	27
A00337	3M Hookit Disc 255P 150mm Plain P180	27
A00338	3M Hookit Disc 255P 150mm Plain P150	27
A00339	3M Hookit Disc 255P 150mm Plain P120	27
A00340	3M Hookit Disc 255P 150mm Plain P100	27
A00341	3M Hookit Disc 255P 150mm Plain P80	27
A00433	3M Stikit Disc 245 125mm Plain P120	28
A00435	3M Stikit Disc 245 125mm Plain P80	28
A00436	3M Stikit Disc 245 125mm Plain P60	28
A00437	3M Stikit Disc 245 125mm Plain P40	28
A00438	3M Stikit Disc 245 125mm 5 Hole P120	28
A00440	3M Stikit Disc 245 125mm 5 Hole P80	28
A00441	3M Stikit Disc 245 125mm 5 Hole P60	28
A00442	3M Stikit Disc 245 125mm 5 Hole P40	28
A00541	3M Hookit Disc 245 125mm 5 Hole P120	28
A00543	3M Hookit Disc 245 125mm 5 Hole P80	28
A00544	3M Hookit Disc 245 125mm 5 Hole P60	28
A00545	3M Hookit Disc 245 125mm 5 Hole P40	28
A00757	3M Stikit Disc 245 150mm Plain P100	28
A00759	3M Stikit Disc 245 150mm 6 Hole P120	28
A01645	3M Hookit Disc 245 150mm Plain P120	28
A01646	3M Hookit Disc 245 150mm Plain P100	28
A01647	3M Hookit Disc 245 150mm Plain P80	28
A01648	3M Hookit Disc 245 150mm Plain P60	28
A01649	3M Hookit Disc 245 150mm Plain P40	28
A01687	3M Hookit Disc 245 150mm 6 Hole P120	28
A01688	3M Hookit Disc 245 150mm 6 Hole P100	28

PART NO	DESCRIPTION	PAGE
A01689	3M Hookit Disc 245 150mm 6 Hole P80	28
A01690	3M Hookit Disc 245 150mm 6 Hole P60	28
A01691	3M Hookit Disc 245 150mm 6 Hole P40	28
A02005	3M Paper Sheet 734 230mm x 280mm P1200	117
A02006	3M Paper Sheet 734 230mm x 280mm P1000	117
A02007	3M Paper Sheet 734 230mm x 280mm P800	117
A02008	3M Paper Sheet 734 230mm x 280mm P600	117
A02009	3M Paper Sheet 734 230mm x 280mm P500	117
A02010	3M Paper Sheet 734 230mm x 280mm P400	117
A02011	3M Paper Sheet 734 230mm x 280mm P360	117
A02012	3M Paper Sheet 734 230mm x 280mm P320	117
A02013	3M Paper Sheet 734 230mm x 280mm P280	117
A02014	3M Paper Sheet 734 230mm x 280mm P240	117
A02015	3M Paper Sheet 734 230mm x 280mm P220	117
A02018	3M Paper Sheet 734 230mm x 280mm P180	117
A02019	3M Paper Sheet 734 230mm x 280mm P150	117
A02020	3M Paper Sheet 734 230mm x 280mm P120	117
A02021	3M Paper Sheet 734 230mm x 280mm P100	117
A02022	3M Paper Sheet 734 230mm x 280mm P80	117
A02536	3M Paper Sheet 618 230mm x 280mm P500	118
A02556	3M Paper Sheet 618 230mm x 280mm P400	118
A02558	3M Paper Sheet 618 230mm x 280mm P320	118
A02559	3M Paper Sheet 618 230mm x 280mm P280	118
A02560	3M Paper Sheet 618 230mm x 280mm P240	118
A02561	3M Paper Sheet 618 230mm x 280mm P220	118
A02562	3M Paper Sheet 618 230mm x 280mm P180	118
A02563	3M Paper Sheet 618 230mm x 280mm P150	118
A02564	3M Paper Sheet 618 230mm x 280mm P120	118
A02631	3M Paper Sheet 618 230mm x 280mm P80	118
A03247	3M Hookit Paper Sheet 245 115mm x 225mm 10 Hole P80	112
A03248	3M Hookit Paper Sheet 245 115mm x 225mm 10 Hole P60	112
A03249	3M Hookit Paper Sheet 245 115mm x 225mm 10 Hole P40	112
A03628	3M Hookit Paper Sheet 255P 115mm x 225mm 10 Hole P400	113
A03636	3M Hookit Paper Sheet 255P 115mm x 225mm 10 Hole P150	113
A03637	3M Hookit Paper Sheet 255P 115mm x 225mm 10 Hole P120	113
A03639	3M Hookit Paper Sheet 255P 115mm x 225mm 10 Hole P80	113
A05810	Scotch-Brite Clean & Strip XT Purple Spindle Mounted Disc XT-ZS 200mm x 13mm x 8mm XCRS	23
A05811	Scotch-Brite Clean & Strip XT Purple Spindle Mounted Disc XT-ZS 75mm x 25mm x 6mm XCRS	23
A05812	Scotch-Brite Clean & Strip XT Purple Spindle Mounted Disc XT-ZS 100mm x 25mm x 6mm XCRS	23
A05813	Scotch-Brite Clean & Strip XT Purple Spindle Mounted Disc XT-ZS 200mm x 25mm x 8mm XCRS	23
A07521	Scotch-Brite Multi-Flex Sheets MX-SR 100mm x 200mm AVFN	102
A07903	Scotch-Brite Handpads Pre-Cut on a Roll CF-SR 115mm x 150mm AVFN	101
A07904	Scotch-Brite Handpads Pre-Cut on a Roll CF-SR 115mm x 150mm SULFN	101
A07933	Scotch-Brite Clean & Strip XT Purple Disc XT-DC 100mm x 13mm XCRS	23
A07934	Scotch-Brite Clean & Strip XT Purple Disc XT-DC 150mm x 13mm XCRS	23
A07935	Scotch-Brite Clean & Strip XT Purple Disc XT-DC 200mm x 13mm XCRS	23
A07947	3M Mandrel 900-6 6mm shaft	24, 87
A14063	Scotch-Brite EXL Mini-Bob XL-UW 25mm x 25mm x 4.84mm 6AMED	75
A45096	3M Roloc Rubber Back-Up Pad 50mm x 6mm thread Hard	57
A60000	3M Hookit Disc 255P 125mm 5 Hole P500	27
A60222	3M Hookit Disc 245 125mm Plain P40	28
A60223	3M Hookit Disc 245 125mm Plain P60	28
A60224	3M Hookit Disc 245 125mm Plain P80	28
A60226	3M Hookit Disc 245 125mm Plain P120	28

PART NO	DESCRIPTION	PAGE
A60251	3M Hookit Disc 255P 125mm 5 Hole P150	27
A60252	3M Hookit Disc 255P 125mm 5 Hole P180	27
A60254	3M Hookit Disc 255P 125mm 5 Hole P240	27
A60256	3M Hookit Disc 255P 125mm 5 Hole P320	27
A60257	3M Hookit Disc 255P 125mm 5 Hole P400	27
A60292	3M Hookit Disc 255P 125mm Plain P150	27
A60294	3M Hookit Disc 255P 125mm Plain P220	27
A60295	3M Hookit Disc 255P 125mm Plain P240	27
A60298	3M Hookit Disc 255P 125mm Plain P400	27
A60299	3M Hookit Disc 255P 125mm Plain P500	27
A60638	3M Green Corps Flexible Grinding Discs 180mm x 3mm x 16mm P36	14
A61311	3M Euro Flange 76.2mm x 6mm x 12.7mm	87
A61767	Scotch-Brite Centre-Pin Back Up Pad 100mm M10 x 1.25	20
A62687	3M Hookit Disc 338U 125mm Plain P100	29
A62703	3M Hookit Disc 338U 125mm 5 Hole P220	29
A63113	3M Paper Sheet 255P 230mm x 280mm P80	116
A63114	3M Paper Sheet 255P 230mm x 280mm P100	116
A63115	3M Paper Sheet 255P 230mm x 280mm P120	116
A63116	3M Paper Sheet 255P 230mm x 280mm P150	116
A63117	3M Paper Sheet 255P 230mm x 280mm P180	116
A63118	3M Paper Sheet 255P 230mm x 280mm P220	116
A63119	3M Paper Sheet 255P 230mm x 280mm P240	116
A63120	3M Paper Sheet 255P 230mm x 280mm P280	116
A63121	3M Paper Sheet 255P 230mm x 280mm P320	116
A63122	3M Paper Sheet 255P 230mm x 280mm P360	116
A63123	3M Paper Sheet 255P 230mm x 280mm P400	116
A63124	3M Paper Sheet 255P 230mm x 280mm P500	116
A63501	3M Hookit Purple Clean Sanding Disc 734U 150mm P150	26
HOLD961	3M Handpad Holder 8mm	102, 128
STSTCAN	3M Stainless Steel Cleaner & Polish 600g	109, 128

CONDITIONS OF SALE OF GOODS AND SERVICES

1. Application

- 1.1 These conditions apply to all contracts between the Seller and the Buyer referred to in the order and override all conditions stipulated by the Buyer (even if submitted in a later document); any other agreements between the parties relating to the subject matter of this order are terminated (except an agreement into which these conditions are incorporated).
- 1.2 No variation of these conditions is permitted unless agreed in writing by a director of the Seller.

2. Price

- 2.1 The price to be paid for the goods or the services will be the Seller's price at the date when the goods are despatched or the services are provided.
- 2.2 The price of goods includes the cost of Seller's standard packaging and delivery within the UK and Ireland by Seller's normal transportation; the price does not include VAT.

3. Payment

- 3.1 Payment for the goods or services must be made within thirty days of the date of the invoice, unless otherwise specified on the invoice.
- 3.2 The Seller reserves the right to charge interest on overdue sums at the rate of 4% per annum above the Base Rate for the time being of Lloyds Bank plc calculated on a daily basis from the due date of payment in Clause 3.1 until the date upon which payment is made.
- 3.3 The Seller may at any time require the Buyer to make payment in advance of delivery or require security for payment.
- 3.4 If the Buyer fails to make payment by the due date or when required, the Seller may (without prejudice to any other remedy which it may have) cancel this contract and/or any other contract between the Buyer and the Seller and/or suspend delivery under this or any other contract until payment is made.
- 3.5 The Buyer will have no statutory or other right of set off.

4. Deliver

- 4.1 Delivery dates are approximate only and the Seller shall not be responsible for any loss or damage arising from any delay in delivering all or part of any goods ordered or delay in the provision of any services.
- 4.2 Without prejudice to Clause 4.1, the Seller will not be liable for any delay in delivery or non-delivery of goods or services or any other breach of these conditions caused by any circumstances beyond the Seller's control including without limitation, any Act of God, explosion, fire, flood, war, hostilities, accident, delay in delivery or non-delivery by the Seller's suppliers, breakdowns or accidents to machinery, labour strike or dispute, order or decree of any court or action of any governmental authority, or any other causes or any circumstances beyond the Seller's control; on the occurrence of any of the above events the Seller reserves the right to cancel or suspend the whole or part of any delivery.
- 4.3 In the case of any order for goods of a type or description not normally held in stock by the Seller, and therefore specially made ordered or imported by the Seller to meet such order, the Buyer will accept goods 10% more or 10% less than ordered, the total price of the order being correspondingly adjusted.

5. Risk and Property

- 5.1 Goods supplied to the Buyer will remain the property of the Seller until full payment in cash or cleared funds has been received by the Seller for those goods and for all other goods delivered or services supplied by the Seller to the Buyer in respect of which payment is outstanding.
- 5.2 Until title to the goods passes to the Buyer:
- 5.2:1 The Buyer will hold those goods as the Seller's bailee.
- 5.2:2 The Buyer will protect, store and identify the goods by reasonable means so that they can be recognised as the property of the Seller.
- 5.2:3 The Buyer may use the goods or sell them in the ordinary course of its business.
- 5.2:4 If the Buyer is in breach of any of its obligations to the Seller, or the order or the contract for the supply of goods is cancelled or capable of being cancelled under Clause 8 below, and provided the goods are still in existence and have not been resold, the Seller may (a) by notice to the Buyer require redelivery to it of the goods; and/or (b) with or without previous notice, retake possession of the goods and sell the goods. For the purpose of this clause the Buyer irrevocably authorises the Seller's representatives to enter the premises on which the goods are situated and remove the goods at the Buyer's expense.

5.3 Risk in all goods supplied to the Buyer will pass to the Buyer on delivery.

6. Inspection

- 6.1 If the goods or any of them are damaged or lost while in the custody of a carrier, the Seller will (at its option) either replace such goods or refund to the Buyer the cost or price of them, but the Seller's liability in connection with any such goods will not exceed the cost of replacement of them or the price paid by the Buyer for them.
- 6.2 The Seller will not be under any liability under 6.1 above unless the following conditions are strictly complied with:
- 6.2:1 In the event of non-delivery of a whole consignment of goods the Buyer must inform the Seller in writing within ten days of the date of the invoice.
- 6.2:2 In the case of damage to goods or loss of part of a consignment, the consignment must be inspected in the presence of the carrier. If any goods are damaged or lost the consignment note must be endorsed accordingly and the Buyer must notify the Seller within forty-eight hours of delivery, such notification to be confirmed in writing within the following five days.

7. Liabilities and Warranties

- 7.1 Nothing in this clause will be deemed to exclude or restrict the Seller's liability for death or personal injury resulting from the Seller's negligence.
- 7.2 If any goods supplied or processed or any services supplied or provided by or on behalf of the Seller prove on inspection to be defective in material or workmanship, the Seller will (at its option) replace the same or refund to the Buyer the price of the goods or services.
- 7.3 The Buyer will determine the suitability of the goods for its intended use and will not rely upon any representations made by or on behalf of the Seller.
- 7.4 The Seller's liability under these conditions shall never exceed the cost of replacement or the price paid by the Buyer for the goods or services.
- 7.5 The Seller will not be liable for any consequential or indirect loss or damage (whether for loss of profit or otherwise) costs, expenses or other claims for consequential compensation whatsoever suffered by the Buyer whether this loss or damage arises from a breach of duty, in contract or in tort or in any other way (including loss or damage arising from the Seller's negligence).
- 7.6 Except as set out in these conditions, all warranties and conditions, whether express or implied, statutory or otherwise are excluded to the fullest extent permissible at law.

8. Termination

If there is appointed a Receiver, Administrator or Administrative Receiver of the Buyer's property or assets or any part of them, or a court order is made or a resolution is passed for the winding-up of the Buyer (except for the purpose of amalgamation or reconstruction) or if the Buyer commits any act of bankruptcy, or any bankruptcy petition is presented against the Buyer (or any analogous proceedings under the law of any country outside the United Kingdom are commenced), the Seller may by notice in writing to the Buyer cancel all orders and contracts between the Seller and the Buyer or any part of them remaining unfulfilled.

9. <u>Jurisdiction</u>

- 9.1 All contracts between the Seller and the Buyer where the goods are shipped to or services are provided in the Republic of Ireland shall be governed and construed in accordance with the Laws of the Republic of Ireland, and the Buyer agrees to submit to the jurisdiction of the Courts of law in the Republic of Ireland in respect of them.
- 9.2 Except as provided above, all contracts between the Seller and the Buyer shall be governed and construed in accordance with the Laws of England, and the Buyer agrees to submit to the jurisdiction of the Courts of law in England in respect of them.

Effective 1/7/1996

Notes	Notes
·	

Abrasive Systems Customer Service Group 3M House, 28 Great Jackson Street

Manchester M15 4PA United Kingdom Tel:0161 237 6390 Fax: 0161 237 1106 abrasives.uk@mmm.com www.3M.co.uk/abrasives

3M Ireland Limited The Iveagh Building The Park Carrickmines Dublin 18 Phone: 01 280 3555 Fax: 01 280 3509