

3M Abrasive Systems
Abrasive Product Solutions for Metalworking

Engineered Metalworking Solutions

New & Improved

Belts & Accessories
Wheels & Accessories
Discs & Accessories

New Sections

3M Bonded Superabrasives
3M Abrasives Accessories

What's New

- 1 3M™ AZ Belt 577F** Because new 3M™ AZ Belts 577F last up to 20% longer than competitive belts, you can grind more parts for about the same price you're now paying for abrasives. Its new and improved premium mineral resin system, tough durable backing, and waterproof grinding aid offers a big bang for your buck. An outstanding balance of high performance and affordability make 3M AZ Belts 577F an ideal alternative for many day-to-day grinding operations.
- 2 3M™ Flap Disc 577F** is a versatile product that delivers a fast cut, long life, and a smooth finish. Performance and price make these discs a great value and the flap design allows one disc to perform both the grinding and blending steps. Plus, the economic alumina zirconia mineral is ideal for lowering abrasive costs on both mild and stainless steel applications. For those really big jobs, try the 3M™ Giant Flap Disc 577F with 25% more thickness for aggressive cut and durability.
- 3 3M™ Cubitron™ II Metalworking Belts 984F** are made with revolutionary 3M precision-shaped ceramic grain technology, engineered with ultra-sharp, fast cutting points that wear evenly, run cool, and optimize mineral breakdown to maximize belt life. Whether you are looking for faster productivity, longer life, or reduced heat on parts, Cubitron™ II metalworking belt sets the standard performance for abrasive belts.
- 4 3M™ Flexible A0 Belts 302D and 332D** are new low cost, flexible aluminum oxide belts. 302D has a flexible J weight backing for finishing highly contoured parts and 332D has a flexible X weight backing for added durability for finishing semi-contoured parts. Now, along with 341D, 3M offers a full range of backing flexibilities at an unexpected price from the brand that stands for quality.
- 5 3M™ Cubitron™ II Fibre Discs 982C** are made with revolutionary 3M precision-shaped ceramic grain technology, engineered with ultra-sharp, fast-cutting points that wear evenly, run cool and optimize mineral breakdown to maximize disc life. 982C out performs comparable fibre discs on life, cut and cost per grind, guaranteed. Finish more parts with fewer discs regardless of grinding pressure.

Complete solutions. Commitment to Innovation and Quality.

Complete solutions. It's what you've come to expect from 3M, the leading supplier for metalworking industries. For over 100 years, 3M has been a proven leader, providing advanced technology and innovative solutions for increased productivity, enhanced efficiency and improved manufacturing processes.

This commitment to innovation continues with ongoing new product introductions focused on the complete metalworking experience. Today, 3M Metalworking Products encompass a broad spectrum of solution-specific products from personal safety to abrasives and high-strength adhesives. 3M presents a growing portfolio with each addition to this line of advanced solutions designed for all metalworking processes from start to finish.

Coated Abrasives

- Fibre Discs 3–6
- Flap Discs 7–10
- Stikit™ and PSA Discs . . 11–15
- Roloc™ Discs. 16–21
- Belts 22–40
- Sheets and Rolls 41–43
- Flap Wheels. 44–45
- Specialty 46–48

Surface Conditioning Abrasives

- Scotch-Brite™ Discs. . . . 49–55
- Roloc™ 50–52
- Hook-and-Loop 53–54
- TN Quick Change 55
- Spindle Mount 55
- Scotch-Brite™ Belts 56–58
- Scotch-Brite™ Wheels . . . 59–66
- Scotch-Brite™ Brushes. . . . 67
- Scotch-Brite™
- Bench Area/Specialty 68
- Scotch-Brite™
- Hand Pads/Rolls 69–70

Bonded Abrasives

- Bonded Type Wheels 71
- Cut-Off Wheels 72

Kits and Packs

- Abrasive Kits/Packs. 73

Accessories

- Abrasive Accessories . . . 74–79

Superabrasives

- Dressing and Truing
Tools 80–82

Abrasive Grade Guides

P12		
	P12	
	P16	
16		
	P20	

- Abrasive Grade
Comparison Guide 83
- Scotch-Brite™
Product Guide. 83

3M™ Fibre Discs

Choose the performance level that fits your needs with a complete offering of 3M™ Fibre Discs. Get great performance at a great price with 3M's general purpose metalworking disc 381C. Or, set a new standard for productivity with 3M™ Cubitron™ II 982C Discs. All of 3M's fibre discs are available in a variety of sizes.

3M™ Fibre Disc Selection Guide

Select Fibre Discs for fast cutting when grinding and blending.

	Product ID	Mineral	Metal Type
Good	381C	Aluminum Oxide	Carbon Steel
	501C	Alumina Zirconia	Stainless/Aluminum
Better	501C	Alumina Zirconia	Carbon Steel
	785C	Ceramic Aluminum Oxide Blend	Stainless/Aluminum
Best	988C	Ceramic Abrasive Grain	Carbon Steel
	985C	Ceramic Abrasive Grain	Stainless/Aluminum
Premium	982C	Precision Shaped Ceramic	Carbon Steel
	987C	Precision Shaped Ceramic	Stainless/Aluminum

524289

3M™ Fibre Discs 381C

- General purpose disc for weld removal, grinding and blending
- Resin bond aluminum oxide provides durability and aggressive stock removal

159094

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
051144-77595-8	24	13,300	4-1/2" x 7/8"	
051144-77596-5	36			
051144-77597-2	50			
051144-77598-9	60			
051144-77599-6	80			
051144-77600-9	100			
051144-77601-6	120	12,000	5" x 7/8"	25
051144-81369-8	24			
051144-81372-8	36			
051144-81375-9	50			
051144-01727-0	60			
051144-20054-2	80			
051144-20053-5	100	8,600	7" x 7/8"	
051144-20052-8	120			
051144-01745-4	16			
051144-81370-4	24			
051144-81373-5	36			
051144-81376-6	50			
051144-01741-6	60	6,600	9-1/8" x 7/8"	25/100
051144-01740-9	80			
051144-01739-3	100			
051144-01738-6	120			25
051144-81371-1	24			
051144-81373-5	36			
051144-81377-3	50			
051144-01762-1	80	100		
051144-01761-4†	100			
051144-01760-7†	120			

† Made-to-Order

See pages 74-79 for available accessories.

3M™ Fibre Discs (cont.)

3M™ Fibre Discs 501C

- Versatile disc for use on a wide variety of metals
- Aluminum zirconia provides a good option for both stainless and mild steel applications

51773

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
051111-50409-3	24	13,300	4-1/2" x 7/8"	25/100
051111-50413-0	36			
051111-50414-7	50			
051111-50415-4	60			
051111-50416-1	80			
051111-50417-8	100			
051111-50419-2	120			
051111-50410-9	24	12,000	5" x 7/8"	
051111-50412-3	36			
051111-50420-8	50			
051111-50421-5	60			
051111-50422-2	80			
051111-50423-9	100			
051111-50424-6	120			
051111-50411-6	24	8,600	7" x 7/8"	
051111-50426-0	36			
051111-50425-3	50			
051111-50427-7	60			
051111-50428-4	80			
051125-63799-2†	100			
051111-50430-7†	120			
051111-50432-1†	24	6,600	9-1/8" x 7/8"	
051111-50433-8	36			
051111-50434-5†	50			

† Made-to-Order

3M™ Fibre Discs 785C

- 3M™ Ceramic Aluminum Oxide blend abrasive grain
- An excellent starting point for stainless steel
- Includes a grinding aid for cooler running

60875

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
051111-60719-0	36	13,300	4-1/2" x 5/8-11*	25
051144-80660-7	36	13,300	4-1/2" x 7/8"	25/100
051144-80661-4	50			
051144-80662-1	60			
051144-80663-8	80			
051144-80665-2	P120			
051144-13931-6	24			
051144-13930-9	36			
051144-13928-6	50			
051144-13977-4	60			
051144-13926-2	80			
051144-80654-6	P100			
051144-80655-3	P120			
051144-88831-3†	60	8,600	7" x 5/8-11*	
051144-13937-8	24		7" x 7/8"	
051144-13936-1	36			
051144-13934-7	50			
051144-13933-0	60			
051144-13932-3	80			
051144-80656-0	P100			
051144-80657-7	P120			
051144-13943-9	24	6,600	9-1/8" x 7/8"	
051144-13942-2	36			
051144-13940-8	50			
051144-13938-5	80			

† Made-to-Order

* Quick Change Tinneman Nut Attachment

Tech Tip

Weld Blending Mild Steel for Paint Prep

Step 1 – Fibre Disc 982C Grade 36+

Step 2 – Scotch-Brite™ Light Grinding and Blending Disc SD on black ribbed pad

Step 3 – Apply 3 mil Paint

Results – Productivity increase
– Abrasive cost improvement

See pages 74-79 for available accessories.

3M™ Fibre Discs (cont.)

NEW! 3M™ Cubitron™ II Fibre Disc 982C

- 3M precision-shaped ceramic grain, engineered with ultra-sharp, fast cutting points that wear evenly, run cool, and optimize mineral breakdown to maximize life
- Best in class for weld prep and removal on carbon steel applications

606708

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
051141-27400-3	36+	13,300	4-1/2" x 7/8"	25/100
051141-27631-1	60+			
051141-27635-9	80+			
051141-27401-0	36+	12,000	5" x 7/8"	
051141-27632-8	60+			
051141-27636-6	80+			
051141-27402-7	36+	8,600	7" x 7/8"	
051141-27633-5	60+			
051141-27637-3	80+			
051141-27403-4	36+	6,600	9-1/8" x 7/8"	
051141-27634-2	60+			
051141-27638-0	80+			
TN Quick Change				
051141-27425-6	36+	13,300	4-1/2" x 5/8-11*	25/100
051141-27639-7	60+			
051141-27642-7	80+			
051141-27404-1	36+	12,000	5" x 5/8-11*	
051141-27640-3	60+			
051141-27643-4	80+			
051141-27405-8	36+	8,600	7" x 5/8-11*	
051141-27641-0	60+			
051141-27644-1	80+			
GL Quick Change				
051141-27406-5	36+	12,000	5" x 5/8-11*	25/100
051141-27724-0	60+			
051141-27726-4	80+			
051141-27407-2	36+	8,600	7" x 5/8-11*	
051141-27725-7	60+			
051141-27727-1	80+			

* Quick Change Tinneman Nut Attachment

3M™ Fibre Discs 985C

- 3M™ Ceramic abrasive grain
- 3M's better choice for a long-lasting, premium disc for stainless steel
- Includes a grinding aid for cooler running

157186

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
051111-55767-9	36	12,000	5" x 7/8"	25/100
051111-55780-8	50			
051111-55776-1	60			
051111-55779-2	80	8,600	7" x 7/8"	
051111-55971-0	24			
051111-55972-7	36			
051111-55973-4	50	8,600	7" x 7/8"	
051111-55974-1	60			
051111-55975-8	80			

Tech Tip

Use 3M™ Red Ribbed Pads to optimize product life of 900 series fibre discs—grades 24 and 36.

See pages 74-79 for available accessories.

3M™ Fibre Discs (cont.)

NEW! 3M™ Cubitron™ II Fibre Disc 987C

- 3M precision-shaped ceramic grain, engineered with ultra-sharp, fast cutting points that wear evenly, run cool, and optimize mineral breakdown to maximize life
- Best in class for weld prep and removal on heat sensitive alloys such as stainless steel

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case	
051141-27447-8	36+	13,300	4-1/2" x 7/8"	25/100	
051141-27653-3	60+				
051141-27657-1	80+				
051141-27448-5	36+	12,000	5" x 7/8"		
051141-27654-0	60+				
051141-27658-8	80+				
051141-27449-2	36+	8,600	7" x 7/8"		
051141-27655-7	60+				
051141-27659-5	80+				
051141-27450-8	36+	6,600	9-1/8" x 7/8"		
051141-27656-4	60+				
051141-27660-1	80+				
TN Quick Change					
051141-27469-0	36+	13,300	4-1/2"	25/100	
051141-27661-8	60+				
051141-27664-9	80+				
051141-27467-6	36+	12,000	5"		
051141-27662-5	60+				
051141-27665-6	80+				
051141-27468-3	36+	8,600	7"		
051141-27663-2	60+				
051141-27666-3	80+				
GL Quick Change					
051141-27728-8	36+	12,000	5"		25/100
051141-27730-1	60+				
051141-27732-5	80+				
051141-27729-5	36+	8,600	7"		
051141-27731-8	60+				
051141-27733-2	80+				

3M™ Fibre Discs 988C

- 3M™ Ceramic abrasive grain
- 3M's best premium disc for long-lasting performance for mild steel grinding

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
051111-55712-9	36	13,300	4-1/2" x 5/8-11*	25/100
051141-27341-9†	36	12,000	5" x 5/8-11*	100
051111-55746-4	24	12,000	5" x 7/8"	25/100
051111-55743-3	36			
051111-55742-6	50			
051111-60319-2	60			
051111-55740-2	80			
051111-55840-9	24	8,600	7" x 5/8-11*	
051111-55715-0	36			
051111-55964-2	24			
051111-55965-9	36			
051111-55966-6	40			
051111-55967-3	50			
051111-55739-6	60			
051111-55968-0	80			
051111-60314-7	24			
051111-55744-0	24			
051111-55735-8	36	6,600	9-1/8" x 7/8"	25/100
051111-55733-4	50			

† Made-to-Order

* Quick Change Tinneman Nut Attachment

See pages 74-79 for available accessories.

624139

631570

3M™ Flap Discs

3M™ Flap Discs offer an unbeatable system for grinding and blending in one easy step. The construction wears away, exposing fresh mineral to extend disc life and provide consistent cut rates. Great for weld grinding, blending, deburring, rust removal, surface prep and edge grinding on all types of metals. Available in both T29 or T27 constructions with or without the 5/8–11 hub.

Type 29

227097

Type 27

227096

3M™ Flap Disc Selection Guide

Select Flap Discs for extended life and single-step grinding/blending on all types of metals.

	Product ID	Mineral	4-1/2" x 7/8"		4-1/2" x 5/8-11		7" x 7/8"		7" x 5/8-11	
			T27	T29	T27	T29	T27	T29	T27	T29
Good	546D	Alumina Zirconia	●	●	●	●	●	●	●	●
	566A	Alumina Zirconia	●	●	●	●	●	●	●	●
	577F	Alumina Zirconia	●	●	●	●	●	●	●	●
Better	747D	Ceramic Aluminum Oxide Blend	●		●		●			
Best	947D	Ceramic Abrasive Grain	●	●	●		●	●	●	

See pages 74-79 for available accessories.

3M™ Flap Discs (cont.)

NEW! 3M™ Flap Discs 546D

- Versatile alumina zirconia mineral works on a variety of metals and applications
- Flexible X wt. cotton backing designed for fast cut on light duty grinding/finishing applications

624139

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case		
Type 29						
051115-28874-6†	24	13,300	4-1/2" x 7/8"	10		
051115-28875-3†	36					
051115-28876-0	40					
051115-28877-7	60					
051115-28878-4	80					
051115-28879-1†	120					
051115-28868-5†	24					
051115-28869-2†	36					
051115-28870-8	40					
051115-28871-5	60					
051115-28872-2	80					
051115-28873-9†	120					
051115-28926-2†	24					
051115-28927-9†	36					
051115-28928-6	40					
051115-28929-3	60					
051115-28930-9	80					
051115-28931-6†	120					
051115-28920-0†	24	8,600	7" x 7/8"	5		
051115-28921-7†	36					
051115-28922-4	40					
051115-28923-1	60					
051115-28924-8	80					
051115-28925-5†	120					
051115-28920-0†	24					
051115-28921-7†	36					
051115-28922-4	40					
051115-28923-1	60					
051115-28924-8	80					
051115-28925-5†	120					
051115-28926-2†	24					
051115-28927-9†	36					
051115-28928-6	40					
051115-28929-3	60					
051115-28930-9	80					
051115-28931-6†	120					
Type 27						
051141-30598-1†	36	13,300	4-1/2" x 7/8"	10		
051141-30599-8	40					
051141-30600-1	60					
051141-30601-8	80					
051141-30602-5†	120					
051141-30593-6†	36					
051141-30594-3	40					
051141-30595-0	60					
051141-30596-7	80					
051141-30597-4†	120					
051141-30603-2†	36		8,600		7" x 7/8"	5
051141-30604-9	40					
051141-30605-6	60					
051141-30606-3	80					
051115-28917-0†	120					
051141-30607-0†	36					
051141-30608-7	40					
051141-30609-4	60					
051141-30610-0	80					
051115-28919-4†	120					
051141-30603-2†	36					
051141-30604-9	40					
051141-30605-6	60					
051141-30606-3	80					
051115-28917-0†	120					
051141-30607-0†	36					
051141-30608-7	40					
051141-30609-4	60					
051141-30610-0	80					
051115-28919-4†	120					

† Made-to-Order
* Quick Change Hub Attachment

3M™ Flap Discs 546D (cont.)

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case
Type 27 (cont.)				
051141-30603-2†	36	8,600	7" x 7/8"	5
051141-30604-9	40			
051141-30605-6	60			
051141-30606-3	80			
051115-28917-0†	120			
051141-30607-0†	36			
051141-30608-7	40			
051141-30609-4	60			
051141-30610-0	80			
051115-28919-4†	120			
051141-30603-2†	36			
051141-30604-9	40			
051141-30605-6	60			
051141-30606-3	80			
051115-28917-0†	120			
051141-30607-0†	36			
051141-30608-7	40			
051141-30609-4	60			
051141-30610-0	80			
051115-28919-4†	120			

† Made-to-Order * Quick Change Hub Attachment

NEW!

3M™ Flap Discs 566A

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case
Type 29				
051141-55394-8	40	13,300	4" x 3/8-24*	10
051141-55395-5	60			
051141-55396-2	80			
051141-55398-6	40			
051141-55399-3	60			
051141-55400-6	80			
051141-55402-0	40			
051141-55403-7	60			
051141-55404-4	80			
051141-55406-8	40			
051141-55407-5	60			
051141-55408-2	80			
051141-55410-5	40			
051141-55411-2	60			
051141-55412-9	80			
051141-55414-3	40			
051141-55415-0	60			
051141-55416-7	80			
051141-55362-7	40	8,600	4-1/2" x 5/8-11*	5
051141-55363-4	60			
051141-55364-1	80			
051141-55366-5	40			
051141-55367-2	60			
051141-55368-9	80			
051141-55370-2	40			
051141-55371-9	60			
051141-55372-6	80			
051141-55374-0	40			
051141-55375-7	60			
051141-55376-4	80			
051141-55362-7	40			
051141-55363-4	60			
051141-55364-1	80			
051141-55366-5	40			
051141-55367-2	60			
051141-55368-9	80			
051141-55370-2	40			
051141-55371-9	60			
051141-55372-6	80			
051141-55374-0	40			
051141-55375-7	60			
051141-55376-4	80			

† Made-to-Order * Quick Change Hub Attachment

See pages 74-79 for available accessories.

3M™ Flap Discs (cont.)

NEW! 3M™ Flap Discs 577F

- Versatile alumina zirconia mineral works on a variety of metals and applications
- Durable YF wt. polyester backing designed for long life on the most heavy duty grinding applications

NEW! 3M™ Giant Flap Discs 577F

- Versatile alumina zirconia mineral works on a variety of metals and applications
- Durable YF wt. polyester backing designed for long life on the most heavy duty grinding applications

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case			
Type 29							
051141-30983-5	36	13,300	4-1/2" x 5/8-11	10			
051141-30984-2	40						
051141-30985-9	60						
051141-30986-6	80						
051141-30987-3	36						
051141-30988-0	40		4-1/2" x 7/8"				
051141-30989-7	60						
051141-30990-3	80						
051141-30991-0	36						
051141-30992-7	40						
051141-30993-4	60	8,600	7" x 5/8-11	5			
051141-30994-1	80						
051141-30995-8	36						
051141-30996-5	40						
051141-30997-2	60		7" x 7/8"				
051141-30998-9	80						
Type 27							
051141-30951-4	36				13,300	4-1/2" x 5/8-11	10
051141-30952-1	40						
051141-30953-8	60						
051141-30954-5	80						
051141-30955-2	36						
051141-30956-9	40	4-1/2" x 7/8"					
051141-30957-6	60						
051141-30958-3	80						
051141-30963-7	36		8,600	7" x 5/8-11		5	
051141-30964-4	40						
051141-30965-1	60						
051141-30966-8	80						
051141-30959-0	36	7" x 7/8"					
051141-30960-6	40						
051141-30961-3	60						
051141-30962-0	80						

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case			
Type 29							
051141-30999-6	36	13,300	4-1/2" x 5/8-11	10			
051141-31000-8	40						
051141-31001-5	60						
051141-31002-2	80						
051141-31003-9	36						
051141-31004-6	40		4-1/2" x 7/8"				
051141-31005-3	60						
051141-31006-0	80						
051141-31011-4	36				8,600	7" x 5/8-11	5
051141-31012-1	40						
051141-31013-8	60						
051141-31014-5	80						
051141-31007-7	36	7" x 7/8"					
051141-31008-4	40						
051141-31009-1	60						
051141-31010-7	80						
Type 27							
051141-30967-5	36	13,300	4-1/2" x 5/8-11	10			
051141-30968-2	40						
051141-30969-9	60						
051141-30970-5	80						
051141-30971-2	36						
051141-30972-9	40		4-1/2" x 7/8"				
051141-30973-6	60						
051141-30974-3	80						
051141-30979-8	36				8,600	7" x 5/8-11	5
051141-30980-4	40						
051141-30981-1	60						
051141-30982-8	80						
051141-30975-0	36	7" x 7/8"					
051141-30976-7	40						
051141-30977-4	60						
051141-30978-1	80						

Tech Tip

Flap discs typically provide a finish one grade finer than they are graded.

See pages 74-79 for available accessories.

3M™ Flap Discs (cont.)

3M™ Flap Discs 747D

- 3M™ Ceramic Aluminum Oxide blend abrasive grain provides extended cut and life on hard metals

84696

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case		
Type 27						
051111-49613-8	36	13,300	4-1/2" x 7/8"	10		
051111-49614-5	50					
051111-49615-2	60					
051111-49616-9	80					
051111-49617-6	P120					
051111-55805-8	36					
051111-61057-2†	50		4-1/2" x 5/8-11*			
051111-61058-9†	60					
051111-61059-6†	80					
051111-61060-2†	P120					
051111-49608-4	36				8,600	7" x 7/8"
051111-49609-1	50					
051111-49610-7	60					
051111-49611-4	80					
051111-49612-1†	120					

† Made-to-Order

* Quick Change Tinneman Nut Attachment

3M™ Flap Discs 947D

- Excellent option for stainless steel finishing
- 3M™ Ceramic abrasive grain for exceptional cut and life on hard metals

360834

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case		
Type 27						
051111-61187-6	40	13,300	4-1/2" x 7/8"	10		
051111-61188-3	60					
051111-61189-0	80					
051111-61190-6	120					
051111-61191-3	40					
051111-61192-0	60		4-1/2" x 5/8-11*			
051111-61193-7	80					
051111-61194-4	120					
051111-61195-1	40				8,600	7" x 7/8"
051111-61196-8	60					
051111-61197-5	80					
051111-61198-2	120					
051111-61199-9	40					
051111-61200-2	60	7" x 5/8-11*				
051111-61201-9	80					

* Quick Change Hub Attachment

84696

See pages 74-79 for available accessories.

3M™ Stikit™ and PSA Discs

3M™ Stikit™ and PSA Discs are designed to handle a wide range of sanding and finishing needs. These discs have a pressure sensitive adhesive coating on the back side for easy application and clean removal.

3M™ Stikit™ and PSA Disc Selection Guide

	3M ID	Anti-Loading	Backing	Application		Metal Type					
				Blending	Finishing	Stainless Steel	Aluminum	Carbon Steel	Titanium	Nickel Alloy	Non-Ferrous (Brass/Bronze)
Good	341D	—	X wt. Cloth	●	●		●	●			●
Better	236U	Yes	C wt. Paper	●	●		●	●			
	426U	Yes	A wt. Paper		●	●	●	●			
	363I	—	F wt. Paper	●	●		●	●			
	202DZ	—	J wt. Cloth	●	●		●				●
	348D	—	X wt. Cloth	●			●	●			
Best	735U	Yes	C wt. Paper	●	●		●	●			
	763U	—	F wt. Paper	●	●	●	●	●			
	777F	—	Y wt. Cloth	●	●	●		●	●	●	
	900DZ	—	J wt. Cloth	●	●		●				

3M™ Stikit™ Discs

3M™ Stikit™ Disc 202DZ

- Aluminum oxide on a durable J wt. cloth backing
- Excellent for use on aluminum and brass
- Open coat resists loading
- Individual discs with liners

148265

UPC	Grade	Diameter	Min./Case
Paper Backing			
051111-50450-5	80	5"	50/250
051111-50451-2	P100		
051111-50452-9	P120		
051111-50453-6	P150		
051111-50454-3	P180		
051111-50455-0	P220		
051111-50459-8	80	6"	
051111-50460-4	P100		
051111-50461-1	P120		
051111-50462-8	P150		
051111-50463-5†	P180		
051111-50464-2	P220		

† Made-to-Order

ATTENTION: See backup pad maximum operating speed for the appropriate operating speed for the 3M™ Stikit™ and PSA Discs.

See pages 74-79 for available accessories.

3M™ Stikit™ Discs (cont.)

3M™ Stikit™ Disc Roll 236U

- Aluminum oxide on a C wt. paper backing
- Discs for paint, primer, wood, metal, plastic and fiberglass
- Strong paper backing provides durability and increased cut rate
- Open coat minimizes loading
- Load resistant coating

209045

UPC	Grade	Diameter	Discs/Roll	Qty./Case
Paper Backing				
051144-86488-1	P80	5"	100	4
051144-86489-8	P100			
051144-86490-4	P120			
051144-86491-1	P150			
051144-86492-8	P180			
051144-86493-5	P220			
051144-86494-2	P240			
051144-86495-9	P320			
051144-86496-6	P400			
051144-86497-3	P500			
051144-86468-3	P80	6"	100	4
051144-86469-0	P100			
051144-86470-6	P120			
051144-86471-3	P150			
051144-86472-0	P180			
051144-86473-7	P220			
051144-86474-4	P240			
051144-86475-1	P320			
051144-86476-8	P400			
051144-86477-5	P500			

3M™ Stikit™ Disc Roll 341D

- Aluminum oxide on a durable X wt. cloth backing
- Resin bonded for heat resistance

715118

UPC	Grade	Diameter	Discs/Roll	Qty./Case
Paper Backing				
051144-21752-6	50	5" X NH	100	4
051144-21751-9	60			
051144-21750-2	80			
051144-21749-6	P100			
051144-21748-9	P120			
051144-21746-5	P180	6" X NH	100	4
051144-21762-5	60			
051144-21761-8	80			

See pages 74-79 for available accessories.

3M™ Stikit™ Discs (cont.)

3M™ Stikit™ Disc Roll 363I

- Aluminum oxide on an extra heavy F wt. paper backing
- Resin bonded for heat resistance

105480

UPC	Grade	Diameter	Discs/Roll	Qty./Case
Paper Backing				
051144-21800-4	60	5" x NH	100	4
051144-21799-1	80			
051144-21798-4	P100			
051144-21797-7	P120			
051144-21796-0	P150			
051144-21795-3	P180			
051144-21794-6	60	6" x NH		
051144-21793-9	80			
051144-21792-2	P100			
051144-21791-5	P120			
051144-21790-8	P150			
051144-21789-2	P180			

NEW! 3M™ Stikit™ Disc Roll 426U

- Silicon carbide abrasive on a flexible A wt. paper backing
- Features a load resistant coating
- Delivers good cut and excellent finish

715682

UPC	Grade	Diameter	Discs/Roll	Qty./Case
051141-27775-2	80	5" x NH	125	10
051141-27776-9	100			
051141-27777-6	120			
051141-27778-3	150			
051141-27779-0	180			
051141-27780-6	220			
051141-27781-3	240	6" x NH	175	6
051141-27782-0	280			
051141-27783-7	320			
051141-27784-4	400			
051141-27785-1	80			
051141-27786-8	100			
051141-27787-5	120	6" x NH	125	10
051141-27788-2	150			
051141-27789-9	180			
051141-27790-5	220			
051141-27791-2	240			
051141-27792-9	320			

Tech Tip

3M™ Disc Finish and Life (comparing grade 180)

Get the most out of your 900DZ disc by pairing it with our 2-Handed 3M™ Random Orbital Sander (PN28337)

Best Finish (fewest swirl marks)	Longest Life (related to mineral dulling)
↑	↑
426U	900DZ
236U	777F
363I	341D
735U	202DZ
763U	763U
202DZ	735U
341D	363I
900DZ	236U
↓	↓
Coarsest Finish	Least Life
	426U

ATTENTION: See backup pad maximum operating speed for the appropriate operating speed for the 3M™ Stikit™ and PSA Discs.

See pages 74-79 for available accessories.

3M™ Stikit™ Discs (cont.)

3M™ Stikit™ Disc/ Disc Roll 735U

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on a C wt. paper
- Load-resistant coating
- Sharp-cutting and durable
- Ideal for wood, soft metals, fiberglass and solid surface

UPC	Grade	Diameter	Discs/Roll	Qty./Case
Disc Rolls				
051111-51229-6	P80	5" x NH	100	4
051111-51230-2	P100			
051111-51231-9	P120			
051111-51232-6	P150			
051111-51233-3	P180			
051111-51234-0	P220			
Paper Backing with Tabbed Liner				
051141-20760-5	P80	5" x NH	50	5
051141-20762-9	P100			
051141-20764-3	P120			
051141-20766-7	P150			
051141-20768-1	P180			
051141-20770-4	P220	6" x NH	50	5
051141-24042-8	P80			
051141-24043-5	P100			
051141-24044-2	P120			
051141-24045-9	P150			
051141-24046-6	P180			
051141-24047-3	P220			

3M™ Stikit™ Disc Roll 763U

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on a heavy F wt. paper backing

UPC	Grade	Diameter	Discs/Roll	Qty./Case
Paper Backing				
051144-80942-4	60	5" x NH	100	4
051144-80943-1	80			
051144-80944-8	P100			
051144-80945-5	P120			
051144-80946-2	60	6" x NH	100	4
051144-80947-9	80			

3M™ Stikit™ Disc 900DZ

- High performance 3M™ Ceramic abrasive grain on a J wt. backing
- Open coat to reduce loading
- Individual discs with liner

UPC	Grade	Diameter	Min./Case
Paper Backing			
051111-49639-8	80	5" x NH	50/250
051111-49640-4	P100		
051111-49641-1	P120		
051111-49643-5	P150		
051111-49642-8	P180		
051111-49644-2	P220		

ATTENTION: See backup pad maximum operating speed for the appropriate operating speed for the 3M™ Stikit™ and PSA Discs.

See pages 74-79 for available accessories.

3M™ PSA Discs

NEW!

3M™ PSA Cloth Disc 348D

- Aluminum oxide on an X wt. cloth backing
- Heavy-duty, cloth-backed discs for more aggressive applications
- Provides excellent adhesion while removing easily

UPC	Grade	Diameter	Min./Case	
Cloth Backing				
051144-20913-2	36	2"	50/200	
051144-20911-8	50			
051144-20910-1	60			
051144-20909-5	80			
051144-20908-8	P100			
051144-20907-1	P120			
051144-01335-7	40	3"		
051144-01334-0	50			
051144-01333-3	60			
051144-01332-6	80			
051144-01331-9	P100			
051144-01330-2	P120			
051144-20891-3	36	5"	50/250	
051144-20890-6	40			
051144-20889-0	50			
051144-20888-3	60			
051144-20887-6	80			
051144-20886-9	P100			
051144-20885-2	P120			
051144-20884-5	P150			
051144-20883-8	P180			
051144-20881-4	P240			
051144-21639-0	36			6"
051144-21731-1	40			
051144-20879-1	50			
051144-20878-4	60			
051144-20877-7	80			
051144-20876-0	P100			
051144-21497-6	P120	8"		
051144-20874-6	36			
051144-20873-9	40			
051144-20871-5	60			
051144-20870-8	80			
051144-20868-5	P120			
051144-88906-8	36	12"		10
051144-88905-1	40			
051144-88904-4	50			
051144-88903-7	60			
051144-88902-0	80			
051144-88901-3	P100			

3M™ PSA Cloth Disc 348D (cont.)

UPC	Grade	Diameter	Min./Case
051144-88890-0	36	16"	10
051144-88889-4	40		
051144-88887-0	60		
051144-88886-3	80	18"	
051144-88882-5	36		
051144-88880-1	60		
051144-88878-8	36	20"	
051144-88877-1	40		
051144-88876-4	50		
051144-88875-7	60		
051144-88874-0	80	24"	
051144-20802-9	36		
051144-20801-2	40		
051144-20798-5	80		

3M™ PSA Disc 777F

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on a polyester cloth backing
- Heavy-duty YF wt. backing provides great strength and flexibility
- Provides long life and fast cut on multiple surfaces
- Includes a grinding aid for cooler running

UPC	Grade	Diameter	Qty./Case
Cloth Backing			
051144-88869-6	36	12"	10
051144-88873-3	40		
051144-88872-6	50		
051144-88871-9	60		
051144-88870-2	80		

See pages 74-79 for available accessories.

3M™ Roloc™ Discs

3M™ Roloc™ Discs provide a fast, efficient method for grinding, blending, leveling and finishing on all types of metal. They lock securely in place with just a half twist...another half twist and they're off. Each disc is colour coded by grade. (This does not include 3M Roloc TSM products.)

3M™ Roloc™ Disc Button Colour/Grade Chart

- 24/Black
- 80/Yellow
- 150/Black
- 36/Brown
- 100/Blue
- 180/Brown
- 50/Green
- 120/White
- 240/Green
- 60/Orange

■ Mild Steel ■ Stainless Steel

Key: Coloured square indicates recommended usage.

3M™ Roloc™ Cloth Disc Selection Guide

	Product ID	Mineral	Features	Metal Type	Grinding	Light Grinding	Blending	Deburring
Good	361F	Aluminum Oxide	General purpose grinding, light grinding, blending, and deburring on all metals	All Metals	●	●	●	●
	461F	Silicon Carbide	Ideal for grinding glass, titanium and non-ferrous metals	Titanium		●	●	●
Better	777F	Ceramic A/O* Blend	Durable Y wt. Cloth backing; Grinding aid	Stainless Steel, Nickel Alloy	●	●	●	●
Best	963G	Ceramic Abrasive Grain	Durable backing	Carbon Steel	●	●	●	●
	977F		Durable 2-ply backing; Grinding aid	Stainless Steel, Nickel Alloy	●	●	●	●
Premium	984F	Ceramic Abrasive Grain	Proprietary Cubitron II™ mineral with grinding aid and 2-ply backing	Stainless Steel, Nickel Alloy	●	●	●	●

*A/O – Aluminum Oxide Note: Durable Edge Roloc Discs have only white buttons for superior adhesion.

3M™ Roloc™ Fiber Disc Selection Guide

	Product ID	Mineral	Features	Metal Type	Grinding	Light Grinding	Blending	Deburring
Good	501C	Aluminum Zirconia	Versatile disc for use on a wide variety of metals; General purpose grinding, blending and finishing on all metals	All Metals	●	●		●
Better	785C	Ceramic A/O* Blend	Excellent for stainless steel; Grinding aid	Stainless Steel	●	●		●
Best	983C/988C	Ceramic Abrasive Grain	Fast cutting; Long life; Designed for a variety of carbon steel applications	Carbon Steel	●	●		●
	988R		Unique single-piece construction that can eliminate button delamination and enhance disc performance; Cut through metal stock to quickly level welds and take on tough jobs in small areas	Mild Steel	●	●		●

*A/O – Aluminum Oxide

3M™ Roloc™ Attachment System Guide

Product ID	Attachment				Dia.	Attachment			
	TP	TR	TSM	TS		TP	TR	TSM	TS
361F	●	●	●		3/4"	●	●		●
461F		●			1"	●	●	●	●
777F		●	●	●	1-1/2"	●	●	●	●
963G		●			2"	●	●	●	●
977F		●			3"	●	●	●	●
977F		●	●		4"	●	●		●
501C		●	●						
785C		●							
983C/988C		●							
988R		●							

Optimum Tool Speeds to Maximize 3M™ Roloc™ Disc Cut Rates and Life

Disc Size	Material Type			
	Stainless	Aluminum	Steel	Titanium
1-1/2"	20,000 RPM	30,000 RPM	30,000 RPM	9,000 RPM
2"	15,000 RPM	20,000 RPM	20,000 RPM	7,000 RPM
3"	10,000 RPM	15,000 RPM	15,000 RPM	4,500 RPM
4"	8,000 RPM	9,000 RPM	9,000 RPM	3,000 RPM

See pages 74-79 for available accessories.

3M™ Roloc™ Discs

3M™ Roloc™ Disc 361F ■

- Aluminum oxide on a YF wt. cloth backing
- General purpose grinding, blending and finishing on all metals

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051144-11412-2	36	30,000	1"	50/500
051144-11411-5	50			
051144-11417-7	60			
051144-11416-0	80			
051144-11415-3	P100			
051144-11414-6	P120			
051144-11452-8†	24	30,000	1-1/2"	
051144-22396-1	36			
051144-11137-4	50			
051144-22397-8	60			
051144-22407-4	80			
051144-22408-1	P100			
051144-22409-8	P120	25,000	2"	
051144-11000-1	24			
051144-22398-5	36			
051144-22399-2	50			
051144-22400-5	60			
051144-22401-2	80			
051144-22402-9	P100			
051144-22403-6	P120			
051144-14559-1	P150			
051144-13873-9	P180			
051144-11419-1	P240			

† Made-to-Order

3M™ Roloc™ Disc 361F (cont.)

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051144-22392-3	24	20,000	3"	50/200
051144-22393-0	36			
051144-22394-7	50			
051144-22395-4	60			
051144-22404-3	80			
051144-22405-0	P100			
051144-22406-7	P120			
051144-82244-7	P150			
051144-11418-4	P240	12,000	4"	25/100
051144-76429-7	36			
051144-11421-4	60			
051144-11420-7	80	Roloc TSM (Metal Button)
		
051111-49932-0	36	30,000	1-1/2"	50/500
051111-49933-7	60			
051111-49934-4	80			
051111-51039-1	P100			
051111-51038-4†	P120			
051111-49936-8	36	25,000	2"	50/200
051111-49937-5	60			
051111-49938-2	80			
051111-51034-6	P100			
051111-49939-9	P120			
051111-51033-9	36	20,000	3"	
051111-49940-5	60			
051111-49941-2	80			
051111-49942-9	P100			
051111-49943-6	P120			
051111-82401-4	40	25,000	2"	50/200
051111-76806-6	60			
051111-76810-3	80			
051111-77115-8†	100	20,000	3"	
051111-22393-0	36			
051111-22394-7	50			
051111-22395-4	60			
051111-22404-3	80			
051111-22405-0	P100			

† Made-to-Order

■ Mild Steel ■ Stainless Steel

See pages 74-79 for available accessories.

3M™ Roloc™ Discs (cont.)

3M™ Roloc™ Disc 461F

- Silicon carbide on a YF wt. cloth backing gives stainless steel a brighter finish
- Ideal for grinding glass, titanium and non-ferrous metals

51704

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051144-12956-0	P60	25,000	2"	50/200
051144-12954-6	P80			
051144-12957-7	P60	20,000	3"	
051144-12955-3	P80			

3M™ Roloc™ Fibre Disc 501C ■

- Aluminum zirconia – Fibre
- Versatile disc for use on a wide variety of metals

159108

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051141-20645-5	36	25,000	2"	50/200
051111-50748-3	50			
051111-50749-0	60			
051111-50750-6	80	20,000	3"	
051111-50743-8	36			
051111-50744-5	50			
051111-50745-2	60			
Roloc TSM (Metal Button)
				
051111-50755-1	36	25,000	2"	50/200
051111-50756-8	50			
051111-50757-5	60			
051111-50758-2	80	20,000	3"	
051111-50751-3	36			
051111-50752-0	50			
051111-50753-7	60			
051111-50754-4	80			

■ Mild Steel ■ Stainless Steel

See pages 74-79 for available accessories.

524509

3M™ Roloc™ Disc 777F ■

- 3M™ Ceramic Aluminum Oxide blend abrasive grain
- Cloth backing for durability
- Grinding aid for cooler running

424847

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051144-76622-2	36	30,000	1"	50/500
051144-76623-9	50			
051144-76624-6	60			
051144-76625-3	80		1-1/2"	
051144-80510-5	P120			
051144-76626-0	36			
051144-76627-7	50	25,000	2"	50/200
051144-76628-4	60			
051144-14660-4	80			
051144-80511-2	P120		3"	
051144-76629-1	36			
051144-76630-7	50			
051144-76433-4	60	20,000	3"	50/200
051144-14661-1	80			
051144-80508-2	P100			
051144-80512-9	P120			
051144-76631-4	36			
051144-76632-1	50			
051144-76633-8	60	P100		
051144-76634-5	80			
051144-80509-9	P100			
051144-80513-6	P120			

3M™ Roloc™ Discs (cont.)

3M™ Roloc™ Disc 777F (cont.)

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TSM (Metal Button)
				
051111-49949-8	36	25,000	2"	50/200
051111-50253-2	60			
051111-50254-9	80			
051111-50255-6	100			
051111-50256-3	P120			
051111-50257-0	36	20,000	3"	
Roloc TP (Metal Button)
				
051144-76770-0†	60	25,000	2"	50/200
051144-76743-4†	36	20,000	3"	
051144-76763-2†				
051144-76767-0†				
051144-76767-0†				
Roloc TS (Plastic Button)
				
051144-76742-7	36	25,000	2"	50/200
051144-76746-5	50			
051144-76750-2	60			
051144-76743-4†	36	20,000	3"	
051144-76747-2†	50			
051144-76751-9	60			
051144-76755-7	80			

† Made-to-Order

3M™ Roloc™ Fibre Disc 785C ■

- 3M™ Ceramic Aluminum Oxide blend abrasive grain – Fibre
- An excellent starting point for stainless steel
- Includes a grinding aid for cooler running

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051144-85882-8†	24	20,000	3"	50/100
051144-85883-5	36			
051144-85884-2	50			
051144-85885-9	60			
051144-85886-6	80			
051144-85887-3	P100	12,000	4"	25/100
051144-85888-0	P120			
051144-83690-1	36			
051144-83691-8	50			
051144-83692-5	60			
051144-83693-2	80	P100		
051144-83694-9	P120			
051144-83695-6	P120			

† Made-to-Order

■ Mild Steel ■ Stainless Steel

See pages 74-79 for available accessories.

3M™ Roloc™ Discs (cont.)

3M™ Roloc™ Cloth Disc 963G ■

- 3M™ Ceramic abrasive grain
- Durable cloth backing

UPC	Grade	Max. RPM	Diameter	Min./Case		
Roloc TR (Plastic Button)
						
051144-11422-1†	50	30,000	1"	50/500		
051144-11428-3	60					
051144-11427-6	80					
051144-11425-2	120					
051144-11450-4	36					
051144-11448-1	60		1-1/2"			
051144-11455-9	80					
051144-11454-2†	100					
051144-11453-5	120					
051144-11113-8	24				25,000	2"
051144-11112-1	36					
051144-76436-5	40					
051144-11111-4	50					
051144-11110-7	60					
051144-11109-1	80					
051144-11107-7	100					
051144-11106-0	120					
051144-11108-4	24	20,000	3"			
051144-11105-3	36					
051144-11104-6	50					
051144-11103-9	60					
051144-11102-2	80					
051144-11101-5	100					
051144-11100-8	120					

† Made-to-Order

3M™ Roloc™ Durable Edge Disc 977F ■

- 3M™ Ceramic abrasive grain
- Features a durable backing and a grinding aid
- For grinding, blending and deburring of light to medium pressure applications for virtually all metal types

UPC	Grade	Max. RPM	Diameter	Min./Case		
Roloc TR (Plastic Button)
						
051144-24094-7	36	25,000	2"	50/200		
051144-24096-1	50					
051144-24098-5	60					
051144-24100-5	80	20,000	3"			
051144-24095-4	36					
051144-24097-8	50					
051144-24099-2	60					
051144-24102-9	80	Roloc TSM (Metal Button)
				
051141-24005-3	36	30,000	1-1/2"	50/500		
051141-27348-8†	36			25,000	2"	50/200
051141-27393-8	50					
051141-27346-4†	60					
051141-27347-1†	36					
051141-27392-1†	50	25,000	2"			
051141-27345-7†	60					

† Made-to-Order

3M™ Roloc™ Disc 977F ■

- 3M™ Ceramic abrasive grain
- Features a grinding aid
- Excellent for stainless steel, titanium and high nickel alloys.

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
051144-83587-4	36	25,000	2"	50/200
051144-83588-1	60			
051144-83589-8	80			
051144-83590-4†	36	20,000	3"	
051144-83591-1	60			
051144-83592-8	80			
Roloc TSM (Metal Button)
				
051141-24005-3	36	30,000	1-1/2"	50/500
051141-24006-0	60			
051141-24003-9	36	25,000	2"	50/200
051141-24004-6	60			

† Made-to-Order

■ Mild Steel ■ Stainless Steel

See pages 74-79 for available accessories.

3M™ Roloc™ Discs (cont.)

3M™ Roloc™ Fibre Disc 983C/988C

- 3M™ Ceramic abrasive grain content for fast cutting and long life
- Fibre backing for durability
- Designed for high-pressure weld leveling and deburring

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)				
051144-22352-7	36	25,000	2" 983C	50/200
051111-50005-7	50			
051144-22353-4	60			
051144-22354-1	80			
051144-22349-7	36	20,000	3" 983C	50/200
051144-85890-3	50			
051144-22350-3	60			
051144-22351-0	80			
051111-55753-2	36	12,000	4" 988C	25/100
051111-55754-9	50			
051111-55755-6	60			
051111-55756-3	80			

3M™ Roloc™ Discs 988R

- 3M™ Ceramic abrasive grain
- Cuts through metal stock to quickly level welds and take on tough jobs in small areas
- A unique single-piece construction that can eliminate button delamination and enhance disc performance

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)				
051141-20626-4	24	25,000	2"	50/200
051141-20627-1	36			
051141-20628-8	50			
051141-20629-5	60			
051141-20630-1	80	20,000	3"	50/200
051141-20024-8	24			
051141-20025-5	36			
051141-20026-2	50			
051141-20030-9	60	80	3"	50/200
051141-20027-9	80			

3M™ Cubitron II™ Roloc™ Durable Edge Disc 984F

- For grinding, blending, finishing and deburring applications on virtually all metal types.
- Precision-shaped grain and grinding aid allow discs to run cooler.

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)				
051141-27700-4	36	N/A	1.5"	50/200
051141-27708-0	60			
051141-27716-5	80			
051141-27701-1	36	N/A	2"	50/200
051141-27709-7	60			
051141-27717-2	80			
051141-27702-8	36	N/A	3"	50/200
051141-27710-3	60			
051141-27718-9	80			
051141-27703-5	36	N/A	4"	25/100
051141-27711-0	60			
051141-27719-6	80			

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TSM (Metal Button)				
051141-27704-2	36	N/A	1.5"	50/200
051141-27712-7	60			
051141-27720-2	80			
051141-27705-9	36	N/A	2"	50/200
051141-27713-4	60			
051141-27721-9	80			
051141-27706-6	36	N/A	3"	50/200
051141-27714-1	60			
051141-27722-6	80			
051141-27707-3	36	N/A	4"	25/100
051141-27715-8	60			
051141-27723-3	80			

■ Mild Steel ■ Stainless Steel

See pages 74-79 for available accessories.

3M™ Belts

3M is the one-stop shop for all of your coated abrasive metalworking belt needs! We offer a product tailored to nearly every application and performance level. To select the best product for your application, check out our easy-to-use Belt Selection Guide. Each tier of product offers best-in-class performance at various price points. Once you have selected the product, use the Availability Guide to select your grade. The following section includes our most popular belt items, but remember, we can provide any size belt that you might need!

Abrasive Speed Recommendations for Off-Hand Applications

Alloy	Belt Speed (surface feet per minute)	Applicable Belt Grades
Cast Iron	7,000	24 - 120
Carbon Steel	6,500	24 - 120
Stainless Steel	6,500 - 7,000	36 - 120
Nickel Alloys	6,000	36 - 120
Titanium	2,500 - 3,000	36 - 180
Aluminum	7,500 - 8,500	24 - 120
	6,500 - 7,000	Fine Grades
Brass	7,000 - 8,000	36 - 180
Rubber	4,500	36 - 180
Glass	2,500 - 5,000	80 - 400
	6,000 - 8,000	
Stone	7,000	36 - 180

Tech Tip

Keep Things Cool — When working on heat sensitive alloys like stainless steel, nickel alloys and cobalt alloys, choose a product with a grinding aid.

3M™ Coated Belt Availability Guide

3M ID	Mineral	Backing	Grinding Aid	Use Dry/Wet	600	500	400	320	240	220	180	150	120	100	80	60	50	40	36	24
241E	Aluminum Oxide	XE		Dry				P		P	P	P	P	P	●					
302D		J		Dry	P	P	P	P	P	P	P	P	P	P	●	●				
332D		Flex X		Dry			P	P	P	P	P	P	P	P	●	●				
341D		X		Dry			P	P	P	P	P	P	P	P	●	●	●	●	●	●
361F		XF		Dry/Wet			P	P	P	P	P	P	P	P	●	●	●	●	●	●
461F	Silicon Carbide	XF		Dry/Wet	P		P	P	P	P	P	P	P	P	P	P		P	P	
577F	Alumina Zirconia	YF	Yes	Dry/Wet							●	●	●	●	●	●	●	●	●	●
747D	Ceramic A/O* Blend	X	Yes	Dry								P	P	P	●	●	●		●	
777F		YF	Yes	Dry/Wet							P	P	P	P	●	●	●	●	●	
963G	Ceramic	YN		Dry/Wet									●	●	●	●	●	●	●	
966F		YF		Dry/Wet										●	●	●	●	●	●	
977F		YF	Yes	Dry/Wet									●	●	●	●	●	●	●	
984F	Precision Shaped Ceramic	YF	Yes	Dry/Wet											●	●			●	

*A/O – Aluminum Oxide

See pages 74-79 for available accessories.

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

How to Use the Coated Abrasive Belt Selection Guide

1. Find the machine type that you will run this belt on.
2. Move down to the metal type that is being worked on.
3. Select the product from the list of **Good** – **Better** – **Best** finishing belts.
4. Check the Availability Guide for the grade.
5. Find the product on the following pages for available sizes.
6. If your size is not listed, contact your 3M distributor or 3M representative for ordering instructions.

Note

For the ultimate in performance for coarse grade grinding in any application, be sure to try the latest innovation: 3M™ Cubitron™ II Metalworking Belts 984F.

3M™ Coated Abrasive Belt Selection Guide

		Portable/ File Tool	Coarse Grade Power Grinding/ High Pressure	Slack of Belt Sander	Stroke Sander	Bench Top Belt Machine	Backstand/ Off Hand	Centerless & Roll Grinding		Flat Finishing	
								Dry	Wet	Dry	Wet
Carbon Steel	Good	241E	577F	341D	—	341D	341D	—	—	341D	361F
	Better	577F	963G	577F	—	577F	577F	577F	577F	577F	577F
	Best	984F	984F	—	—	984F	984F	966F	966F	966F	966F
	Finishing Belt	N/A	N/A	341D/ Trizact*	—	341D/ Trizact*	3XXD**/ Trizact*	777F/ Trizact*	Trizact*	461F	461F
Stainless Steel	Good	—	—	577F	341D	577F	577F	—	—	341D	361F
	Better	577F	577F	777F	—	777F	777F	577F	577F	577F	577F
	Best	984F	984F	—	747D	984F	984F	977F	966F	984F	984F
	Finishing Belt	N/A	N/A	Trizact*	—	Trizact*	3XXD**/ Trizact*	777F/ Trizact*	Trizact*	461F/ Trizact*	461F/ Trizact*
Aluminum, Brass, Bronze	Good	241E	577F	—	—	—	—	—	—	341D	361F
	Better	577F	963G	577F	—	577F	577F	577F	577F	577F	577F
	Best	984F	984F	—	—	984F	984F	—	—	—	—
	Finishing Belt	N/A	N/A	341D/ Trizact*	—	341D/ Trizact*	3XXD**/ Trizact*	341D/ Trizact*	461F	461F	461F
Cobalt and Nickel Alloys	Good	—	—	577F	—	577F	577F	—	—	577F	577F
	Better	577F	577F	777F	—	777F	777F	577F	577F	777F	777F
	Best	984F	984F	—	—	984F	984F	977F	966F	984F	984F
	Finishing Belt	N/A	N/A	Trizact*	—	Trizact*	3XXD**/ Trizact*	777F/ Trizact*	Trizact*	461F	461F
Titanium	Good	—	—	461F	—	461F	461F	—	—	N/A	461F
	Better	577F	577F	577F	—	577F	577F	—	577F	N/A	577F
	Best	984F	984F	—	—	984F	984F	—	966F	N/A	966F
	Finishing Belt	N/A	N/A	461F/ Trizact*	—	461F/ Trizact*	3XXD**/ Trizact*	—	Trizact*	N/A	461F

*For specific Trizact product recommendations, see page 22.

**3XXD: Choose from 302D, 332D and 341D depending upon backing flexibility needed for application.

See pages 74-79 for available accessories.

3M™ Trizact™ Belt Selection Guide

	Portable Tools	Centerless/Roll Grinder/ Tool Post (Dry)		Stroke/ Platen Sander	Backstand, Robotic		Flat Finisher	
		Dry	Wet		Med. Pressure	Lt. Pressure	Dry	Wet
Mild Steel, Stainless, Nickel, Cobalt Alloys	307EA	237AA	347FC	237AA	237AA	217EA	237AA	253FA
	237AA	327DC	363FC/463FC	347FC	307EA	237AA	347FC	363FC
	347FC	347FC	463FC/953FA	—	337DC	327DC	—	463FC
Aluminum, Brass, Copper	217EA	237AA	347FC	—	237AA	217EA	237AA	253FA
	237AA	327DC	363FC/463FC	237AA	307EA	237AA	347FC	363FC/463FC
	347FC	347FC	—	347FC	337DC	327DC	—	—
Titanium	237AA, 347FC, 407EA	407EA, 347FC	363FC/463FC	407EA	237AA, 337DC, 407EA	217EA, 327DC, 407EA	237AA	363FC/463FC
Chrome	347FC	327DC	347FC	—	—	—	—	—
	—	—	363FC/463FC	—	—	—	—	—
	—	—	953FA	—	—	—	—	—

3M™ Trizact™ Belt Availability Guide

3M ID	Mineral	Backing	Description	Use Dry/Wet	A Grade																	
					300	160	110	100	90	80	65	60	45	35	30	20	16	10	6	5	3	
217EA	Aluminum Oxide	Flex. J wt.	Low Pressure	Dry				●		●	●		●		●		●		●			
237AA	Aluminum Oxide	Semi Flex. X wt.	Low-Med Pressure	Dry		●		●		●	●		●		●		●		●		●	
253FA	Aluminum Oxide	Stiff X wt.	Low-Med Pressure	Wet				●		●	●		●		●		●		●		●	
305EA	Aluminum Oxide	Flex. J wt.	Fine Finishing	Dry																	●	●
307EA	Aluminum Oxide	Flex. J wt.	Low-Med Pressure	Dry				●		●	●		●		●		●		●		●	
327DC	Aluminum Oxide	Semi Flex. X wt.	Low Pressure	Dry	●	●		●			●		●		●							
337DC	Aluminum Oxide	Semi Flex. X wt.	Med Pressure	Dry	●	●		●			●		●		●							
347FC	Aluminum Oxide	Semi Flex. X wt.	High Pressure	Wet/Dry	●	●		●			●		●		●							
363FC	Aluminum Oxide	Stiff YF wt.	Med-High Pressure	Wet	●	●		●			●		●		●							
407EA	Silicon Carbide	Flex. J wt.	Low-Med Pressure	Dry			●		●			●			●							
463FC	Silicon Carbide	Stiff YF wt.	Med-High Pressure	Wet									●		●		●		●		●	
953FA	Ceramic	Stiff YF wt.	Med-High Pressure	Wet	●	●		●		●	●		●		●		●		●		●	

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

3M™ Belts

241E

- Aluminum oxide on an XE wt. cloth backing
- High strength backing for tougher applications
- Use with 3M™ File Belt Sander

UPC	Grade	W x L	Min./Case
Portable Tool			
051144-26733-0	60	1/4" x 24"	50/200
051144-26732-3	80		
051144-26731-6	120		
051144-31170-5	60	1/2" x 12"	
051144-26894-8†	80		
051144-26892-4†	120		
051144-72227-3†	60	1/2" x 18"	
051144-72228-0	80		
051144-72229-7†	120		
051144-26725-5†	50	1/2" x 24"	
051144-26723-1	60		
051144-26720-0	80		
051144-26719-4	100		
051144-26717-0†	120		
051144-26715-6	180		
051144-26714-9	220		
051144-14756-4	60		3/4" x 18"
051144-14519-5	80		
051144-14667-3	120		

† Made-to-Order

302D

- Aluminum oxide mineral
- Flexible belt for blending and finishing contoured and complex parts
- Works great on most metals
- Grades 60, 80, P100–P600

UPC	Grade	W x L	Min./Case
051141-30858-6	60	2" x 118"	25/50
051141-30861-6	80		
051141-30864-7	P100		
051141-30867-8	P120		
051141-30870-8	P150		
051141-30873-9	P180		
051141-30876-0	P220		
051141-30879-1	P240		

302D (cont.)

UPC	Grade	W x L	Min./Case
051141-30882-1	P280	2" x 118"	
051141-30885-2	P320		
051141-30888-3	P400		
051141-30891-3	P500		
051141-30894-4	P600	2" x 132"	
051141-30779-4	60		
051141-30710-7	80		
051141-30713-8	P100		
051141-30716-9	P120		
051141-30719-0	P150		
051141-30722-0	P180		
051141-30725-1	P220		
051141-30728-2	P240		
051141-30731-2	P280		
051141-30734-3	P320		
051141-30737-4	P400		
051141-30740-4	P500		
051141-30743-5	P600		
051141-30859-3	60		
051141-30862-3	80		
051141-30865-4	P100		
051141-30868-5	P120		
051141-30871-5	P150		
051141-30874-6	P180	3" x 132"	
051141-30877-7	P220		
051141-30880-7	P240		
051141-30883-8	P280		
051141-30886-9	P320		
051141-30889-0	P400		
051141-30892-0	P500		
051141-30895-1	P600		
051141-30780-0	60		
051141-30711-4	80		
051141-30714-5	P100		
051141-30717-6	P120		
051141-30720-6	P150		
051141-30723-7	P180		
051141-30726-8	P220		
051141-30729-9	P240		
051141-30732-9	P280		
051141-30735-0	P320		
051141-30738-1	P400		
051141-30741-1	P500		
051141-30744-2	P600		

See pages 74-79 for available accessories.

3M™ Belts (cont.)

332D

- Aluminum oxide mineral
- Semi-flexible X wt. backing provides good durability when working on contoured parts
- Works great on most metals
- Grades 60, 80, P100–P400

UPC	Grade	W x L"	Min./Case
051141-30776-3	60	2" x 132"	25/50
051141-30746-6	80		
051141-30749-7	P100		
051141-30752-7	P120		
051141-30755-8	P150		
051141-30758-9	P180		
051141-30761-9	P220		
051141-30764-0	P240		
051141-30767-1	P280		
051141-30770-1	P320		
051141-30773-2	P400		
051141-30777-0	60		
051141-30747-3	80		
051141-30750-3	P100		
051141-30753-4	P120		
051141-30756-5	P150		
051141-30759-6	P180		
051141-30762-6	P220		
051141-30765-7	P240		
051141-30768-8	P280		
051141-30771-8	P320		
051141-30774-9	P400		

Tech Tip

Select the right belt for your job.

Choose from 302D, 332D and 341D depending upon backing flexibility needed for application as illustrated below:

See pages 74-79 for available accessories.

3M™ Belts (cont.)

341D

- Aluminum oxide on an X wt. cloth backing
- Excellent all-around abrasive belt for blending and finishing

51724

UPC	Grade	W x L	Min./Case
Backstand, Benchtop, Portable Tool			
051144-26614-2	36	1" x 42"	50/200
051144-31823-0	50		
891040-01450-7	60		25/100
891040-01451-4	80		
891040-01452-1	P100		
891040-01453-8	P120		
051144-26602-9	P150		50/200
051144-26601-2	P180		
051144-26599-2	P240		
051144-26597-8	P320		
051144-26443-8	36	1-1/2" x 60"	10/50
051144-26441-4	40		25/50
051144-26438-4	60		
051144-26436-0	80	2" x 48"	10/50
051144-26571-8	36		
051144-26568-8	50		
051144-26564-0	60		25/50
051144-26562-6	80		
051144-26561-9	P100		
051144-26560-2	P120		
051144-26424-7	50	2" x 60"	10/50
051144-33640-1	60		25/50
051144-33639-5	80		
051144-33667-8	P120	2" x 72"	10/50
051144-26320-2	36		25/50
051144-26316-5	60		
051144-33067-6	80		
051144-26312-7	P120		
051144-26309-7	P180		
051144-81752-8	P240		

341D (cont.)

UPC	Grade	W x L	Min./Case
Backstand, Benchtop, Portable Tool			
051144-26408-7	36	2-1/2" x 60"	10/50
051144-26400-1	60		25/50
051144-26396-7	80		
051144-26388-2	P120	3-1/2" x 15-1/2"	10/50
051144-26857-3	60		
051144-26856-6	80		
891040-02663-0	P120		
891040-01436-1	36	4" x 24"	25
891040-01439-2	60		50
891040-01440-8	80		
051144-33647-0	60	4" x 132"	25
891040-01454-5	36	6" x 48"	10/20
891040-01455-2	40		
891040-01456-9	50		
891040-01457-6	60		
891040-10454-3	80		
891040-10455-0	P100		
891040-10456-7	P120		
051144-26517-6	P150	37" x 60"	5
051144-26515-2	P180		
051144-26513-8	P240		3
051144-74271-4	P120		
051144-14420-4	80	37" x 75"	5
051144-33061-4	P120		
051144-14508-9	P180		

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

3M™ Belts (cont.)

361F

- Aluminum oxide on an XF wt. backing
- Durable belt with a tough polyester backing that can be used wet or dry
- Ideal use in the grinding of sheets and coils, centerless and hand tool applications

UPC	Grade	W x L	Min./Case
Backstand, Benchtop, Portable Tool			
051111-67159-7†	P180	4" x 90"	50
051111-67179-5†	P320		
051111-68840-3†	P150	8" x 135"	20
051111-68841-0†	P180		
051111-51215-9	P180	37" x 75"	5
051111-68847-2†	80	52" x 75"	
051111-69422-0†	P400		
051119-84596-9†	60	6" x 90"	
051115-27707-8†	P220	6" x 90"	20
051125-09948-6†	P320	8" x 135"	
051144-14773-1	80	37" x 60"	2
051144-14905-6	P100		
051144-11519-8	P120		
051144-76939-1	P150		
051144-11515-0	P180		
051144-76923-0	P220		
051144-81215-8	P100		
051144-76942-1†	P120		
051144-80037-7	P150	37" x 75"	5

† Made-to-Order

461F

- Silicon carbide mineral
- Durable cloth-backed belts
- For heavy duty grinding to fine finishing
- Resistant to tearing and will not easily nick

UPC	Grade	W x L	Min./Case
Backstand, Benchtop, Portable Tool			
051111-67404-8†	P220	4" x 118"	50
051111-67405-5†		4" x 132"	
051111-67408-6†	P320	4" x 64"	50
051125-23665-2†	P400	4" x 64"	50
051125-67387-4	P100	4" x 106"	5/5
051144-04337-8	P80	4" x 106"	
051144-04335-4†	P120		50

† Made-to-Order

577F

- Alumina zirconia on a YF wt. cloth backing
- Resin bonded for heat resistance
- Features a grinding aid for cooler grinding
- Can be run wet or dry

UPC	Grade	W x L	Qty./Case
051141-30690-2	60	1/4" x 18"	50/200
051141-30691-9	80		
051141-30708-4	120		
051141-30694-0	60	1/4" x 24"	
051119-05580-1	80		
051141-30695-7	120	1/2" x 12"	
051111-68668-3	60		
051111-68695-9	80		
051141-30709-1	120	1/2" x 18"	
051141-30686-5	36		
051119-63081-7	60		
051119-82035-5	80		
051141-30689-6	120	1/2" x 24"	
051141-30693-3	36		
051111-68669-0	60		
051111-68696-6	80	3/4" x 18"	
051111-69436-7	120		
051141-30687-2	36		
051115-19553-2	60		
051125-19076-3	80	3/4" x 20-1/2"	
051141-30688-9	120		
051125-16745-1	60		
051111-68697-3	80	1" x 18"	
051125-22333-1	120		
051119-71425-8	60		
051125-23878-6	80	2" x 48"	
051141-30692-6	120		
051115-19554-9	60		
051119-05579-5	80		
051125-11238-3	120	2" x 60"	
051141-30699-5	36		
051111-69103-8	60		
051141-30703-9	80	2" x 72"	
051141-30704-6	120		
051141-30698-8	36	25/50	
051111-69104-5	60		
051141-30701-5	80		
051141-30697-1	120		

See pages 74-79 for available accessories.

3M™ Belts (cont.)

577F (cont.)

UPC	Grade	W x L	Qty./Case	
051111-67602-8	36	2" x 132"	25/50	
051141-30702-2	50			
051111-69105-2	60			
051111-69108-3	80			
051141-30696-4	120			
051119-64999-4	36	2-1/2" x 60"		
051111-69106-9	60			
051125-12707-3	80			
051141-30706-0	120			
051111-69099-4	36	3" x 132"		25/50
051119-82066-9	50			
051111-69569-2	60			
051111-69571-5	80			
051111-67681-3	120			
051119-67701-0†	60			
051119-58968-9†	80	3-1/2" x 15-1/2"	50	
051119-67700-3†	120			
051111-67604-2	36	4" x 132"	25	
051115-27562-3	50			
051111-69570-8	60			
051111-69573-9	80			
051125-23987-5	120			
051111-69445-9	60			
051119-83855-8	80			
051141-30707-7	120	6" x 48"		20
051111-69440-4	36			
051111-68691-1	60			
051111-69111-3	80	37" x 60"	2	
051111-69115-1	120			
051125-22740-7	180		5	
051119-61101-4	36			
051111-68692-8	60	37" x 75"	2	
051111-69112-0	80			
051111-67688-2	120			
051125-09283-8	180		5	

† Made-to-Order

747D

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on an X wt. cloth backing
- Use for offhand heat sensitive stainless steel applications
- Grinding aid enhances performance on stainless steel and other exotic alloys
- Well suited for stroke sanding applications

UPC	Grade	W x L	Min./Case
051111-67749-0†	50	3" x 9-1/2"	200
051111-67759-9†	60		
051111-67789-6†	P100		
051111-67806-0†	P120	3" x 118"	50
051111-67807-7†	P120		
051115-27355-1†	60	3" x 132"	10
051111-68923-3†	P120		
051111-67751-3†	50	6" x 264"	20
051111-67766-7†	60		
051111-67778-0†	80		
051125-20535-1†	P100		
051111-67812-1†	P120	6" x 274"	10
051144-85846-0†	60		
051111-67779-7†	80	6" x 300"	20
051111-67767-4†	60		
051111-67781-0†	80		
051111-67813-8†	P120	6" x 355"	10
051115-19560-0†	50		
051111-67755-1†	50	6" x 360"	10

† Made-to-Order

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

3M™ Belts (cont.)

777F

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on a YF wt. cloth backing
- Contains grinding aid which enhances performance on stainless steel and other exotic alloys
- Can be run wet or dry

UPC	Grade	W x L	Min./Case
Backstand, Benchtop, Portable Tool			
051144-84403-6	60	1/4" x 18"	200
051144-85318-2	80		
051144-19579-2	P120		
051144-84412-8	40	1/4" x 24"	
051144-80253-1	60		
051144-77642-9	80		
051144-82229-4	P120	1/2" x 12"	
051111-69457-2	60		
051144-85372-4	80		
051111-69604-0	P120	1/2" x 18"	
051144-84301-5	36		
051144-84409-8	40		
051144-80551-8	60	1/2" x 24"	
051144-80232-6	80		
051144-84304-6	P120		
051144-77643-6	36	1/2" x 24"	
051144-82342-0	40		
051144-77408-1	50		
051144-77065-6	60	3/4" x 18"	
051144-77491-3	80		
051144-81064-2	P120		
051144-84302-2	36	3/4" x 20-1/2"	
051144-84404-3	60		
051144-77992-5	80		
051144-84303-9	P120	1" x 18"	
051144-80486-3	60		
051144-80686-7	80		
051125-23897-7	60	1" x 42"	
051144-85319-9	80		
051141-30705-3	P120		
051144-76527-0	40	1" x 42"	50/200
051144-77512-5	60		
051144-14895-0	80		
051144-84416-6	60	1-1/2" x 60"	25/50
051144-76731-1	80		
051144-82022-1	P120		

777F (cont.)

UPC	Grade	W x L	Min./Case	
Backstand, Benchtop, Portable Tool				
051144-76738-0	36	2" x 48"	10/50	
051144-76519-5	60		25/50	
051144-14896-7	80			
051144-85393-9	P120	2" x 60"	50	
051144-77663-4	36			
051144-77152-3	60			
051144-84296-4	80	2" x 72"		
051144-85377-9	P120			
051144-76531-7	36			
051144-80286-9	60	2" x 132"		
051144-14884-4	80			
051144-81767-2	P120			
051144-14264-4	36	2-1/2" x 60"		25
051144-14899-8	50			
051144-82231-7	60			
051144-14534-8	80	3" x 132"		
051144-81687-3	P120			
051144-84315-2	P180			
051144-76532-4	36	3-1/2" x 15-1/2"	50	
051144-77825-6	40			
051144-76680-2	60			
051144-76686-4	80	4" x 132"		
051115-27389-6	P120			
051144-76533-1	36			
051111-69455-8	50	4" x 132"		25
051144-76520-1	60			
051144-76514-0	80			
051144-80028-5	P120	4" x 132"		25/50
051144-85762-3	P180			
051144-77336-7	36			
051144-77334-3	50	4" x 132"	25	
051144-77476-0	60			
051144-77333-6	80			
051144-84306-0	100	4" x 132"	25	
051144-84307-7	P120			
051144-85320-5	P180			
051144-76534-8	36	4" x 132"	25	
051111-67851-0	50			
051144-80707-9	60			
051144-76515-7	80	4" x 132"	25/50	
051141-30700-8	P120		25	

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

3M™ Belts (cont.)

777F (cont.)

UPC	Grade	W x L	Min./Case
Backstand, Benchtop, Portable Tool			
051144-82313-0	36	6" x 48"	10/20
051144-80176-3	50		
051144-76679-6	60		
051144-76733-5	80		
051144-82153-2	P120	37" x 60"	2
051125-33828-8	36		
051115-27354-4	60		
051144-77351-0	80		
051144-80450-4	P120		5
051111-69127-4	P180		
051119-75481-0	36		
051111-69122-9	60		
051144-82930-9	80	37" x 75"	2
051144-84947-5	P120		
051111-69128-1	P180		5

963G

- 3M™ Ceramic abrasive grain on a YN wt. cloth backing
- Water-resistant polyester cloth backing for heavy grinding
- Can be run wet or dry

UPC	Grade	W x L	Qty./Case
Backstand, Benchtop			
051144-74228-8†	24	2" x 132"	50
051111-68163-3	60		50
051144-74229-5†	24	3" x 132"	25
051144-74207-3	36 L-flex		
051144-74324-7	60		
051144-13715-2	80 L-flex		
051111-68109-1†	24	4" x 132"	25
051144-74209-7	36		
051144-74330-8	40		
051144-74325-4	60		
051144-84491-3†	36	6" x 132"	10
051111-68168-8†	60		20

† Made-to-Order

966F

- 3M™ Ceramic abrasive grain on a YF wt. cloth backing
- Water-resistant polyester cloth backing
- Resin bonded for heat resistance
- Designed for wet centerless grinding applications on carbon steel, heat sensitive high nickel alloys, titanium and stainless steel
- Ideal for stripping chrome from old parts

UPC	Grade	W x L	Qty./Case
051119-09003-1†	36	3" x 132"	25
051119-78104-5	36	4" x 132"	
051119-10654-1†	80		
051119-78105-2†	80 sine	4" x 132"	10
051115-27128-1	60		
051111-68321-7†	36	9" x 120"	20
051115-27315-5	50		
051125-14381-3	60		
051111-68326-2†	80		
051115-27404-6†	80 L-flex	12 x 144"	5
051125-12989-3†	40		
051115-27990-4	50		
051119-83152-8†	60	Belt sizes made to order. Specify UPC, grade and belt size (W" x L")	Determined by belt size.
051135-13609-6	24		
051135-13660-7	36		
051135-13684-3	40		
051135-13683-6	50		
051135-13682-9	60		
051135-13681-2	80		

† Made-to-Order

See pages 74-79 for available accessories.

3M™ Belts (cont.)

977F

- 3M™ Ceramic abrasive grain on a YF wt. cloth backing
- Recommended for both wet or dry grinding of stainless steel and high nickel alloys
- Works well in all grinding pressures

159098

UPC	Grade	W x L	Qty./Case		
051111-68989-9†	60	1" x 11"	500		
051111-68602-7†	80				
051111-68527-3†	40	1" x 42"	200		
051115-27684-2†	120				
051111-68530-3†	40	1" x 132"	100		
051111-68548-8†	50		200		
051111-68583-9†	60				
051115-27336-0†	80	2" x 48"	50		
051111-68532-7†	40				
051119-09500-5†	60	2" x 72"	50		
051144-85389-2	36				
051111-69519-7†	40				
051111-68552-5†	50				
051144-85383-0	60				
051144-84008-3	80				
051111-69514-2	120				
051111-68534-1†	40 L-flex				
051111-68535-8†	40				
051144-83522-5	36				
051111-68537-2†	40	2" x 132"	50		
051144-85015-0	50				
051144-85384-7	60				
051144-85769-2	80				
051111-68631-7†	100				
051111-68640-9†	120				
051111-68485-6†	24				
051111-68506-8†	36 L-flex				
051111-68507-5†	36				
051144-82798-5	40				
051111-68557-0†	50 L-flex	3" x 132"	25		
051111-69165-6†	50				
051111-69166-3†	60				
051119-08175-6†	60 full flex				
051144-85378-6	80				
051119-77855-7†	100				
051111-68645-4†	120				
					50

977F (cont.)

UPC	Grade	W x L	Qty./Case
051111-69522-7†	60	3-1/2" x 15-1/2"	50
051125-18646-9†	80		
051125-23841-0†	100		
051111-68593-8†	60	4" x 90"	25
051125-10597-2†	80		
051125-11234-5†	120		
051144-85390-8†	36 L-flex	4" x 132"	20
051111-68511-2†	36		
051119-65751-7†	40		
051125-15945-6†	40 full flex		
051111-69351-3†	50		
051111-69352-0†	50 L-flex		
051115-27540-1†	60		
051111-68594-5†	60 L-flex		
051111-68619-5†	80		
051144-85387-8†	40 L-flex		
051125-17018-5†	40 full flex		
051111-68518-1†	36 sine		
051115-19611-9†	36 film	8" x 132"	20
051111-68596-9†	60		
051115-27541-8†	80		
051111-68524-2†	36		
051111-68597-6†	60		

† Made-to-Order

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

3M™ Belts (cont.)

3M™ Cubitron™ II Metalworking Belt 984F

- 3M precision-shaped grain
- Average up to 30% faster cutting on hard-to-grind metals than the next-best competitive belt
- Lasts up to 4 times as long as conventional ceramic aluminum oxide belts
- Cuts cooler — diverts heat from the work piece and belt to the swarf
- Helps eliminate burnishing and heat stress

UPC	Grade	W x L	Min./Case	
051141-55032-9	60+	1/4" x 24"	50/200	
051141-55053-4	80+	1/2" x 12"		
051141-27511-6	36+	1/2" x 18"		
051141-55041-1	60+			
051141-55048-0	80+	1/2" x 24"		
051141-27512-3	36+			
051141-55031-2	60+			
051141-55054-1	80+	1/2" x 42"		200
051141-55040-4†	60+			
051141-55064-0	36+	3/4" x 18"		50/200
051141-55030-5	60+			
051141-55047-3	80+	3/4" x 20-1/2"		
051141-55065-7	36+			
051141-55055-8	80+	1" x 11"	50/500	
051141-55046-6	60+			
051141-55050-3†	80+	1" x 42"	25/200	
051141-55060-2†	80+			
051141-27514-7	36+	1" x 132"	100	
051141-55039-8	60+		25/200	
051141-55052-7	80+			
051141-55066-4†	36+	1-1/2" x 132"	25/50	

† Made-to-Order

3M™ Cubitron™ II Metalworking Belt 984F (cont.)

UPC	Grade	W x L	Min./Case
051141-55068-8	36+	2" x 60"	10/50
051141-55036-7†	60+		25/50
051141-27516-1	36+	2" x 72"	50
051141-55034-3	60+		25/50
051141-55057-2	80+		
051141-55067-1	36+	2" x 118"	10/50
051141-27460-7	36+	2" x 132"	50
051141-55044-2	60+		25/50
051141-55056-5	80+	2-1/2" x 60"	
051141-55069-5	36+		25/50
051141-27853-7†	60+		
051141-55058-9†	80+	3" x 132"	25
051141-27461-4	36+		
051141-55043-5	60+	3-1/2" x 15-1/2"	50
051141-55051-0	80+		
051141-55042-8	60+		
051141-55049-7	80+	4" x 132"	25
051141-27462-1	36+		
051141-55070-1	36+	5" x 132"	10/20
051141-55071-8	36+	6" x 48"	
051141-55037-4	60+		20
051141-55059-6†	80+		
051141-55035-0	60+	6" x 60"	10/20
051141-27515-4	36+	6" x 132"	
051141-55072-5	36+	8" x 107"	5/10
051141-27513-0	36+	8" x 132"	10
051141-55063-3†	80+	37" x 60"	2
051141-55062-6†	80+	37" x 75"	

† Made-to-Order

See pages 74-79 for available accessories.

3M Precision Shaped Grain

Conventional Grain

Precision-Shaped Grain

Triangular-shaped grain (right) is electrostatically oriented to form sharp peaks, each acting like individual cutting tools that wear evenly for super long life and consistency.

Conventional Ceramic

3M™ Cubitron™ II

3M precision shaped grain sharpens as it wears compared to conventional ceramic abrasive grain so 3M™ Cubitron™ II abrasive belts last longer!

3M™ Trizact™ Abrasive Belts

The unique microreplicated construction used in 3M™ Trizact™ Abrasives can deliver consistent, predictable finishes, higher, more even rates of cut, cooler grinding and finishing temperatures, and reduced processing steps. 3M invented microreplication technology, which is the science of creating small, precisely shaped three-dimensional structures and then reproducing them on a variety of surfaces.

Trizact Abrasive Grading System

The unique construction of Trizact abrasives requires a different grading system. Grade is defined by the average particle size in microns and begins with an “A”.

Trizact Abrasive Grade	FEPA (P-Grade)
A5	P3000
A6	—
A10	P1500
A16	P1200
A20	P1000
A30	P600
A35	—
A45	P400
—	P320
A60	—
A65	—
A75	P240
A80	—
A90	P220
A100	P180
A110	P180
A130	P150
A160	P120

The Difference is in the Construction

Trizact abrasives allow you to say “goodbye” to erratic, inconsistent finishes generated by conventional coated abrasives. Here’s why:

Three-dimensional structures uniformly distributed over the entire surface of 3M™ Trizact™ Abrasives (left) ensure consistent performance and eliminate belt-to-belt variation. Conventional abrasives (right), which feature randomly arranged minerals, wear and finish unevenly.

Conventional abrasives start out sharp, but they dull quickly.

3M™ Trizact™ Abrasives have three-dimensional structures containing multiple layers of abrasive mineral. As these pyramid-like structures wear, fresh, sharp mineral is exposed.

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

3M™ Trizact™ Belts

3M™ Trizact™ 217EA

- Ideal for aluminum, copper, brass and zinc alloys to final finishing
- Good for low pressure application
- Flexible belt for intermediate finish and dimensioning

UPC	Grade	W x L	Min./Case
051125-23664-5†	A45	4" x 84"	50
051125-15686-8†	A45	4" x 106"	
051125-20639-6†	A6	4" x 118"	
051125-14350-9†	A16		
051111-66834-4†	A30		
051125-13733-1†	A45		
051125-16987-5†	A16	4" x 120"	
051111-66830-6†	A6	4" x 132"	
051111-69360-5†	A16		
051111-66835-1†	A30		
051111-66841-2†	A45		
051111-69669-9†	A65		
051119-05828-4†	A80		
051125-12699-1†	A30	4" x 168"	
051125-12479-9†	A80		

† Made-to-Order

3M™ Trizact™ 237AA

- Semi-flexible abrasive
- Aluminum oxide mineral
- Great choice for stainless steel finishes

UPC	Grade	W x L	Qty./Case
051119-82624-1†	A6	1" x 11"	500
051125-32361-1†	A16		
051115-27208-0†	A45		
051111-66892-4†	A65		
051111-69366-7†	A100	1" x 12"	200
051125-22681-3†	A100		
051111-69377-3†	A30	1" x 30"	20
051125-15699-8†	A16	1" x 42"	
051125-08603-5†	A100		
051111-69676-7†	A160		
051119-09095-6†	A6	1" x 60"	200
051119-09093-2†	A16		
051119-10286-4†	A45		
051115-27051-2†	A65		

† Made-to-Order

3M™ Trizact™ 237AA (cont.)

UPC	Grade	W x L	Qty./Case
051119-10263-5†	A6	1" x 64"	200
051125-55143-4†	A16	1" x 65"	
051111-66945-7†	A100	1" x 130"	20
051115-27112-0†	A45	1" x 132"	200
051115-27111-3†	A100		
051115-27804-4†	A100	2" x 34"	50
051111-69673-6†	A16	2" x 48"	25/50
051115-27731-3†	A30		
051119-09379-7†	A45		
051125-20671-6†	A80		
051111-69043-7†	A100	2" x 60"	50
051119-84184-8†	A160		
051115-27408-4†	A65		
051119-59769-1†	A80		
051125-54544-0†	A100	2" x 72"	25/50
051115-27487-9†	A16		
051115-27653-8†	A30		
051115-27787-0†	A65		
051115-27904-1†	A80		
051111-69671-2†	A100		
051115-27849-5†	A160	2" x 107"	50
051111-69369-8†	A16	2" x 118"	25/50
051111-69680-4†	A45		
051111-66938-9†	A80	2" x 132"	50
051111-69383-4†	A6		
051111-66860-3†	A16	2" x 148"	25/50
051125-22263-1†	A30		
051111-66856-6†	A6	2" x 157"	50
051111-69370-4†	A16		
051115-27658-3†	A30	2" x 18"	25/50
051111-69028-4	A45		
051111-69036-9†	A65	2" x 148"	50
051111-69044-4	A100		
051119-77007-0†	A16	2" x 157"	50
051125-20169-8†	A100		
051125-22175-7†	A65	3" x 24"	20
051111-69294-3†	A6		
051111-69290-5†	A16	3" x 60"	200
051111-69291-2†	A30		
051125-14935-8†	A80	3" x 72"	25/50
051119-83067-5†	A16		
051111-69045-1†	A100	3" x 72"	25/50
051119-82467-4†	A80		
051111-69295-0†	A160		

† Made-to-Order

3M™ Trizact™ Belts (cont.)

3M™ Trizact™ 237AA (cont.)

UPC	Grade	W x L	Qty./Case
051111-69015-4†	A16	3" x 90"	50
051111-69021-5†	A30		
051111-69029-1†	A45		
051111-69047-5†	A100		
051111-66863-4†	A16	3" x 118"	50
051111-69022-2†	A30		
051125-19954-4†	A6	3" x 132"	50
051111-51199-2	A16		
051111-51207-4	A30		
051111-51209-8	A45		
051111-69037-6†	A65		
051111-69051-2†	A160		
051111-66864-1†	A16	3" x 148"	25
051111-69292-9†	A30		
051111-69293-6†	A45		
051115-26995-0†	A45	3" x 157"	50
051115-27921-8†	A65		
051125-19529-4†	A80	3" x 168"	25
051115-27798-6†	A16		
051111-66876-4†	A30		
051115-28033-7†	A45		
051111-69371-1†	A16	3" x 300"	50
051111-69381-0†	A45		
051111-69385-8†	A65		
051115-27777-1†	A80	3" x 346"	25
051115-27145-8†	A65	4" x 36"	50
051111-66949-5†	A100		
051125-11794-4†	A100	4" x 40"	50
051119-68279-3†	A100	4" x 48"	
051115-27859-4†	A16	4" x 72"	
051125-10967-3†	A65	4" x 84"	
051119-67382-1†	A100		
051115-27749-8†	A6	4" x 90"	
051111-69016-1†	A16		
051111-51204-3	A30		
051111-69030-7†	A45		
051119-73517-8†	A65		
051115-27592-0†	A80		
051111-69672-9†	A100		
051115-27593-7†	A160		

† Made-to-Order

3M™ Trizact™ 237AA (cont.)

UPC	Grade	W x L	Qty./Case	
051115-27153-3†	A30	4" x 106"	50	
051115-26818-2†	A100			
051111-66867-2†	A16	4" x 118"		
051111-66878-8†	A30			
051111-66888-7†	A45			
051111-66897-9†	A65			
051125-17651-4†	A100	4" x 124"		
051115-26883-0†	A30			
051111-69251-6†	A6	4" x 132"		25/50
051111-69017-8	A16			50
051111-51214-2	A30		25/50	
051111-69031-4†	A45		50	
051111-69387-2†	A65		25/50	
051111-66941-9†	A80		50	
051111-69048-2†	A100		25/50	
051111-69375-9†	A160		4" x 146"	
051111-66950-1†	A100			
051125-11757-9†	A45	4" x 158"	50	
051115-27521-0†	A16	4" x 168"		
051119-10264-2†	A30			
051119-08908-0†	A65			
051111-69681-1†	A45	4" x 274"		
051115-27303-2†	A160	4" x 352"		
051115-27467-1†	A65	4" x 354"		
051111-68739-0†	A100			25
051111-68738-3†	A160			50

† Made-to-Order

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

3M™ Trizact™ Belts (cont.)

3M™ Trizact™ 253FA

- Ideal for wet flat-finishing and wet intermediate finishing of centerless applications
- Great on stainless steel, carbon steel and carbon fibre composites

UPC	Grade	W x L	Min./Case
051135-13635-5	A6	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051135-13636-2	A16		
051135-13637-9	A30		
051135-13638-6	A45		
051135-13639-3	A65		
051135-13640-9	A80		
051135-13641-6	A100		

3M™ Trizact™ 307EA

- Flexible cloth backing
- Aluminum oxide mineral
- Perfect choice for preplate surface finishes

UPC	Grade	W x L	Min./Case	
051111-67100-9†	A80	1" x 42"	200	
051111-69408-4†	A100		50/200	
051111-67101-6†	A80	1" x 60"	200	
051115-27801-3†	A16	1" x 72"		
051115-27448-0†	A45			
051125-14659-3†	A65			
051119-63318-4†	A6	1" x 76"		200
051125-50495-9†	A30			
051111-67055-2†	A6	1" x 77"		25/200
051111-67068-2†	A30			
051115-19520-4†	A45			
051115-26828-1†	A6	1" x 132"	200	
051115-27410-7†	A16			
051115-27346-9†	A45			
051115-27491-6†	A80			
051125-20660-0†	A30	2" x 17"	50	
051115-27830-3†	A16	2" x 36"		
051125-40962-9†	A65	2" x 48"		
051119-58606-0†	A30	2" x 60"		
051119-75663-0†	A45			
051125-46217-4†	A65	2" x 72"		
051125-11024-2	A6			
051111-69061-1	A16			
051111-69067-3	A30			
051111-69072-7†	A45			
051111-69074-1†	A65			
051111-69079-6	A100	2" x 76"	200	
051125-34816-4	A30			
051111-61067-1†	A6	2" x 83"	50	
051111-61066-4	A16	2" x 90"		
051115-27125-0†				
051125-47160-2†	A65	2" x 96"	50	
051111-68818-2†	A6	2" x 118"		
051119-09343-8†	A16			
051125-20950-2†	A30			
051125-20345-6†	A45			

† Made-to-Order

3M™ Trizact™ Belts (cont.)

3M™ Trizact™ 307EA (cont.)

UPC	Grade	W x L	Min./Case	
051111-51206-7	A6	2" x 132"	25/50	
051111-51202-9	A16			
051111-69068-0	A30			
051111-51210-4	A45			
051111-69075-8	A65			
051111-69077-2	A80			
051111-69080-2	A100			
051111-69409-1†	A16		2" x 138"	50
051111-67059-0†	A6			
051115-19517-4†	A16	2" x 148"	25/50	
051111-69069-7†	A30			
051125-20168-1†	A45			
051111-67091-0†	A65			
051111-67064-4†	A16		3" x 60"	50
051115-27893-8†				
051125-38992-1†	A30	3" x 72"	25/50	
051125-30837-3†	A100			
051111-69410-7†	A16	3" x 90"	50	
051125-49713-8†	A65			
051111-67077-4†	A30	3" x 96"	50	
051111-69256-1†	A65			
051111-68819-9†	A6			
051111-69063-5†	A16			
051111-51203-6	A30			
051111-67084-2†	A45			
051111-67106-1†	A80			
051111-67111-5†	A100			
051115-27418-3†	A16			
051125-20567-2†	A30	3" x 120"		
051125-30879-3†	A45	3" x 132"	50	
051111-69059-8†	A6			
051125-13220-6†	A16 full flex			
051111-51200-5	A16			
051111-51201-2	A30			
051125-16874-8†	A30 full flex			
051111-69073-4	A45			
051111-69076-5†	A65			
051111-69078-9	A80			
051111-69082-6†	A100			
051111-67065-1†	A16	3" x 148"	50	
051115-27594-4†	A6	3" x 168"	25/50	
051115-19518-1†	A16			
051111-67087-3†	A45			

† Made-to-Order

3M™ Trizact™ 307EA (cont.)

UPC	Grade	W x L	Min./Case
051115-27604-0†	A30	4" x 36"	50
051111-69060-4†	A6	4" x 90"	
051111-69064-2†	A16		
051115-19522-8†	A65	4" x 118"	25/50
051125-22401-7†	A6		
051111-69065-9	A16		
051111-69070-3†	A30		
051111-67107-8†	A80		
051111-67112-2†	A100		
051115-27766-5†	A6	4" x 132"	50
051111-69066-6†	A16		
051111-69071-0	A30		
051111-51212-8	A45		
051115-26922-6†	A80		
051119-73781-3†	A100	4" x 168"	25
051111-68821-2†	A30		
051115-26997-4†	A16	4" x 240"	50
051111-67113-9†	A100		

† Made-to-Order

3M™ Trizact™ 327DC

- Use for mill line removal, intermediate scratch refinement, consistent dimensioning and consistent finishing applications
- Macroreplicated aluminum oxide on a flexible backing
- Grinding aid
- For dry use only

UPC	Grade	W x L	Min./Case
051135-94693-0	A30	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051135-94692-3	A45		
051135-94691-6	A65		
051135-94690-9	A100		
051135-29683-7	A160		
051135-94689-3	A300		

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

3M™ Trizact™ Belts (cont.)

3M™ Trizact™ CF 337DC

- Macroreplicated structure provides long product life and consistent cut and finish

311760

UPC	Grade	W x L	Qty./Case
Backstand			
051141-20646-2†	A300	1" x 132"	100
048011-33156-0	A45	2" x 60"	5
048011-33155-3	A65		
048011-33154-6†	A100		
048011-33153-9†	A160		
048011-33152-2†	A300		
048011-33161-4†	A45		
048011-33160-7†	A65	2" x 72"	
048011-33159-1†	A100		
048011-33158-4†	A160		
048011-33157-7†	A300		
048011-33166-9†	A45		
048011-33165-2†	A65		
048011-33164-5†	A100	2" x 132"	
048011-33163-8†	A160		
048011-33162-1†	A300		
048011-33171-3†	A45		3" x 132"
048011-33170-6†	A65		
048011-33169-0†	A100		
048011-33168-3†	A160		
048011-33167-6†	A300		

† Made-to-Order

3M™ Trizact™ 347FC

- 3M™ Ceramic abrasive grain on a macroreplicated, flexible X wt. backing
- For high-pressure applications on hard metals, nickel alloys, titanium and stainless steel

UPC	Grade	W x L	Min./Case
051125-64275-0	A30	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051125-64274-3	A45		
051125-64273-6	A65		
051125-64272-9	A100		
051125-64271-2	A160		
051125-64270-5	A300		

3M™ Trizact™ Cloth Belts 363FC

- Centerless/cylindrical/flat part grinding and finishing
- Macroreplicated aluminum oxide on a durable YF wt. cloth backing
- Use wet on zirconium, titanium, carbon steel, stainless steel and other alloys
- Long belt life improves productivity
- Reduce or eliminate belt break-in
- Consistent cut rate and finish from heavy deburring and defect removal to intermediate finishing

UPC	Grade	Common Sizes W x L	Min./Case
051135-98214-3	A30	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051135-98213-6	A45		
051135-98212-9	A65		
051135-98211-2	A100		
051135-98210-5	A160		
051135-98209-9	A300		

3M™ Trizact™ 407EA

- Use for mill line removal, intermediate scratch refinement, consistent dimensioning and consistent finishing applications
- Silicon carbide constructed on a flexible rayon cloth backing
- Grinding aid for cooler grinding
- Resin bonded for heat resistance

UPC	Grade	W x L	Min./Case
051135-91841-8	A20	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051144-99004-7	A60		
051144-99005-4	A90		
051135-90527-2	A110		

3M™ Trizact™ Belts (cont.)

3M™ Trizact™ Cloth Belts 463FC

- Wet centerless/flat part/ finishing/polishing
- Macroreplicated silicon carbide on a durable YF wt. cloth backing
- Use wet on zirconium, titanium, carbon steel, stainless steel and other alloys
- Long belt life improves productivity
- Reduce or eliminate belt break-in
- Consistent finer grade ranges for fine finishes on all metals.

UPC	Grade	W x L	Min./Case
051135-98191-7	A6	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051135-97955-6	A10		
051135-97954-9	A20		
051135-98047-7	A30		
051135-97953-2	A45		

3M™ Trizact™ Belts 953FA

- Use in wet centerless or flat grinding and finishing operations
- Process flexible belt that delivers consistent, predictable results
- Macroreplicated ceramic abrasive grain coated on waterproof cloth backing

UPC	Grade	W x L	Qty./Case
051135-29383-6	A6	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
051135-29507-6	A10		
051135-29382-9	A16		
051135-29381-2	A30		
051135-29380-5	A45		
051135-29379-9	A65		
051135-29378-2	A80		
051135-29377-5	A100		
051135-29375-1	A160		
051135-29373-7	A300		

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

Utility Cloth Sheets and Rolls

A good choice for all your utility sanding and general maintenance work. Can be torn and rolled without shelling.

3M™ Utility Cloth Sheet and Roll Selection Guide

	Product ID	Mineral	Backing	Features	Blending	Finishing	Cleaning
Good	011K	Aluminum Oxide	Flexible Utility Cloth	Closed Coat; General purpose use	●	●	●
Better	211K	Aluminum Oxide	Flexible Utility Cloth	Use for all general maintenance work		●	
Best	314D	Premium Aluminum Oxide	Durable Cloth	Strong bonding system for shelling resistance	●	●	●

3M™ Utility Cloth Sheets 011K

- Aluminum Oxide mineral
- General purpose use

UPC	Grade	W x L	Min./Case
Sheets			
051144-02433-9	CRS	9" x 11"	50/250
051144-02432-2	MED		
051144-02431-5	FINE		

3M™ Utility Cloth Sheets and Rolls 211K

- Aluminum oxide on a J wt. cloth backing
- Use these flexible utility rolls and sheets for general applications such as deburring, rust removal, strapping and all general maintenance work

UPC	Grade	W x L	Min./Case
Sheets			
051144-02410-0	80	9" x 11"	50/250
051144-02409-4	100		
051144-02408-7	120		
051144-02407-0	150		
051144-02406-3	180		
051144-02405-6	220		
051144-02404-9	240		
051144-02402-5	320		
051144-12501-2	400		
051144-12500-5	500		

3M™ Utility Cloth Sheets and Rolls 211K (cont.)

UPC	Grade	W x L	Min./Case
Utility Rolls			
051144-05010-9	80	1" x 50 yds.	1/5
051144-05009-3	100		
051144-05008-6	120		
051144-05007-9	150		
051144-05006-2	180		
051144-05005-5	220		
051144-05004-8	240		
051144-05003-1	280		
051144-05002-4	320		
051144-05001-7	400		
051144-05000-0	500	1-1/2" x 50 yds.	
051144-05030-7	80		
051144-05029-1	100		
051144-05028-4	120		
051144-05027-7	150		
051144-05026-0	180		
051144-05025-3	220		
051144-05024-6	240		
051144-05022-2	320		
051144-05021-5	400		
051144-05020-8	500	2" x 50 yds.	
051144-05050-5	80		
051144-05049-9	100		
051144-05048-2	120		
051144-05047-5	150		
051144-05046-8	180		
051144-05045-1	220		
051144-05044-4	240		
051144-05042-0	320		
051144-05041-3	400		
051144-05040-6	500		

See pages 74-79 for available accessories.

Utility Cloth Sheets and Rolls (cont.)

3M™ Utility Cloth Sheets and Rolls 314D

- Aluminum oxide on X and J wt. cloth backings
- Ideal for all utility jobs
- Can be torn into strips and rolled without shelling

UPC	Grade	Backing	W x L	Min./Case
Sheets				
051115-19775-8	P40	X wt.	9" x 11"	50/250
051115-19774-1	P50			
051115-19773-4	P60			
051115-19772-7	P80	J wt.		
051115-19771-0	P100			
051115-19770-3	P120			
051115-19769-7	P150			
051115-19768-0	P180			
051115-19767-3	P220			
051115-19766-6	P240			
051115-19765-9	P280			
051115-19764-2	P320			
051115-19763-5	P400			
Utility Rolls				
051115-19794-9	P50	X wt.	1" x 50 yds.	1/5
051115-19793-2	P60	J wt.		
051115-19792-5	P80			
051115-19791-8	P100	J wt.		
051115-19790-1	P120			
051115-19789-5	P150			
051115-19788-8	P180			
051115-19787-1	P220			
051115-19786-4	P240			
051115-19785-7	P280			
051115-19784-0	P320			
051115-19783-3	P400			

3M™ Utility Cloth Sheets and Rolls 314D (cont.)

UPC	Grade	Backing	W x L	Min./Case
Utility Rolls				
051115-19813-7	P50	X wt.	1-1/2" x 50 yds.	1/5
051115-19812-0	P60			
051115-19811-3	P80	J wt.		
051115-19810-6	P100			
051115-19809-0	P120			
051115-19808-3	P150			
051115-19807-6	P180			
051115-19806-9	P220			
051115-19805-2	P240			
051115-19804-5	P280			
051115-19803-8	P320			
051115-19802-1	P400			
051115-19826-7	P40	X wt.	2" x 50 yds.	1/5
051115-19825-0	P50			
051115-19824-3	P60	J wt.		
051115-19823-6	P80			
051115-19822-9	P100			
051115-19821-2	P120			
051115-19820-5	P150			
051115-19819-9	P180			
051115-19818-2	P220			
051115-19817-5	P240			
051115-19816-8	P280			
051115-19815-1	P320			
051115-19814-4	P400			

See pages 74-79 for available accessories.

3M™ Wetordry™ Sheets

Still a favorite for their reduced clogging, long life and great finish. Good general use sheet for hand or machine sanding. Can be run wet or dry.

3M™ Wetordry™ Sheet Selection Guide

Product ID	Mineral	Backing	Blending	Finishing
431Q	Silicon Carbide	C wt. Paper	●	
413Q		A wt. Paper		●

3M™ Wetordry™ Sheets 413Q

- Silicon carbide on an A wt. paper backing
- Reduced clogging eliminates dust when used wet
- Excellent conformability

UPC	Grade	W x L	Min./Case
051144-02007-2	220	9" x 11"	50/500
051144-02006-5	240		50/250
051144-02005-8	280		50/500
051144-02004-1	320		50/250
051144-02003-4	360		50/500
051144-02002-7	400		50/500

3M™ Wetordry™ Paper Sheets 431Q

- Silicon carbide on a C wt. paper backing
- Reduced clogging eliminates dust when used wet
- Heavyweight paper backing for increased durability

UPC	Grade	W x L	Min./Case
051144-02018-8	80	9" x 11"	50/250
051144-02017-1	100		
051144-02016-4	120		
051144-02015-7	150		
051144-02014-0	180		

3M™ Paper Sheets

Conformable and versatile, 3M™ Paper Sheets are ideal for hand or machine sanding. Various constructions available for use on wood, metal, paint, plastic and fiberglass.

3M™ Paper Sheet Selection Guide

	Product ID	Mineral	Backing	Blending	Finishing
Good	210N	Aluminum Oxide	A wt. Paper		●
Better	336U	Aluminum Oxide	C wt. Paper	●	
Best	346U	Aluminum Oxide	D wt. Paper	●	

3M™ Paper Sheets 210N

- Aluminum oxide on an A wt. paper backing
- Open Coat
- Provides exceptional conformability for contour sanding

UPC	Grade	W x L	Min./Case
051144-02104-8	180	9" x 11"	100/1000
051144-02103-1	220		

3M™ Paper Sheets 336U

- Aluminum oxide on a C wt. paper backing
- Medium-weight sheets for general-purpose sanding
- Open coat resists loading on soft materials

UPC	Grade	W x L	Min./Case
051144-02114-7	100	9" x 11"	100/1000
051144-02113-0	120		
051144-02112-3	150		

3M™ Paper Sheets 346U

- Aluminum oxide on a D wt. paper backing
- Ideal for hand or machine sanding of many different materials, including woods, metals, paints, plastics and fiberglass

UPC (051144-)	Grade	W x L	Min./Case
051144-02119-2	36	9" x 11"	50/250
051144-02118-5	40		
051144-02117-8	50		50/500
051144-02116-1	60		
051144-02115-4	80		

See pages 74-79 for available accessories.

3M™ Flap Wheels

Coated Abrasive flap wheels are the ideal choice for light grinding, blending, graining and scale removal on a variety of metals. The abrasive flaps offer a long lasting supply of fresh abrasives and a load resistant design. Available in both flange mounted and spindle mounted constructions with general purpose aluminum oxide or high performing 3M™ Ceramic Aluminum Oxide blend abrasive grain.

3M™ Flange Mounted Flap Wheel Selection Guide

	Material	Product ID	Mineral	Grade
Better	Carbon Steel	241E	Aluminum Oxide	50-320
		244E	Aluminum Oxide	60-120
Best	Stainless Steel	741A	Ceramic Aluminum Oxide Blend	50-120

3M™ Flange Mounted Flap Wheels

3M™ Flap Wheels 241E/244E

- Aluminum oxide on a flexible XE wt. cloth backing
- Long life and fast cut
- General purpose flap wheels at a value price

51742

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
051144-35113-8	60	6,100	6" x 1" x 1"	5
051144-35112-1	80			
051144-35111-4	100			
051144-35109-1	120			
051144-35088-9	60	5,200	6" x 2" x 1"	
051144-35086-5	80			

Additional sizes are available.

3M™ Flap Wheels 741A

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on a durable X wt. cloth backing
- Longer life and faster cut

51742

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
051144-82770-1	50	6,100	6" x 1" x 1"	5
051144-81986-7	60			
051144-81984-3	80			

Additional sizes are available.

3M™ Flap Wheels 241E/244E and 741A can be made-to-order in the following sizes:

Diameter	Arbor Hole
> 3" – 4-1/2"	5/8"
> 4-1/2" – 6"	1"
> 6" – 8"	1" or 1-1/4"
> 8" – 10"	1-3/4" or 2"

See pages 74-79 for available accessories.

524290

3M™ Spindle Mounted Flap Wheel Selection Guide

	Material	Product ID	Mineral	Grade
Better	Carbon Steel	244D	Aluminum Oxide	60-120
Best	Stainless Steel	747D	Ceramic Aluminum Oxide Blend	36-150

3M™ Spindle Mounted Flap Wheels

3M™ Flap Wheels 244D — T83 and T84

- Aluminum oxide
- General purpose flap wheel delivers consistent finish and uniform cut

UPC	Grade	Max. RPM	Dia. x W x Shk	Qty./Case
T83; 1/4" Straight				
051144-35475-7	60	30,000	1" x 1" x 1/4"	10
051144-35476-4	80			
051144-35477-1	120			
051144-14623-9	60	25,000	2" x 1" x 1/4"	
051144-14624-6	80			
051144-14625-3	120			
051144-14655-0	60	20,000	3" x 1" x 1/4"	
051144-14656-7	80			
051144-14657-4	120			
T84; 1/4-20 Threaded				
051144-35467-2	60	30,000	1" x 1" x 1/4-20 EXT	10
051144-35468-9	80			
051144-35469-6	120			
051144-14575-1	60	25,000	2" x 1" x 1/4-20 EXT	
051144-14576-8	80			
051144-14607-9	60			
051144-14608-6	80	20,000	3" x 1" x 1/4-20 EXT	

3M™ Flap Wheels 747D — T83 and T84

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on a resin-bonded X wt. cloth backing
- Includes a grinding aid for cooler running on stainless steel

UPC	Grade	Max. RPM	Dia. x W x Shk	Qty./Case
T83; 1/4" Straight				
051144-80761-1	60	30,000	1" x 1" x 1/4"	10
051144-80757-4	80			
051144-80753-6	P120			
051144-80763-5	60	25,000	2" x 1" x 1/4"	
051144-80759-8	80			
051144-80755-0	P120			
051144-80650-8	60	20,000	3" x 1" x 1/4"	
051144-80651-5	80			
051144-80652-2	P120			
T84; 1/4-20 Threaded				
051144-83271-2	60	25,000	2" x 1" x 1/4-20 EXT	10
051144-83268-2	80			
051144-83265-1	P120			
051144-83269-9	60	20,000	3" x 1" x 1/4-20 EXT	
051144-83267-5	80			
051144-83263-7	P120			

See pages 74-79 for available accessories.

3M™ Cartridge Rolls

Cartridge rolls are ideal for getting into small, hard to reach spaces. As they wear, the wrapped layers of the cartridge roll continuously expose fresh abrasive layers for continued cutting action. Available in regular and tapered construction.

3M™ Cartridge Rolls 341D

- Aluminum oxide on an X wt. cloth backing
- Long life and fast cut
- General purpose cartridge rolls at a value price

51754

UPC	Grade	Max. RPM	Dia. x L x CH	Qty./Case
Regular				
051144-96959-3	P60	24,000	1/4" x 1" x 1/8"	100
051144-14021-3	P80			
051144-96961-6	P120			
051144-96963-0	P180			
051144-96968-5	P60			
051144-96969-2	P80			
051144-96971-5	P120		1/4" x 1-1/2" x 1/8"	
051144-96973-9	P180			
051144-14024-4	P60			
051144-14023-7	P80			
051144-14022-0	P120			
051144-97008-7	P180			
051144-97013-1	P60			
051144-20417-8	P80			
051144-97015-5	P120			
051144-97017-9	P180			
051144-97041-4	P60		3/8" x 1-1/2" x 1/8"	
051144-97042-1	P80			
051144-97044-5	P120			
051144-14028-2	P60			
051144-14027-5	P80			
051144-14026-8	P120	1/2" x 1" x 1/8"		
051144-97059-9	P180			
051144-97162-6	P60		1/2" x 1-1/2" x 1/8"	
051144-97163-3	P80			
051144-97165-7	P120			
			16,000	3/4" x 1-1/2" x 3/16"

3M™ Cartridge Rolls 341D (cont.)

UPC	Grade	Max. RPM	Dia. x L x CH	Qty./Case
Full Taper				
051144-97239-5	P60	24,000	3/8" x 1" x 1/8"	100
051144-97240-1	P80			
051144-97242-5	P120			
051144-97244-9	P180		3/8" x 1-1/2" x 1/8"	
051144-97248-7	P60			
051144-97249-4	P80			
051144-97251-7	P120		1/2" x 1" x 1/8"	
051144-97257-9	P60			
051144-97259-3	P120			
051144-14034-3	P60		1/2" x 1-1/2" x 1/8"	
051144-14033-6	P80			
051144-14032-9	P120			
051144-97267-8	P180			

3M™ Cartridge Rolls 747D

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on an X wt. cloth backing
- Long life and fast cut
- Contains grinding aid for cooler cutting on heat sensitive alloys

14378

UPC	Grade	Max. RPM	Dia. x L x CH	Qty./Case
Regular				
051144-80790-1	60	24,000	1/2" x 1-1/2" x 1/8"	100
051144-80796-3	80			
051144-80792-5	P120			
Full Taper				
051144-80786-4	60	24,000	1/2" x 1-1/2" x 1/8"	100
051144-80787-1	80			
051144-80788-8	P120			

See pages 74-79 for available accessories.

3M™ Square and Cross Pads

Square pads are ideal for fast grinding/blending of channels, fillets, and corners, plus spotting on flat surfaces. As the square pads rotate, the corners exert a fast biting action and gradually wear down to expose fresh abrasive material.

Cross pads are used for close tolerance polishing of small radii and channels, deburring the ends and insides of tubing, and other special applications.

3M™ Square Pads 341D

- Premium aluminum oxide on an X wt. cloth backing
- Long life and fast cut
- General purpose square pads at a value price

UPC	Grade	Max RPM	Size	Min./Case
1/4"– 20 Eyelet				
051141-27353-2†	60	12,000	2" x 2" x 3/8"	50/100
051141-27354-9†	80			
051141-27355-6†	P120		2" x 2" x 1/2"	
051141-27350-1	60			
051141-27351-8	80	9,000	3" x 3" x 1/4"	
051141-27352-5	P120			
051144-97723-9		9,000	3" x 3" x 1/2"	
051141-27356-3†	60			
051141-27357-0†	80			
051141-27358-7†	P120			

† Made-to-Order

3M™ Square Pads 747D

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on an X wt. cloth backing
- Super aggressive cut rate and durability
- Contains grinding aid for cooler cutting on heat sensitive alloys

UPC	Grade	Max RPM	Size	Qty./Case
1/4"– 20 Eyelet				
051141-27359-4†	60	12,000	2" x 2" x 1/2"	100
051141-27360-0†	80			
051141-27361-7†	P120		2" x 2" x 3/8"	
051141-27362-4†	60			
051141-27363-1†	80	9,000	3" x 3" x 1/2"	
051141-27364-8†	P120			
051141-27365-5†	60			
051141-27366-2†	80			
051141-27367-9†	P120			

† Made-to-Order

3M™ Cross Pads 341D

- Premium aluminum oxide on an X wt. cloth backing
- Long life and fast cut
- General purpose square pads at a value price

UPC	Grade	Max RPM	Size	Min./Case	
8 or 10 Ply; 8"– 32 Eyelet					
051141-27368-6	60	24,000	1" x 1" x 3/8"		
051141-27369-3	80				
051141-27370-9†	P120		1-1/2" x 1-1/2" x 1/2"		
051141-27371-6	60				
051141-27372-3	80				
051141-27373-0	P120				
10 Ply; 8"– 32 Eyelet					
051141-27374-7	60	18,000	2" x 2" x 1/2"		50/100
051141-27375-4	80				
051141-27376-1	P120		2" x 2" x 3/4"		
051141-27377-8	60				
051141-27378-5	80	2-1/2" x 2-1/2" x 3/4"			
051141-27379-2	P120				
051144-97750-5	60				
8 or 10 Ply; 1/4"– 20 Eyelet					
051141-27380-8	60	18,000	3" x 3" x 1"		
051141-27381-5	80				
051141-27382-2†	P120		3" x 3" x 1-1/2"		
051144-97760-4	60				
051144-97766-6	80	15,000	3-1/2" x 3-1/2" x 1-1/2"		
051144-97768-0		12,000	4" x 4" x 1"		
051144-98880-2	60	10,000	5" x 5" x 1-1/2"		
051144-97783-3		9,000	6" x 6" x 1-1/2"		

† Made-to-Order

3M™ Cross Pads 747D

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on an X wt. cloth backing
- Super aggressive cut rate and durability
- Contains grinding aid for cooler cutting on heat sensitive alloys

UPC	Grade	Max RPM	Size	Qty./Case
8 Ply; 1/4"– 20 Eyelet				
051141-20368-3	60	24,000	1-1/2" x 1-1/2" x 1/2"	100
051141-20369-0	80			
051141-20372-0	P100			
051141-20379-9	P120	18,000	2" x 2" x 1/2"	
051141-20380-5	60			
051141-20367-6	P100		2" x 2" x 3/4"	
051141-20375-1	80			

† Made-to-Order

See pages 74-79 for available accessories.

3M™ Bands

Great for getting at those hard to reach places and contours. Ideal for removing parting lines, imperfections and burrs. Use with 3M™ Die Grinders and 3M™ Rubber Slotted Expander Wheel or 3M™ Rubber Cushion Polishing Wheel.

3M™ Bands 341D

- Aluminum oxide on and X wt. cloth backing
- Fast cut and long life
- General purpose evenrun bands at a value price

UPC	Grade	Max. RPM	Dia. x W	Qty./Case
051144-40243-4	P80	23,000	1/4" x 1/2"	100
051144-97428-3	P120			
051144-27446-7	P36	30,000	1/2" x 1/2"	
051144-40228-1	P60			
051144-40227-4	P80			
051144-40252-6	P120			
051144-97458-0	P36	15,000	1/2" x 1"	
051144-40225-0	P60			
051144-40224-3	P80			
051144-11973-8	P120			
051144-11976-9	P36	17,000	3/4" x 1"	
051144-40221-2	P60			
051144-40220-5	P80			
051144-40219-9	P120			
051144-11977-6	P36	10,000	3/4" x 1-1/2"	
051144-40241-0	P80			
051144-40214-4	P36	18,000	1" x 1"	
051144-40211-3	P60			
051144-40210-6	P80			
051144-40208-3	P120			
051144-40207-6	P36	10,000	1" x 1-1/2"	
051144-11980-6	P60			
051144-40205-2	P80			
051144-40203-8	P36			
051144-40202-1	P60	14,000	1-1/2" x 1"	
051144-40200-7	P36			
051144-40197-0	P60	10,000	1-1/2" x 1-1/2"	
051144-40196-3	P80			
051144-40274-8	P120			

3M™ Bands 341D (cont.)

UPC	Grade	Max. RPM	Dia. x W	Qty./Case
051144-40267-0	P60	8,000	1-1/2" x 2"	
051144-40192-5	P60	11,000	2" x 1"	
051144-40187-1	P36	6,000	2" x 2"	
051144-40184-0	P60			
051144-40183-3	P80	3,000	3" x 3"	50
051144-40178-9	P36			
051144-40175-8	P60			
051144-40174-1	P80			
051144-40172-7	P120			

3M™ Bands 747D

- 3M™ Ceramic Aluminum Oxide blend abrasive grain on an X wt. cloth backing
- Long life and fast cut
- Contains grinding aid for cooler cutting on heat sensitive alloys

UPC	Grade	Max. RPM	Dia. x W	Qty./Case	
051144-80765-9	50	15,000	1/2" x 1"	100	
051144-80769-7	60				
051144-80773-4	80				
051144-80766-6	50	18,000	1" x 1"		
051144-80770-3	60				
051144-80774-1	80				
051144-80782-6	P120	11,000	2" x 1"		
051144-80771-0	60				
051144-80775-8	80				
051144-80783-3	P120				

See pages 74-79 for available accessories.

Scotch-Brite™ Discs

Make tough jobs easier. Scotch-Brite™ Discs can help you achieve a burr-free, paintable finish in fewer steps without damaging the base material. The non-woven, open web, durable construction is designed to resist loading and greatly increase the life of the disc. As a result, you will not have to change it as often. However, when you do change your disc, the Roloc™ attachment or Hook-and-Loop attachment makes it fast and easy.

Scotch-Brite™ Disc Selection Guide

	Light Grinding	Blending	Deburring	Finishing	Cleaning	Coating Removal
Increased Loading Resistance	SC, PD	SC, PD	SC	PD, HS, C&F	Bristle, HS, C&F	Bristle, HS
Starting Point	SL	SL	SE	SC	PD	C&S
Increased Wear Resistance	LGB	LGB	LGB	SL	SC	C&S XT

Legend					
PD	PD Surface Conditioning Discs	SE	SE Surface Conditioning Discs	C&F	Clean and Finish Discs
LGB	Light Grinding and Blending Discs	SL	SL Surface Conditioning Discs	C&S	Clean and Strip Discs
SC	SC Surface Conditioning Discs	HS	High Strength Discs	C&S XT	Clean and Strip XT Discs

Scotch-Brite™ Disc Attachment Guide

	Attachments			
PD Surface Conditioning Discs		
 Roloc™ TR	
 Hook-and-Loop	
SC Surface Conditioning Discs	
 Roloc™ TR	
 Roloc™ TP	
 Roloc™ TSM	
 Hook-and-Loop
SE Surface Conditioning Discs		
 Roloc™ TR	
 Hook-and-Loop	
SL Surface Conditioning Discs	
 Roloc™ TR	
 Hook-and-Loop	
 TN Quick Change	
Light Grinding & Blending Discs	
 Roloc™ TR	
 Hook-and-Loop	
 TN Quick Change	
Bristle Discs		
 TN Quick Change		
Clean & Finish Discs		
 Hookit™		
Clean & Strip Discs		
 Spindle Mount		
Clean & Strip XT Discs	
 TN Quick Change	
 Roloc™ TR		
High Strength Discs	
 Spindle Mount	
 Roloc™ TP	
 Roloc™ TSM	

Roloc™ TR, TP, TS and TSM are plastic button attachments

See pages 74-79 for available accessories.

Scotch-Brite™ Roloc™ Discs

Scotch-Brite™ Roloc™ SC Surface Conditioning Discs

- Scotch-Brite surface conditioning non-woven web provides a burr-free decorative finish
- Removes grind marks, rust and coatings
- Grade: A VFN – Blue; A MED – Maroon; A CRS – Brown

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TP (Metal Button)
				
048011-13237-2	A CRS	25,000	2"	50/200
048011-13241-9		18,000	3"	25/100
048011-13243-3†	A VFN			
Roloc TR (Plastic Button)
				
048011-15393-3	A CRS	30,000	1"	200
048011-15392-6	A MED			
048011-15391-9	A VFN			
048011-15568-5†	A SFN			
048011-08764-1	A CRS	25,000	1-1/2"	50/200
048011-08765-8	A MED			
048011-08766-5	A VFN			
048011-08767-2†	A SFN			
048011-05528-2	A CRS	18,000	2"	25/100
048011-05527-5	A MED			
048011-05522-0	A SFN			
048011-05523-7	A VFN			
048011-05532-9	A CRS	12,000	3"	25/100
048011-05531-2	A MED			
048011-05529-9	A SFN			
048011-05530-5	A VFN			
048011-12954-9	A CRS	18,000	4"	100
048011-12953-2	A MED			
048011-12951-8†	A SFN			
048011-12952-5	A VFN			
Roloc TSM (Metal Button)
				
048011-13249-5†	A CRS	30,000	1-1/2"	50/200
048011-25775-4	A MED			
048011-25774-7†	A VFN			
048011-25773-0†	A CRS	25,000	2"	25/100
048011-25765-5	A MED			
048011-25764-8	A VFN			
048011-25770-9	A CRS	18,000	3"	25/100
048011-25767-9	A MED			
048011-13257-0	A SFN			
048011-25766-2	A VFN			
048011-13258-7	A CRS	18,000	3"	25/100
048011-25780-8	A MED			
048011-13259-4	A SFN			
048011-13260-0†	A VFN			

† Made-to-Order

See pages 74-79 for available accessories.

Compare Performance Options for Scotch-Brite™ Surface Conditioning Discs

Scotch-Brite™ Roloc™ SE Surface Conditioning Discs

- This coarse, tough, aggressive non-woven disc is ideal for heavy-duty deburring and finishing

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
048011-18081-6	A CRS	25,000	2"	50/200
048011-18471-5	A MED			
048011-30005-4	A FIN			
048011-18082-3	A CRS	18,000	3"	25/100
048011-18472-2	A MED			
048011-93453-2	A FIN			

Scotch-Brite™ Roloc™ SL Surface Conditioning Discs

- Cuts fast without sacrificing finish
- Can last up to twice as long as other surface conditioning discs
- Delivers outstanding value and productivity improvement

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
048011-33797-5	A CRS SD	25,000	2"	200
048011-33795-1	A CRS HD			
048011-33793-7	A CRS			50/200
048011-33791-3	A MED	18,000	3"	100
048011-33796-8	A CRS SD			
048011-33794-4	A CRS HD			
048011-33792-0	A CRS			
048011-33790-6	A MED			

Many other sizes available upon request.

Scotch-Brite™ Roloc™ Discs (cont.)

Scotch-Brite™ Roloc™ Light Grinding and Blending Discs

- 3M™ Ceramic Aluminum Oxide blend abrasive grain
- Resists edge wear
- Great for light grinding, deburring and blending on all metals

UPC	Grade	Max. RPM	Diameter	Qty./Case
Roloc TR (Plastic Button)
				
048011-60355-1	A CRS SD	25,000	2"	50/200
048011-60354-4	A CRS HD			
048011-60357-5	A CRS SD	18,000	3"	25/100
048011-60356-8	A CRS HD			
048011-60359-9	A CRS SD	12,000	4"	
048011-60358-2	A CRS HD			
Roloc TSM (Metal Button)
				
048011-60375-9	A CRS SD	25,000	2"	50/200
048011-60374-2	A CRS HD			
048011-60377-3	A CRS SD	18,000	3"	100
048011-60376-6†	A CRS HD			

† Made-to-Order

Scotch-Brite™ Roloc™ PD Surface Conditioning Discs

- Lofty, open non-woven abrasive disc
- Resistant to loading on soft metals and oily surfaces

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
048011-60191-5†	A CRS	25,000	2"	50/200
048011-24287-3	A MED			
048011-60192-2	A CRS	18,000	3"	25/100
048011-24295-8	A MED			

† Made-to-Order

Scotch-Brite™ Roloc™ Clean and Strip Discs

- Aggressively removes paint, rust and seam sealers
- Open web construction for cool running and resistance to loading and smearing
- Faster cutting than wire brushes and wheels to increase production

UPC	Grade	Max. RPM	Size	Qty./Case
048011-14784-0	S XCS	8,000	4" x 1"	10
048011-14780-2			4" x 1" x 1/4"	

524494

See pages 74-79 for available accessories.

Scotch-Brite™ Roloc™ Discs (cont.)

Scotch-Brite™ Roloc™ Clean and Strip XT Disc

- Silicon carbide mineral
- Durable, rigid, long lasting
- Aggressive, open-web disc for cleaning welds, removing rust and paint

524504

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
048011-30147-1	S XCS	18,000	2" x NH	60
048011-30016-0		15,000	3" x NH	40

Scotch-Brite™ Roloc™ HS Blend and Finish

- Aluminum oxide mineral
- New high strength nonwoven with superior durability and cut
- Great flexibility and conformability for weld burn removal, light deburring, blending, finishing and rust removal

UPC	Grade	Max. RPM	Diameter	Min./Case
Roloc TR (Plastic Button)
				
048011-64190-4	A MED	18,000	2"	200
048011-64206-2		15,000	3"	100
Roloc TSM (Metal Button)
				
048011-64213-0	A MED	18,000	2"	200
048011-64220-8		15,000	3"	100

Scotch-Brite™ Roloc™ Bristle Discs

- Efficiently clean and strip many substances from metal surfaces without damaging the work piece
- An operator can quickly and easily achieve a quality, consistent finish with light pressure

431922

UPC	Grade	Colour	Max. RPM	Size	Min./Case
Roloc TR (Plastic Button)
					
048011-18698-6	50	Green	30,000	1"	20/80
048011-18706-8	80	Yellow			
048011-18710-5	120	White			
048011-18730-3	50	Green	25,000	2"	10/40
048011-18732-7	80	Yellow			
048011-18733-4	120	White			
048011-18734-1	50	Green	15,000	3"	10/40
048011-18736-5	80	Yellow			
048011-18737-2	120	White			

Scotch-Brite™ Roloc™ Body Man's Bristle Disc

- Contains 3M™ Ceramic Aluminum Oxide blend abrasive grain
- Removes high loading materials fast and doesn't load
- Great for removing rubberized undercoating, seam sealer, rust and paint
- Maintains high quality product life

461797

UPC	Grade	Max. RPM	Diameter	Min./Case
051131-07540-5	36	30,000	1"	6/36
051131-07536-8		25,000	2"	4/24
051131-07537-5		18,000	3"	3/18

Scotch-Brite™ Roloc™ Coating Removal Discs

- Extra coarse grade silicon carbide
- Heavy duty, semi-open web used to clean rust and paint
- Colour: Black

UPC	Grade	Max. RPM	Diameter	Qty./Case
048011-18364-0	S XCS	18,000	2"	60
048011-18350-3		15,000	3"	40
048011-18470-8		11,000	4"	

Scotch-Brite™ Roloc™ EXL Unitized Wheels

- Strong, efficient products for edge deburring and finishing
- Used with 3M™ Roloc™ or 3M™ Roloc™+ holder pads on a straight shaft or right-angle tool

179831

UPC	Grade	Max. RPM	Size	Qty./Case
Roloc TR (Plastic Button)
				
048011-17185-2	2A MED	22,100	2"	60
048011-17183-8	2S FIN			
048011-17190-6	6A MED			
048011-17192-0	8A MED	15,100	3"	40
048011-17186-9	2A MED			
048011-17184-5	2S FIN			
048011-17191-3	6A MED			
048011-17193-7	8A MED			

See pages 74-79 for available accessories.

Scotch-Brite™ Discs — Hook-and-Loop

Scotch-Brite™ SC Surface Conditioning Discs (Hook-and-Loop)

- Aluminum oxide
- Great general purpose surface conditioning disc
- For finishing, cleaning, and light deburring
- Attach and remove easily to 3M™ Hook-and-Loop Backup Pads
- Use with right angle and random orbital tools

UPC	Grade	Colour	Max. RPM	Diameter	Min./Case
Hook-and-Loop					
048011-07458-0	A CRS	Brown	23,000	2"	50/200
048011-07459-7	A MED	Maroon			
048011-04276-3	A VFN	Blue			
048011-04127-8†	A SFN	Grey			
048011-04120-9	A CRS	Brown	20,000	3"	25/100
048011-04124-7	A MED	Maroon			
048011-04277-0	A VFN	Blue			
048011-04129-2	A SFN	Grey			
048011-07450-4	A CRS	Brown	13,000	4"	100
048011-07451-1	A MED	Maroon			
048011-04278-7	A VFN	Blue			
048011-04129-2	A SFN	Grey			
048011-14101-5	A CRS	Brown	13,000	4-1/2"	50
048011-27671-7	A CRS	Brown			10
048011-27672-4	A MED	Maroon			50
048011-14100-8	A MED	Maroon			50
048011-14099-5	A VFN	Blue	10,000	5"	50
048011-14102-2	A SFN	Grey			
048011-27674-8	A CRS	Brown			
048011-00750-2	A CRS	Brown			
048011-27675-5	A MED	Maroon	10,000	5"	50
048011-00643-7	A MED	Maroon			
048011-27676-2	A VFN	Blue			
048011-04303-6	A VFN	Blue			
048011-00647-5	A SFN	Grey	8,000	6"	50
048011-03927-5	A CRS	Brown			
048011-03928-2	A MED	Maroon			
048011-04304-3	A VFN	Blue			

† Made-to-Order

Scotch-Brite™ SC Surface Conditioning Discs (Hook-and-Loop) (cont.)

UPC	Grade	Colour	Max. RPM	Diameter	Min./Case	
Hook-and-Loop						
048011-27677-9	A CRS	Brown	6,000	7"	10	
048011-00751-9					25	
048011-27678-6	A MED	Maroon			7"	10
048011-00645-1						25
048011-27679-3	A VFN	Blue		7"	10	
048011-04305-0					25	
048011-00648-2	A SFN	Grey		600	8"	25
048011-00752-6	A CRS	Brown				
048011-00670-3	A MED	Maroon				
048011-04306-7	A VFN	Blue				
048011-00649-9†	A SFN	Grey				
048011-13325-6†	A CRS	Brown				
048011-13100-9†	A MED	Maroon	600	48"	2	
048011-13099-6†	A VFN	Blue				
048011-18385-5†	A SFN	Grey				

† Made-to-Order

Scotch-Brite™ SE Surface Conditioning Discs (Hook-and-Loop)

- High cutting surface conditioning disc great for edge deburring applications

UPC	Grade	Max. RPM	Diameter	Min./Case
Hook-and-Loop				
048011-18021-2	A CRS	13,000	4"	100
048011-18475-3†	A MED		4-1/2"	50
048011-18079-3	A CRS			
048011-18476-0	A MED	10,000	5"	50
048011-18080-9	A CRS			
048011-18919-2†	A MED			
048011-17866-0	A CRS	6,000	7"	25
048011-18477-7	A MED			
048011-30003-0†	A FIN		8"	
048011-17239-2	A CRS			
048011-93348-1†	A CRS	600	48"	2
048011-60392-6†	A FIN			

† Made-to-Order

See pages 74-79 for available accessories.

Scotch-Brite™ Discs — Hook-and-Loop (cont.)

Scotch-Brite™ SL Surface Conditioning Discs (Hook-and-Loop)

- Aluminum oxide
- Highly durable product for aggressive applications
- Cuts fast without sacrificing finish and can work twice as long as other standard surface conditioning discs

UPC	Grade	Max. RPM	Diameter	Qty./Case
048011-33813-2†	A CRS SD	13,000	4"	100
048011-33810-1†	A CRS HD			
048011-33807-1†	A CRS			25/100
048011-33804-0†	A MED	10,000	4-1/2"	50
048011-33814-9	A CRS SD			
048011-33811-8	A CRS HD			
048011-33808-8	A CRS			
048011-33805-7	A MED			
048011-33815-6†	A CRS SD			
048011-33812-5†	A CRS HD	6,000	7"	25
048011-33806-4†	A CRS SD			
048011-33809-5†	A CRS HD			
048011-33789-0	A CRS SD			
048011-33788-3	A CRS HD			
048011-33787-6	A CRS			
048011-33786-9	A MED			

† Made-to-Order

Scotch-Brite™ Clean and Finish Discs (Hook-and-Loop)

- Flexible web for finishing, blending and polishing
- Conformability allows access to hard-to-reach areas

UPC	Grade	Max. RPM	Diameter	Qty./Case
048011-16001-6	A VFN	5,000	5"	100
048011-00661-1		4,000	6"	
048011-30037-5		1,900	11-1/4"	25

3M™ Disc Holder (Hook-and-Loop)

Surface Conditioning Disc

Scotch-Brite™ Light Grinding and Blending Center Hole Disc (Hook-and-Loop)

- Durable, non-woven 3M™ Ceramic Aluminum Oxide blend abrasive grain product used for light grinding applications providing burr-free finish
- For use with the 3M™ Center Pin Backup Pad or 3M™ Fibre Disc Hubs, Face Plates and Retainer Nuts
- Super Duty: Blue
- Heavy Duty: Maroon

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
Center Hole				
048011-60363-6	A CRS SD	10,000	4-1/2"	50
048011-60333-9†			4-1/2" x 7/8"	
048011-60332-2†	A CRS HD	5"		
048011-60343-8	A CRS SD	5" x 7/8"		
048011-60341-4	A CRS HD	6,000	7"	25
048011-60336-0	A CRS SD		7" x 7/8"	
048011-60346-9	A CRS HD			
048011-60344-5	A CRS SD	6,000	7"	25
048011-60347-6	A CRS HD		7" x 7/8"	
Hook-and-Loop				
048011-60335-3	A CRS HD	10,000	4-1/2"	50
048011-60342-1			5"	
048011-60345-2		6,000	7"	25

† Made-to-Order

Scotch-Brite™ Coating Removal Discs (Hook-and-Loop)

- Extra coarse grade silicon carbide
- Made for right-angle tools from aggressive Clean & Strip web
- Non-loading design ideal for removing rust and coatings
- Mount on Hook-and-Loop Disc Pad Holders

UPC	Grade	Max. RPM	Diameter	Min./Case
Hook-and-Loop				
048011-18424-1	S XCS	12,000	4-1/2"	4/20
048011-18482-1*				40
048011-18355-8		10,000	5"	4/20
048011-18483-8*				40
048011-18358-9		6,000	7"	2/10
048011-18485-2*				20

* Bulk

See pages 74-79 for available accessories.

Scotch-Brite™ Discs — TN Quick Change

Scotch-Brite™ Light Grinding and Blending Discs TN Quick Change

- 3M™ Ceramic abrasive grain
- Aggressive, long life, Scotch-Brite finish
- Resistant to edge wear
- Super Duty: Blue
- Heavy Duty: Maroon

UPC	Grade	Max. RPM	Diameter x AH	Qty./Case
048011-60349-0	A CRS SD	13,000	4-1/2" x 5/8-11*	50
048011-60348-3	A CRS HD			
048011-60351-3	A CRS SD	12,000	5" x 5/8-11*	
048011-60350-6	A CRS HD			
048011-60353-7	A CRS SD	8,600	7" x 5/8-11*	25
048011-60352-0	A CRS HD			

* Quick Change Tinneman Nut Attachment

Scotch-Brite™ Clean and Strip XT Disc, TN Quick Change

- Extra coarse grade silicon carbide
- Mounts quickly to 4-1/2" and 7" grinders
- Tough open web, ideal for weld cleaning and removing paint and coatings
- Use with TN Quick Change back up pad or fibre disc hub and face plate

148243

UPC	Grade	Max. RPM	Dia. x Thk. X AH	Min./Case
048011-33194-2	S XCS	13,300	4-1/2" x 1/2" x 5/8-11*	10
048011-33196-6		8,600	7" x 1/2" x 5/8-11*	5

* Quick Change Tinneman Nut Attachment

Scotch-Brite™ Bristle Discs

- Easily remove paint, stains, adhesives, weld burn, rust and other surface contaminants from large areas

424848

UPC	Grade	Colour	Max. RPM	Diameter x AH	Qty./Case
048011-33054-9	36	Brown	12,000	4-1/2" x 5/8-11 INT	10
048011-24241-5	50	Green			
048011-24242-2	80	Yellow			
048011-24243-9	120	White			

524496

Scotch-Brite™ Discs — Spindle Mount

Scotch-Brite™ High Strength Discs

- Aluminum oxide
- Very conformable discs, ideal for light deburring, cleaning and finishing

14463

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Min./Case
Use with Mandrel 933				
048011-05629-6†	A MED	4,000	6" x 1/4"	100
048011-27748-6	A VFN			10/40
048011-00666-6				100
Use with Mandrel 934				
048011-27745-5	A MED	4,000	6" x 1/2"	10/40
048011-04188-9				100
048011-27747-9	A VFN			10/40
048011-00665-9		100		
048011-93477-8†	A MED	3,000	8" x 1/4"	50
048011-00673-4	A VFN			
048011-27746-2	A MED	3,000	8" x 1/2"	10/20
048011-03992-3				50
048011-27749-3	A VFN			10/20
048011-00672-7		50		

† Made-to-Order

Scotch-Brite™ Clean and Strip Discs

- Extra coarse grade silicon carbide
- Tough open web, ideal for weld cleaning and removing paint and coatings

51717

UPC	Grade	Max. RPM	Dia. x Ctr. Hole	Qty./Case
Use with Mandrel 934				
048011-00941-4	S XCS	6,000	4" x 1/2"	25
048011-00948-3		4,000	6" x 1/2"	15
048011-00957-5		3,000	8" x 1/2"	

See pages 74-79 for available accessories.

Scotch-Brite™ Surface Conditioning Belts

The easiest way to a perfect finish. Choose Scotch-Brite™ Surface Conditioning Belts for cleaning, finishing, blending and deburring. The reinforced backing offers good flexibility whether working on a file belt or backstand. The non-woven material combined with abrasive grain is an ideal way to add a great finish or remove burrs without gouging or undercutting the work piece. Trust Scotch-Brite belts to deliver fantastic finishes.

Scotch-Brite™ Surface Conditioning Belt Selection Guide

		Blending	Deburring	Finishing	Cleaning
Stainless Steel, Carbon Steel, Titanium, Nickel Alloy	Good	SE	SC	SE	SE
	Better	SC	DF	SC	DF
	Best	DF	SE	DF	SC
A/L, Copper, Brass (Soft Metals), Non-Ferrous Metals	Good	SC	SC	SC	SC
	Better	DF	DF	DF	DF
	Best	PD	PD	PD	PD

Scotch-Brite™ Surface Conditioning Belt Availability Guide

3M ID	Backing	A CRS	A MED	A FIN	A VFN	SFN
DF	Low Stretch	●	●	●		
SC	Scrim	●	●		●	●
	Low Stretch	●	●		●	●
	Film Backed	●	●		●	●
SE	Scrim	●	●	●		
	Low Stretch	●	●	●		
	Film Backed	●	●			
PD	Scrim	●	●			
	Low Stretch	●				
	Film Backed	●				

Legend			
DF	DF Surface Conditioning Belts	SC	SC Surface Conditioning Belts
PD	PD Surface Conditioning Belts	SE	SE Surface Conditioning Belts

SCOTCH-BRITE™ BELTS RECOMMENDED OPERATING SPEEDS

Application	Recommended SFPM
Decorative Finishing	500–3,000 SFPM
Deburring	5,000–6,500 SFPM
Cleaning and Conditioning	2,000–5,000 SFPM
Oxide Removal	4,500–6,500 SFPM

Maximum Operating Speed: 6,500 SFPM
SFPM = Surface Feet Per Minute

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74–79 for available accessories.

Scotch-Brite™ Surface Conditioning Belts (cont.)

Scotch-Brite™ SE Surface Conditioning Belt

- Coarse, tough, aggressive non-woven belt for heavy duty deburring and finishing
- Reinforced backing offers good flexibility
- Abrasive mineral: coarse grade aluminum oxide
- Colour: Brown/blue

UPC	Grade	W x L	Qty./Case
Backstand			
048011-18495-1	A CRS	1/4" x 18"	20
048011-18496-8†		1/4" x 24"	
048011-18087-8		1/2" x 18"	
048011-18088-5		1/2" x 24"	
048011-19697-8		3/4" x 18"	
048011-18089-2		3-1/2" x 15-1/2"	

† Made-to-Order

Scotch-Brite™ SC Surface Conditioning Belts

- Premium Scotch-Brite™ surface conditioning non-woven web
- Designed for cleaning, finishing and light deburring

UPC	Grade	Colour	W x L	Qty./Case
Portable, Benchtop and Backstand				
048011-13290-7†	A CRS	Brown	1/4" x 18"	20
048011-14276-0	A MED	Maroon		
048011-13230-3†	A VFN	Blue		
048011-13132-0	A CRS	Brown	1/4" x 24"	
048011-13131-3	A MED	Maroon		
048011-13287-7	A VFN	Blue		
048011-08858-7	A CRS	Brown	1/2" x 18"	
048011-08857-0	A MED	Maroon		
048011-08856-3	A VFN	Blue		
048011-05741-5	A CRS	Brown	1/2" x 24"	
048011-03998-5	A MED	Maroon		
048011-04299-2	A VFN	Blue		
048011-13639-4	A CRS	Brown	3/4" x 18"	
048011-15899-0	A MED	Maroon		
048011-14543-3	A VFN	Blue		

Scotch-Brite™ SC Surface Conditioning Belts (cont.)

UPC	Grade	Colour	W x L	Qty./Case
Portable, Benchtop and Backstand				
048011-14278-4	A CRS	Brown	1" x 18"	10
048011-14398-9†	A MED	Maroon		
048011-17517-1†	A VFN	Blue		
048011-04189-6	A MED	Maroon	1" x 42"	
048011-04190-2	A VFN	Blue		
048011-08913-3†	A MED	Maroon	1" x 132"	
048011-08915-7	A MED	Maroon	2" x 48"	10
048011-04295-4	A VFN	Blue		
048011-08883-9†	A CRS	Brown	2" x 72"	
048011-00580-5	A MED	Maroon		
048011-00579-9	A VFN	Blue		
048011-03999-2	A MED	Maroon	2" x 132"	
048011-04297-8	A VFN	Blue		
048011-05022-5	A CRS	Brown	2-3/4" x 15-1/2"	10
048011-05227-4	A MED	Maroon		
048011-05820-7	A CRS	Brown	3" x 10-11/16"	
048011-05783-5	A MED	Maroon		
048011-09650-6	A VFN	Blue		
048011-14284-5†	A CRS	Brown	3" x 18"	
048011-14285-2	A MED	Maroon		
048011-14550-1	A VFN	Blue	3" x 24"	
048011-08880-8	A CRS	Brown		
048011-00583-6	A MED	Maroon		
048011-04298-5	A VFN	Blue	3" x 132"	5
048011-05023-2	A CRS	Brown		
048011-00568-3	A MED	Maroon	3" x 132"	
048011-04289-3	A VFN	Blue		
048011-05016-4	A CRS	Brown		
048011-05228-1	A MED	Maroon	3-1/2" x 15-1/2"	10
048011-05643-2	A VFN	Blue		
048011-08882-2†	A CRS	Brown	4" x 24"	
048011-00585-0†	A MED	Maroon		
048011-05018-8†	A CRS	Brown	4" x 132"	5
048011-00570-6	A MED	Maroon		
048011-04281-7	A VFN	Blue		
048011-05019-5	A CRS	Brown	6" x 48"	
048011-00590-4	A MED	Maroon		
048011-04283-1	A VFN	Blue		

† Made-to-Order

See pages 74-79 for available accessories.

Scotch-Brite™ Surface Conditioning Belts (cont.)

Scotch-Brite™ Durable Flex (DF) Surface Conditioning Belt

- Durable Flex belt has great edge durability
- Aggressive and long lasting non-woven belt for deburring, finishing, blending and cleaning
- The reinforced low-stretch backing offers good flexibility

517724

UPC	Grade	Colour	W x L	Qty./Case
048011-64472-1	A CRS	Brown	1/4" x 18"	20
048011-64455-4	A MED	Maroon		
048011-64464-6	A FIN	Green		
048011-64473-8	A CRS	Brown	1/4" x 24"	
048011-64456-1	A MED	Maroon		
048011-64465-3	A FIN	Green		
048011-64474-5	A CRS	Brown	1/2" x 12"	
048011-64457-8	A MED	Maroon		
048011-64466-0	A FIN	Green		
048011-64475-2	A CRS	Brown	1/2" x 18"	
048011-64458-5	A MED	Maroon		
048011-64467-7	A FIN	Green		
048011-64476-9	A CRS	Brown	1/2" x 24"	
048011-64459-2	A MED	Maroon		
048011-64468-4	A FIN	Green		
048011-64477-6	A CRS	Brown	3/4" x 18"	
048011-64460-8	A MED	Maroon		
048011-64469-1	A FIN	Green		
048011-64489-9	A CRS	Brown	2-3/4" x 15-1/2"	10
048011-64482-0	A MED	Maroon		
048011-64486-8	A CRS	Brown	3" x 10-11/16"	
048011-64480-6	A MED	Maroon		
048011-64488-2	A CRS	Brown		
048011-64483-7	A MED	Maroon	3" x 18"	
048011-64484-4	A FIN	Green		
048011-64487-5	A CRS	Brown		
048011-64481-3	A MED	Maroon	3" x 24"	
048011-64485-1	A FIN	Green		
048011-64479-0	A CRS	Brown		
048011-64462-2	A MED	Maroon	3" x 132"	
048011-64471-4	A FIN	Green		
048011-64478-3	A CRS	Brown	3-1/2" x 15-1/2"	10
048011-64461-5	A MED	Maroon		
048011-64470-7	A FIN	Green		

Scotch-Brite™ PD Surface Conditioning Belt

- Aluminum oxide abrasive mineral
- Open woven belt resistant to loading on soft and/or oily materials
- Reinforced backing offers good flexibility

UPC	Grade	Colour	W x L	Qty./Case
048011-92126-6	A CRS	Brown	Belt sizes made to order. Specify UPC, grade and belt size (W" x L"). Belts wider than 25" require multiple splices.	Determined by belt size.
048011-92125-9				
048011-92127-3				
048011-92259-1	A MED	Maroon		

ATTENTION: Belts are available in other grades and sizes. If you need a specific belt not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

Scotch-Brite™ Wheels

Get high performance and durability in a variety of cleaning, deburring, finishing and polishing applications. Used on right angle grinders and bench tools, Scotch-Brite™ Wheels produce great results on all types of metal, composites and glass.

Convolute Wheels Selection Guides

Scotch-Brite™ Convolute Wheel performance differences can be attributed to mineral (aggressiveness) and density (hardness). The combination of these two characteristics and subtle variations determine if the wheel will cut more aggressively or will be more durable and less conformable (See below).

Legend

CP	Cut and Polish Wheel	LDW	Light Deburring Wheel	MU	Multi-Finishing Wheel
EXL	EXL Deburring Wheel	MF	Metal Finishing Wheel	XR	XR Metalworking Wheel

* Numeric designators (8/9) represent mineral aggressiveness; not density.

** XR Wheel Density: H = Hard

	Scotch-Brite™ Convolute Wheel	Application				
		Cleaning	Deburring	Blending	Finishing	Polishing
Best	EXL Deburring		●	●	●	●
	EXL-XP Deburring		●	●	●	●
	Metal Finishing	●		●	●	
	Cut and Polish			●		
	Multi-Finishing			●	●	
	XR Metalworking		●	●		
	Light Deburring		●		●	

Density Number (prefix to mineral)

soft ←————→ hard

2	4	6	7	8	9	10	11
---	---	---	---	---	---	----	----

Mineral Abbreviations (prefix to grade)

A—Aluminum Oxide mineral
S—Silicon Carbide mineral

ATTENTION: Wheels are available in other grades and sizes. If you need a specific wheel not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

Scotch-Brite™ Convolute Wheels

Scotch-Brite™ EXL-XP Deburbing Wheels

- The new long life addition to the EXL family
- Excellent for deburring, polishing and finishing all types of metals, composites and glass

528678

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-60442-8	9S FIN	6,000	6" x 1/2" x 1"	4
048011-60447-3	10S FIN			
048011-60452-7	11S FIN			
048011-60306-3	9S FIN			
048011-60310-0	10S FIN			
048011-60315-5	11S FIN	4,500	6" x 1" x 1"	3
048011-60443-5	9S FIN			
048011-60448-0	10S FIN			
048011-60453-4	11S FIN			
048011-60307-0	9S FIN			
048011-60311-7	10S FIN	3,000	8" x 1/2" x 3"	4
048011-60316-2	11S FIN			
048011-60444-2	9S FIN			
048011-60449-7	10S FIN			
048011-60454-1	11S FIN			
048011-60445-9	9S FIN	4,500	8" x 1" x 3"	3
048011-60317-9	10S FIN			
048011-60450-3	11S FIN			
048011-60308-7	9S FIN			
048011-60312-4	10S FIN			
048011-60317-9	11S FIN	3,000	8" x 2" x 3"	2
048011-60451-0	10S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN	3,000	12" x 1/2" x 5"	4
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN	3,000	12" x 1" x 5"	3
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN	3,000	12" x 2" x 3"	2
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN	3,000	12" x 1" x 5"	1
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN	3,000	12" x 2" x 5"	1
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			
048011-60455-8	11S FIN			

Scotch-Brite™ EXL, EX2 and EX3 Deburbing Wheels

- Silicon carbide mineral
- Use to clean, finish, blend, deburr or polish all types of metals, composites and glass

14497

UPC	Grade	Max. RPM	Size	Qty./Case
EXL				
048011-13616-5	8A MED	6,000	6" x 1/2" x 1"	4
048011-09548-6	8S FIN			
048011-05790-3	9S FIN			
048011-13617-2	8A MED		6" x 1" x 1"	3
048011-18278-0	8S MED			
048011-09549-3	8S FIN			
048011-05132-1	9S FIN			
048011-13618-9	8A MED	6" x 2" x 1"	2	
048011-05133-8	9S FIN			

Scotch-Brite™ EXL, EX2 and EX3 Deburbing Wheels (cont.)

UPC	Grade	Max. RPM	Size	Qty./Case			
EXL (cont.)							
048011-14791-8	8S FIN	4,500	8" x 3/8" x 3"	4			
048011-17459-4	8A MED		8" x 1/2" x 3"				
048011-14629-4	8S FIN						
048011-05791-0	9S FIN						
048011-13619-6	8A MED		8" x 1" x 3"	3			
048011-18279-7	8S MED						
048011-09551-6	8S FIN						
048011-05135-2	9S FIN						
048011-13620-2	8A MED						
048011-09552-3	8S FIN				8" x 2" x 3"	2	
048011-05136-9	9S FIN						
048011-05137-6	9S FIN	3,600	10" x 1" x 5"	2			
048011-15641-5	8S FIN	3,000	12" x 1/2" x 5"				
048011-09005-4	9S FIN						
048011-13621-9	8A MED		12" x 1" x 5"	1			
048011-18281-0	8S MED						
048011-09554-7	8S FIN						
048011-05138-3	9S FIN						
048011-13622-6	8A MED						
048011-09555-4	8S FIN						
048011-05139-0	9S FIN						
048011-13623-3	8A MED				2,550	14" x 2" x 8"	
048011-05141-3	9S FIN						
EX2							
048011-17215-6	8A MED	6,000	6" x 1/2" x 1"	4			
048011-18285-8	8S MED						
048011-17216-3	8S FIN						
048011-24532-4	9S FIN						
048011-17217-0	8A MED		6" x 1" x 1"	3			
048011-18286-5	8S MED						
048011-17218-7	8S FIN						
048011-18040-3	9S FIN						
048011-17426-6	8A MED				4,500	8" x 1/2" x 3"	4
048011-17425-9	8S FIN						
048011-17219-4	8A MED	8" x 1" x 3"	3				
048011-17220-0	8S FIN						
048011-18365-7	9S FIN	3,000	12" x 1" x 5"	1			
048011-17223-1	8A MED						
048011-17224-8	8S FIN						
EX3							
048011-24026-8	9S FIN	6,000	6" x 1/2" x 1"	4			
048011-18825-6			6" x 1" x 1"				
048011-24527-0		4,500	8" x 1" x 3"	3			
048011-18826-3			3,000		12" x 2" x 5"		

See pages 74-79 for available accessories.

Scotch-Brite™ Convolute Wheels (cont.)

Scotch-Brite™ Multi-Finishing Wheels

- Produces uniform grain finishes on stainless steel and other metals
- Highly conformable

51736

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-13170-2	2S CRS	6,000	6" x 1" x 1"	3
048011-13171-9	2S MED			
048011-13172-6	2S FIN		6" x 2" x 1"	2
048011-13176-4	2S CRS			
048011-13177-1	2S MED	4,500	8" x 1" x 3"	3
048011-13178-8	2S FIN			
048011-13183-2	2S MED		8" x 2" x 3"	2
048011-13184-9	2S FIN			
048011-13185-6	2S CRS			
048011-13186-3	2S MED			

Scotch-Brite™ XR Metalworking Wheels

- Increased mineral loading and grinding aids
- Provides a fast cut and improved wheel efficiency for extended life

31169

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-33695-4†	HA 80	3,600	6" x 1/2" x 1"	2
048011-33067-9	HA 120			
048011-33072-3†	HA 240		6" x 1" x 1"	1
048011-33696-1†	HA 80			
048011-33068-6	HA 120			
048011-33073-0	HA 240			
048011-64506-3†	HA 120	3,450	8" x 1/4" x 3"	2
048011-33697-8†	HA 80		8" x 1/2" x 3"	
048011-33069-3†	HA 120		8" x 1" x 3"	1
048011-64445-5†	HA 240			
048011-33698-5†	HA 80			
048011-33070-9†	HA 120			
048011-33075-4	HA 240	1,750	12" x 1" x 5"	1
048011-33699-2†	HA 80			
048011-33071-6†	HA 120			
048011-33076-1†	HA 240			

† Made-to-Order

Scotch-Brite™ Light Deburring Wheel

- Designed to provide a clean and economical system for removing fine burrs, yet resulting in a highly polished finish
- Ideal for fine deburring, polishing and finishing because of its conformability

94536

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-03993-0	6S FIN	6,000	6" x 1/2" x 1"	4
048011-01662-7	7S FIN			
048011-03994-7	8S FIN			
048011-01660-3	6S FIN		6" x 1" x 1"	3
048011-01661-0	7S FIN			
048011-01675-7	8S FIN			
048011-01664-1	7S FIN	4,500	6" x 2" x 1"	2
048011-05263-2	7S FIN		8" x 1/2" x 3"	4
048011-01678-8	8S FIN	8" x 1" x 3"		
048011-01665-8	6S FIN			
048011-01666-5	7S FIN			
048011-01679-5	8S FIN			
048011-01667-2	7S FIN	3,600	8" x 2" x 3"	2
048011-01683-2	7S FIN		10" x 1" x 5"	
048011-05181-9	7S FIN	3,000	12" x 1/2" x 5"	1
048011-01669-6	6S FIN		12" x 1" x 5"	
048011-01670-2	7S FIN			
048011-01686-3	8S FIN		12" x 2" x 5"	
048011-01672-6	6S FIN			
048011-01673-3	7S FIN		12" x 3" x 5"	
048011-01689-4	8S FIN			
048011-01690-0	7S FIN		2,250	

ATTENTION: Wheels are available in other grades and sizes. If you need a specific wheel not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

Scotch-Brite™ Convolute Wheels (cont.)

Scotch-Brite™ Cut and Polish Wheels

- Heavy-duty wheels for aggressive blending and finishing
- Produce uniform results quickly and easily
- Replace rubber bonded wheels, set-up wheels and flap wheels

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-05253-3†	7A CRS	6,000	6" x 1/2" x 1"	4
048011-08931-7†	7A MED			
048011-05182-6	5A FIN			
048011-08946-1†	7A FIN			
048011-03263-4†	7A CRS		6" x 1" x 1"	3
048011-03262-7†	7A MED			
048011-02960-3	5A FIN			
048011-03270-2	7A FIN			
048011-03269-6†	7A VFN			
048011-93503-4†	5A FIN			
048011-03273-3†	7A CRS		6" x 1" x 1-1/4"	2
048011-03272-6†	7A MED		6" x 2" x 1"	
048011-02972-6†	5A FIN	6" x 25" x 1"		
048011-60043-7†	7A MED	4,500	8" x 1/2" x 3"	4
048011-05183-3†	7A MED			
048011-09018-4†	5A FIN			
048011-14623-2†	7A FIN			
048011-02974-0†	5A FIN		8" x 1" x 1-1/4"	3
048011-03277-1†	7A CRS		8" x 1" x 3"	
048011-03276-4	7A MED			
048011-02965-8†	5A FIN			
048011-03275-7†	7A FIN		8" x 1-1/2" x 1-1/4"	2
048011-03274-0†	7A VFN			
048011-92862-3†	5A FIN			
048011-08934-8†	7A MED			
048011-04156-8†	5A FIN	8" x 1-1/2" x 3"	1	
048011-02976-4†	5A FIN			
048011-03282-5†	7A CRS			
048011-03281-8	7A MED	8" x 2" x 3"	2	
048011-02967-2†	5A FIN			
048011-03280-1†	7A FIN			
048011-03279-5†	7A VFN			
048011-93674-1†	7A MED	8" x 2-1/2" x 3"	1	

† Made-to-Order

Scotch-Brite™ Cut and Polish Wheels (cont.)

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-03283-2†	7A MED	4,500	8" x 3" x 3"	1
048011-02979-5†	5A FIN			
048011-93454-9†	7A CRS		8" x 4" x 3"	
048011-92936-1†	7A MED			
048011-93675-8†	7A MED		8" x 5" x 3"	
048011-05248-9†	7A FIN		8" x 7" x 3"	
048011-13488-8†	5A FIN		8" x 20" x 3"	
048011-25617-7†	7A MED		8" x 24" x 3"	
048011-15591-3†	5A FIN			
048011-13486-4†	7A CRS		8" x 25" x 3"	
048011-92938-5†	7A MED			
048011-16463-2†	5A FIN			
048011-60040-6†	7A VFN	3,000	12" x 1/2" x 5"	2
048011-04244-2†	7A MED			
048011-05256-4†	5A FIN		12" x 1" x 5"	
048011-03295-5†	7A CRS			
048011-03294-8†	7A MED			
048011-02975-7†	5A FIN		12" x 1-1/2" x 5"	
048011-93677-2†	7A MED			
048011-02977-1†	5A FIN		12" x 2" x 5"	
048011-03300-6†	7A CRS			
048011-03299-3	7A MED			
048011-02969-6	5A FIN		12" x 3" x 5"	
048011-03297-9†	7A VFN			
048011-03303-7†	7A MED	12" x 4" x 5"		
048011-05908-2†	5A FIN			
048011-03301-3†	7A VFN	12" x 5" x 5"		
048011-05533-6†	7A MED			
048011-02983-2†	5A FIN	12" x 24" x 5"		
048011-05243-4†	7A VFN			
048011-16913-2†	5A FIN	12" x 25" x 5"		
048011-27887-2†	5A FIN			
048011-60042-0†	7A CRS			
048011-60044-4†	7A MED	7A VFN		
048011-60041-3†	7A VFN			

See pages 74-79 for available accessories.

Scotch-Brite™ Convolute Wheels (cont.)

Scotch-Brite™ Metal Finishing Wheels

- Provides a consistent and uniform decorative brushed finish
- Use to match #3 and #4 mill finishes
- Removes minor imperfections and handling marks

96879

UPC	Grade	Max. RPM	Size	Qty./Case
048011-05394-3†	6A CRS	6,000	6" x 1/2" x 1"	4
048011-05391-2†	5A MED			
048011-01861-4	4A CRS		6" x 1" x 1"	3
048011-01863-8	5A CRS			
048011-01866-9	6A CRS			
048011-01860-7†	4A MED			
048011-01862-1	5A MED			
048011-01865-2	6A MED			
048011-30012-2†	5A CRS			
048011-24110-4†	5A MED			
048011-01868-3	4A CRS		6" x 2" x 1"	2
048011-01888-1	5A CRS			
048011-01870-6†	6A CRS			
048011-01867-6	4A MED			
048011-01869-0	5A MED		6" x 3" x 1"	1
048011-01889-8†	6A MED			
048011-01891-1†	4A CRS			
048011-08891-4†	4A MED			
048011-09118-1†	5A CRS	6" x 6" x 1"	1	
048011-14336-1†	5A CRS			
048011-16449-6†	5A MED	4,500	8" x 1/2" x 3"	4
048011-05414-8†	4A CRS			
048011-01872-0	5A CRS		8" x 1" x 3"	3
048011-01901-7	6A CRS			
048011-08926-3†	4A MED			
048011-01871-3	5A MED			
048011-01900-0†	6A MED			
048011-92896-8†	5A CRS			
048011-01875-1†	4A CRS			
048011-01904-8	5A CRS			
048011-13453-6†	6A CRS		8" x 2" x 3"	2
048011-01874-4	4A MED			
048011-01876-8	5A MED			
048011-01905-5†	6A MED			

† Made-to-Order

Scotch-Brite™ Metal Finishing Wheels (cont.)

UPC	Grade	Max. RPM	Size	Qty./Case	
048011-15608-8†	5A CRS	4,500	8" x 3" x 3"	1	
048011-13451-2†	6A CRS				
048011-13452-9†	4A MED				
048011-05395-0†	5A MED				
048011-25612-2†	6A MED	3,000	12" x 1/2" x 5"	2	
048011-15607-1†	5A MED				
048011-05398-1†	5A CRS		12" x 1" x 5"	1	
048011-15062-8†	6A CRS				
048011-01916-1	5A MED				
048011-08924-9†	6A MED				
048011-25619-1†	6A MED		12" x 1-1/4" x 5"	1	
048011-25621-4†	6A CRS				
048011-15326-1†	5A MED		12" x 1-1/2" x 5"	1	
048011-09612-4†	4A CRS				
048011-13449-9	5A CRS		12" x 2" x 5"	1	
048011-13448-2†	6A CRS				
048011-01921-5†	4A MED				
048011-01882-9	5A MED				
048011-14617-1†	6A MED				
048011-13446-8†	4A CRS				
048011-08902-7†	5A CRS				
048011-92916-3†	4A MED				
048011-08929-4†	5A MED				
048011-16422-9†	5A MED	12" x 3" x 5"			1
048011-13445-1†	4A CRS				
048011-13071-2†	5A CRS	12" x 3-1/2" x 5"			1
048011-18634-4†	6A CRS				
048011-25615-3†	4A MED				
048011-05392-9†	5A MED				

ATTENTION: Wheels are available in other grades and sizes. If you need a specific wheel not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

Unitized Wheels Selection Guides

Scotch-Brite™ Unitized Wheel performance differences can be attributed to mineral (aggressiveness) and density (hardness). The combination of these two characteristics and subtle variations determine if the wheel will cut more aggressively or will be more durable and less conformable (See below).

Legend	
	CP Cut and Polish Unitized Wheel
	EXL EXL Unitized Wheel
	CS Clean and Strip Unitized Wheel
	MF Metal Finishing Unitized Wheel

*No mineral: Use with abrasive compound.

Scotch-Brite™ Unitized Wheel	Application				
	Cleaning	Deburring	Blending	Finishing	Polishing
Best EXL Deburring		●	●		●
Cut and Polish		●	●		●
Metal Finishing			●	●	
Clean and Strip	●				

Density Number (prefix to mineral)
soft ←————→ hard
2 4 6 7 8 9 10 11
Mineral Abbreviations (prefix to grade)
A—Aluminum Oxide mineral
S—Silicon Carbide mineral

See pages 74-79 for available accessories.

Scotch-Brite™ Unitized Wheels

Scotch-Brite™ EXL Unitized Deburring Wheels

- Strong and efficient for deburring and polishing of all metal alloys
- Excellent in resisting smearing and minimizing heat buildup on the work piece
- Conformable wheel in a variety of densities and grades for maximum cut and durability

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-15516-6	8A CRS	35,100	1" x 1/8" x 1/8"	100
048011-15517-3	6A MED		1" x 1/4" x 1/8"	
048011-13734-6	2S FIN		1" x 1" x 3/16"	
048011-13752-0	8A CRS	30,100	1" x 1" x 3/16"	50
048011-15527-2	2A MED			
048011-14063-6	6A MED			
048011-13753-7	8A MED			
048011-13713-1	2S FIN			
048011-15514-2	8A CRS	22,100	1-1/2" x 1/8" x 3/16"	80
048011-15515-9	6A MED		1-1/2" x 1/4" x 1/8"	
048011-13714-8	2S FIN		1-1/2" x 1/4" x 3/16"	
048011-14746-8		2S FIN	2" x 1/8" x 3/16"	
048011-15511-1	8A CRS	16,100	2" x 1/4" x 1/8"	60
048011-15512-8	6A MED		2" x 1/4" x 3/16"	
048011-13736-0	2S FIN	22,100	2" x 1/4" x 1/4"	30
048011-15513-5	2S FIN		2" x 1/2" x 1/4"	
048011-13755-1	8A CRS	18,100	3" x 1/8" x 1/4"	40
048011-15529-6	2A MED		3" x 1/4" x 1/4"	
048011-13932-6	2S FIN	12,100	3" x 1/4" x 1/4"	4
048011-13715-5	2S FIN			
048011-15462-6	8A MED	4,500	6" x 1" x 1"	2
048011-13763-6	8A CRS			
048011-15531-9	2A MED	5,000	6" x 1/2" x 1"	4
048011-14067-4	6A MED			
048011-13764-3	8A MED	5,000	6" x 1" x 1/2"	8
048011-13716-2	2S FIN			
		4,000	8" x 1/2" x 3/4"	4
		2,600	12" x 1/2" x 1-1/4"	2

Scotch-Brite™ EXL Unitized Deburring Wheels (cont.)

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-13766-7	8A CRS	18,100	3" x 1/4" x 3/8"	40
048011-16054-2	2A MED	12,100		
048011-15118-2	6A MED	18,100		
048011-14753-6	8A MED			
048011-14750-5	2S FIN	12,100		
048011-14751-2	4A FIN	18,100		
048011-14752-9	6S FIN			
048011-13767-4	8A CRS	15,100	3" x 1/2" x 1/4"	20
048011-15532-6	2A MED	10,000		
048011-13717-9	2S FIN		8,500	3" x 3/4" x 1/4"
048011-13718-6	2S FIN	4,500		4" x 1/4" x 1/4"
048011-13739-1	2S FIN		5,000	6" x 1/4" x 1/2"
048011-17498-3	2A MED	5,000		6" x 1/4" x 3/4"
048011-13741-4	2S FIN		4,500	6" x 1/2" x 1/2"
048011-25678-8	2S FIN	5,000		6" x 1/2" x 5/8"
048011-15534-0	2A MED		5,000	6" x 1/2" x 1"
048011-13719-3	2S FIN	5,000		6" x 1" x 1/2"
048011-15831-0	2S FIN		4,500	6" x 1" x 1"
048011-16545-5	2A MED	5,000		8" x 1/4" x 1/2"
048011-14379-8	2S FIN		4,000	8" x 1/2" x 1/2"
048011-13742-1	2S FIN	2,600		8" x 1/2" x 3/4"
048011-16544-8	2A MED		5,000	12" x 1/2" x 1-1/4"
048011-13743-8	2S FIN	4,000		8" x 1/4" x 1/2"
048011-15827-3	2S FIN		4,000	8" x 1/2" x 1/2"
048011-15844-0	2S FIN	2,600		8" x 1/2" x 3/4"
048011-15824-2	2S FIN		2,600	12" x 1/2" x 1-1/4"
048011-15817-4	2S FIN	2,600		12" x 1/2" x 1-1/4"

ATTENTION: Wheels are available in other grades and sizes. If you need a specific wheel not listed, contact your 3M Sales Specialist or 3M Authorized Distributor.

See pages 74-79 for available accessories.

Scotch-Brite™ Unitized Wheels (cont.)

Scotch-Brite™ Metal Finishing Wheel

- Highly conformable wheel applies uniform and consistent satin/antique finishes
- Ideal for stainless steel to match #3 or #4 mill finishes and create brushed or satin finishes on cutlery
- Great on softer metals such as aluminum, copper and brass to blend out minor surface imperfections and handling marks

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-29257-1	5A MED	6,000	6" x 1/2" x 1"	4
048011-29259-5			6" x 1" x 1"	2

Scotch-Brite™ Roloc™ EXL Unitized Wheels

- Strong, efficient products for edge deburring and finishing
- Used with 3M™ Roloc™ or 3M™ Roloc™+ holder pads on a straight shaft or right-angle tool

UPC	Grade	Max. RPM	Size	Qty./Case
Roloc TR (Plastic Button)				
048011-17185-2	2A MED	22,100	2"	60
048011-17183-8	2S FIN			
048011-17190-6	6A MED			
048011-17192-0	8A MED	15,100	3"	40
048011-17186-9	2A MED			
048011-17184-5	2S FIN			
048011-17191-3	6A MED			
048011-17193-7	8A MED			

Scotch-Brite™ Clean and Strip Unitized Wheel

- Great for heavy duty cleaning applications
- Open web construction wheel runs smooth and resists loading of soft coatings
- Extra coarseness of web is perfect for removing scale, rust, surface contaminants and paints

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-01003-8	7S XCS	35,100	1" x 1" x 3/16"	50
048011-01005-2		20,100	2" x 1/2" x 1/4"	30
048011-01009-0		14,100	3" x 1/2" x 1/4"	20
048011-01012-0				10
048011-01021-2		10,000	4" x 1" x 1/4"	5
048011-01032-8		7,000	6" x 1" x 5/8"	2
048011-01034-2	6" x 1" x 1"			

Scotch-Brite™ Cut and Polish Unitized Wheel

- Tightly layered "unitized" construction offers long life and durability
- Excellent for aggressive heavy duty blending and finishing with uniform results
- Good replacement for rubber bonded wheels and small set-up wheels

UPC	Grade	Max. RPM	Dia. x W x AH	Qty./Case
048011-03701-1	7A CRS	35,100	1" x 1" x 3/16"	50
048011-03700-4	7A MED			
048011-01560-6	5A FIN			
048011-08939-3	7A MED	22,100	2" x 1/8" x 1/8"	60
048011-03714-1	7A MED		2" x 1/8" x 1/4"	
048011-03716-5	7A CRS		2" x 1/4" x 1/4"	
048011-03715-8	7A MED	20,100	2" x 1/2" x 1/4"	30
048011-01561-3	5A FIN			
048011-03718-9	7A MED			
048011-03727-1	7A MED	18,100	3" x 1/8" x 1/4"	40
048011-03729-5	7A CRS		3" x 1/4" x 1/4"	
048011-03728-8	7A MED			
048011-01563-7	5A FIN	15,100	3" x 1/4" x 3/8"	20
048011-03705-9	7A MED		3" x 1/2" x 1/4"	
048011-01565-1	5A FIN			
048011-03732-5	7A MED	12,100	3" x 1/2" x 3/8"	10
048011-08878-5	5A FIN		3" x 3/4" x 3/8"	
048011-03738-7	7A MED			
048011-03740-0	7A MED	7,500	3" x 1" x 1/4"	20
048011-01578-1	5A FIN		4" x 1/4" x 1/4"	
048011-01581-1	5A FIN	7,500	6" x 1/4" x 1/2"	8

See pages 74-79 for available accessories.

Scotch-Brite™ Specialty Abrasives

Make tough jobs easy with these Scotch-Brite™ specialty abrasives. Unique constructions for use on contours and flat areas — on metal, wood, paint, coatings and more.

Scotch-Brite™ Radial Bristle Brush, TA

- Excellent replacement for wire brushes
- Use on bench motors for general purpose cleaning applications
- No flying wires yet higher cut rates
- Very strong and flexible
- Comes with adapters for multiple shaft sizes (1/2", 5/8", 3/4", 7/8", 1", 2" and 8")

159129

UPC	Grade	Colour	Max. RPM	Dia. x W	Qty./Case
048011-24279-8	50	Green	25,000	3" x 3/8"	40
048011-24280-4	80	Yellow			
048011-24281-1	120	White			
048011-27603-8	36	Brown	6,000	6" x 1/2" x 1"	5
048011-27605-2	50	Green			
048011-27606-9	80	Yellow			

Scotch-Brite™ Flap Brush CPFB-S and CPFB-R+

- Heavy-duty brush
- Excellent for removing handling marks and surface imperfections
- Available on 1/4" shaft (CPFBS) or 3M™ Roloc™+ attachment system (CPFBR+)

51748

UPC	Grade	Max. RPM	Dia. x W x (Shaft)	Qty./Case
CPFBS				
048011-16622-3	A MED	12,000	2" x 1" x 1/4"	25
048011-05974-7		8,500	3" x 1-3/4" x 1/4"	10
CPFBR+				
048011-14588-4	A MED	8,000	3" x 1-3/8"	10

524406

Scotch-Brite™ Flap Brush CFFB-S and CFFB-R

- Ideal for decorative finishes and light deburring applications
- Available on 1/4" shaft (CFFB-S) or 3M™ Roloc™+ attachment system (CFFB-R)

160008

UPC	Grade	Max. RPM	Dia. x W x (Shaft)	Qty./Case
CFFB-S				
048011-05975-4	A CRS	8,500	3" x 1-3/4" x 1/4"	10
048011-14781-9	S FIN			
CFFB-R				
048011-14587-7	A CRS	8,000	3" x 1-3/8"	10
048011-14783-3	S FIN			

Scotch-Brite™ Combi Wheel, Combi-S

- Made of alternating flaps of coated abrasive and Scotch-Brite™ web
- Provides aggressive cut and fine finishes

51752

UPC	Grade	Max. RPM	Dia. x W x Shaft	Qty./Case
CFFB-S				
051144-80801-4	80	8,000	3" x 1-3/4" x 1/4"	10
051144-80678-2	P120			
051144-80799-4	P180			

See pages 74-79 for available accessories.

Scotch-Brite™ Specialty Abrasives (cont.)

Scotch-Brite™ CPD5-R and CPD5-S Discs

- Five discs made of a durable web, ganged together on a shaft
- Use for satin or antique finishing as well as light- to medium-duty cleaning applications
- Available on a 1/4" shaft (CPD5-S) or 3M™ Roloc™+ attachment system (CPD5-R)

159131

UPC	Grade	Max. RPM	Dia. x W x (Shaft)	Qty./Case
CPD5-S				
048011-14593-8	A MED	10,000	3" x 1-1/4" x 1/4"	10
048011-14779-6		8,000	4" x 1-1/4" x 1/4"	
CPD5-R				
048011-14594-5	A MED	10,000	3" x 1-1/4"	10
048011-14590-7		8,000	4" x 1-1/4"	

Scotch-Brite™ Clean and Strip Discs D2

- Aggressive web is excellent for cleaning welds, rust, paint and coatings

51747

UPC	Grade	Max. RPM	Dia. x W x Shaft	Qty./Case
048011-14780-2	S XCS	8,000	4" x 1" x 1/4"	10
048011-14784-0			4" x 1"	8

Scotch-Brite™ Stars

- Perfect for polishing internal diameters of pipe and tubing
- Conformable Scotch-Brite™ construction assures complete cleaning and polishing of all surfaces

524413

UPC	Grade	Max. RPM	Diameter	Qty./Case
048011-13370-6	A CRS	24,000	1-1/2"	100
048011-13800-8	A VFN			
048011-13371-3	A CRS		2"	
048011-13803-9	A VFN			
048011-13372-0	A CRS	18,000	3"	50
048011-13802-2	A VFN			
048011-13373-7	A CRS		4"	
048011-13804-6	A VFN			

Scotch-Brite™ Cross Buffs

NEW!

- Versatile and flexible shape ideal for light deburring, cleaning, finishing and polishing internal diameters and hard to reach areas
- Available in A VFN for high luster finishes or A MED for more aggressive applications requiring increased durability

UPC	Grade	Max. RPM	Diameter	Qty./Case
048011-64299-4	A MED	20,000	1" x 3/8" x 2 PLY x 8-32	50
048011-64446-2	A VFN			
048011-64305-2	A MED		1-1/2" x 3/8" x 2 PLY x 8-32	
048011-64526-1	A VFN			
048011-64447-9	A VFN	12,000	1-1/2" x 1/2" x 2 PLY x 8-32	100
048011-64312-0	A MED		2" x 1/2" x 2 PLY x 8-32	25
048011-64433-2	A VFN			

See pages 74-79 for available accessories.

524398

524413

Scotch-Brite™ Hand Pads

Scotch-Brite™ Hand Pads

- Excellent products for hand finishing and cleaning of woods, metals and composites
- Ideal for wood finishing, paint prep and general cleaning

424851

UPC	Grade	Colour	Cat. No.	W x L	Qty./Case
048011-04050-9	A MED	Tan	7440	6" x 9"	40
048011-04051-6	S MED	Grey	7446		
048011-04029-5	A VFN	Maroon	7447		60
048011-04229-9			7447 Bulk		
048011-24037-4			8447		
048011-04028-8	S ULF	Light Grey	7448		

Scotch-Brite™ Hand Pad Selection Guide

	Blending	Finishing	Deburring	Cleaning
Good	Multi-Flex	Multi-Flex	—	Multi-Flex
Better	7446, 7447	7440, 7447, 7448	—	7447
Best	7440, 8447	7446, 8447	7440	8447

Less Aggressive/Finer Finish

More Aggressive/Coarser Finish

Scotch-Brite™ Ultra Fine Hand Pad 7448 (Grey)

- Ultra fine consistent finishes on metals, woods, plastics and composites
- Provides similar performance as steel wool grade 00

Scotch-Brite™ General Purpose Hand Pad 7447 (Maroon)

- Standard for surface conditioning worldwide
- Clean, blend, finish, and deburr faster, easier and with better results than conventional abrasives
- Provides similar performance as steel wool grade 1

Scotch-Brite™ Production Hand Pad 8447 (Maroon)

- High cut for paint preparation, blending, and scuffing
- Long life performance on aluminum, stainless steel, plastics, wood and fiberglass
- Provides similar performance as steel wool grade 2

Scotch-Brite™ Blending Hand Pad 7446 (Grey)

- Specially designed for hand blending and finishing stainless steel
- Mineral coarseness blends surface scratches on many metals, wood and synthetic surfaces
- Provides similar performance as steel wool grade 3

Scotch-Brite™ Heavy Duty Hand Pad 7440 (Tan)

- Most durable and aggressive pad for quick stock removal
- Cuts fast to remove contaminants and oxides in the most demanding cleaning and finishing applications
- Provides similar performance as steel wool grade 4

See pages 74-79 for available accessories.

Scotch-Brite™ Roll and Sheet Roll Selection Guide

	Blending	Finishing	Deburring	Cleaning
Good	Multi-Flex	Multi-Flex	—	Multi-Flex
Better	Clean and Finish	Clean and Finish	—	Clean and Finish
Best	Cut and Polish	Production Clean and Finish	Cut and Polish	Production Clean and Finish

Scotch-Brite™ Multi-Flex Sheet Rolls

- Highly conformable non-woven web roll is perforated to easily tear into sixty 8" x 4" sheets
- Excellent sharpness and conformability for cleaning and finishing surfaces by hand

51768

UPC	Grade	Colour	W x L	Qty./Case
051131-07521-4	A VFN	Maroon	8" x 20'	2
051131-07522-1	S ULF	Light Grey		

Scotch-Brite™ Cut and Polish Rolls

- A unique and aggressive material for cleaning and finishing
- Sturdy, long lasting web material is great for heavy industrial cleaning and light deburring applications
- Works well for stropping and other bench applications

14432

UPC	Grade	W x L	Qty./Case
048011-04085-1	A MED	1" x 30'	2
048011-05206-9		2" x 30'	
048011-05207-6		4" x 30'	

Scotch-Brite™ Production Clean and Finish Rolls

- Precision web/mineral configuration for most uniform general purpose finishing in roll form
- Excellent for critical finishes and long life

601735

UPC	Grade	Colour	W x L	Qty./Case
048011-28175-9†	A VFN	Maroon	4" x 30'	3
048011-28176-6†			6" x 30'	2

† Made-to-Order

Scotch-Brite™ Clean and Finish Rolls

- Highly conformable Scotch-Brite™ web can be cut to desired length for hand sanding or oscillating sanders

51764

UPC	Grade	W x L	Min./Case
048011-00291-0†	A FIN	2" x 30'	6
048011-00260-6	A VFN	3" x 30'	4
048011-00261-3			
048011-00264-4	A MED	4" x 30'	3
048011-00265-1	A FIN		
048011-00266-8	A VFN		
048011-00270-5			
048011-00263-7	F SFN		
048011-00267-5			
048011-00268-2	S ULF		
048011-00262-0	TALC		
048011-00274-3	A MED	6" x 30'	2
048011-00275-0	A FIN		
048011-00276-7	A VFN		
048011-00284-2			
048011-00254-5	TALC	12" x 30'	1

† Made-to-Order

See pages 74-79 for available accessories.

14399

3M™ Bonded Wheel Selection Guide

Select Bonded Type 27 Wheels for a high rate of stock removal and long life. For use on all metals.

DO NOT USE ON TOOLS WITHOUT GUARDS.

		Product	Mineral	Type
All Metals	Better	General Purpose	Aluminum Oxide	T27
	Best	3M™ Green Corps™	3M™ Ceramic abrasive grain	T27 Flexible
				T27 Cut and Grind

3M™ Bonded Type 27 Wheels

3M™ Green Corps™ Wheels feature:

DO NOT USE BONDED WHEELS ON TOOLS WITHOUT GUARDS.

3M™ General Purpose Wheel

- Aluminum Oxide Mineral
- Durable wheel provides exceptionally long life at a value price

UPC	Grade	Max. RPM	Dia. x Thk. x AH	Qty./Case
051135-92312-2	24	13,300	4-1/2" x 1/4" x 7/8"	40
051135-92314-6			4-1/2" x 1/4" x 5/8-11 INT	
051111-61054-1	24	12,000	5" x 1/4" x 7/8"	10
051135-92313-9		8,500	7" x 1/4" x 7/8"	20
051135-92315-3	7" x 1/4" x 5/8-11 INT			

For safe applications using cut-off wheels, refer to ANSI B-7.1 for details. ALWAYS use appropriate wheel guards. Refer to ANSI B-186.1 for guarding requirements.

3M™ Green Corps™ Flexible Grinding Wheel

- 3M™ Ceramic abrasive grain
- Can be used on a wide variety of metals
- Wheels produce less noise and vibration when grinding

UPC	Grade	Max. RPM	Dia. x Thk. x AH	Qty./Case
051111-50440-6	36	13,300	4-1/2" x 1/8" x 7/8"	20/40
051111-50442-0	46			
051111-50443-7	60			
051111-50444-4	80			
051111-50445-1	36	8,500	7" x 1/8" x 7/8"	20/20
051111-50446-8	46			
051111-50447-5	60			

3M™ Green Corps™ Depressed Center Wheel

- 3M™ Ceramic abrasive grain
- Provides exceptionally fast cut and long life

UPC	Grade	Max. RPM	Dia. x Thk. x AH	Qty./Case
051111-55991-8	24	13,300	4-1/2" x 1/4" x 7/8"	40
051111-55992-5	36		4-1/2" x 1/4" x 5/8-11 INT	
051111-55960-4	24			12,000
051111-55961-1	36	8,500	7" x 1/4" x 7/8"	20
051111-61051-0	24		7" x 1/4" x 7/8"	
051111-61052-7	36			
051111-55989-5	24	8,500	7" x 1/4" x 7/8"	20
051111-55990-1	36			
051111-55958-1	24			
051111-55959-8	36			

3M™ Green Corps™ Cutting and Grinding Wheel

- 3M™ Ceramic abrasive grain
- Safe to grind outer face and cut with edge of same wheel

UPC	Grade	Max. RPM	Dia. x Thk. x AH	Qty./Case
051135-92316-0	24	13,300	4-1/2" x 1/8" x 7/8"	40
051135-92318-4			4-1/2" x 1/8" x 5/8-11 INT	
051141-20220-4	24	12,000	5" x 1/8" x 7/8"	40
051135-92317-7		8,500	7" x 1/8" x 7/8"	20
051135-92319-1	7" x 1/8" x 5/8-11 INT			

See pages 74-79 for available accessories.

3M™ Cut-Off Wheels

		Product	Mineral	Type
All Metals	Better	General Purpose	Aluminum Oxide	T1
	Best	3M™ Green Corps™	3M™ Ceramic abrasive grain	T1
		High Performance		T1

3M™ General Purpose Cut-Off Wheels

- Value priced wheel provides fast cut and long life
- Best on carbon steel
- **Do not use on tools without guards**
- Must be used with ANSI-approved flanges for Type 1 cut-off wheels

UPC	Max. RPM	Dia. x W x AH	Min./Case
051141-20447-5	10,200	6" x .045" x 7/8"	50/100
051141-20448-2	21,000	4" x 1/32" x 3/8"	
051141-20449-9		4" x 1/16" x 3/8"	

3M™ High Performance Cut-Off Wheel

- 3M™ Ceramic abrasive grain
- Provides faster cut and longer life on various substrates including stainless steel
- **Do not use on tools without guards**
- Must be used with ANSI-approved flanges for Type 1 cut-off wheels

UPC	Max. RPM	Dia. x W x AH	Min./Case
051141-20349-2	10,200	6" x .045" x 7/8"	50/200

3M™ Green Corps™ Cut-Off Wheels

- 3M™ Ceramic abrasive grain
- Provides high cut rates and long life on various substrates, including fiberglass, stainless steel and carbon steel
- **Do not use on tools without guards**
- Must be used with ANSI-approved flanges for Type 1 cut-off wheels

UPC	Max. RPM	Dia. x W x AH	Qty./Case
051144-83487-7	42,000	2" x 1/16" x 1/4"	50/50
051144-82238-6	35,000	3" x 1/32" x 1/4"	
051131-01989-8	35,000	3" x 1/32" x 3/8"	5 wheels/pack 10 packs/case
051131-01985-0			50/50
051131-01990-4	28,000	3" x 1/16" x 3/8"	5 wheels/pack 10 packs/case
051131-01986-7			50/50
051144-83488-4	21,000	4" x 1/16" x 3/8"	50/50
051144-88755-2	26,250	4" x 1/32" x 1/4"	
051131-01994-2	26,250	4" x 1/32" x 3/8"	50/50
051141-20275-4	13,300	4-1/2" x 3/64" x 7/8"	50/200
051141-20276-1	12,200	4-59/64" x 3/64" x 7/8"	

See pages 74-79 for available accessories.

For safe applications using cut-off wheels, refer to ANSI B-7.1 for details. ALWAYS use appropriate wheel guards. Refer to ANSI B-186.1 for guarding requirements.

Kits and Packs

Scotch-Brite™ Surface Conditioning Disc Pack 9145S, 915S, 917S

- Contains a variety of grades of non-woven surface conditioning discs
- Used for cleaning, finishing, blending and deburring applications
- Includes 9145 disc pad holder

UPC (048011-)	Max RPM	Catalog No.	Size	Min./Case
14105-3	13,000	9145S	4-1/2"	1/5
08713-9	10,000	915S	5"	
04270-1	6,000	917S	7"	

Scotch-Brite™ Surface Conditioning Disc Pack 920S

- Contains a variety of grades of 2" and 3" non-woven surface conditioning discs
- Used for cleaning, finishing, blending and deburring applications
- Includes 922 and 923 disc pad holder

UPC (048011-)	Size	Min./Case
18253-7	2" and 3"	1/5

Scotch-Brite™ Hand Pad Trial Pack 961S

- Contains 1 each of the following:
 - Scrubbing Sponge 74
 - Light Duty Pad 6448
 - Heavy Duty Pad 7440
 - Light Duty Cleansing Pad 7445
 - Blending Pad 7446
 - General Purpose Pad 7447
 - Ultra Fine Pad 7448
 - Production Pad 8447
 - Twist-Lok™ Pad Holder 961

UPC (048011-)	Size	Min./Case
17144-9	6" x 9"	5

3M™ Roloc™ Disc Pack 982S and 983S

- Includes Roloc™ Surface Conditioning Discs, 3M™ Coated Abrasive Discs and 3M™ Roloc™ Disc Pad

UPC (051144-)	Catalog No.	Size	Min./Case
82899-9	982S	2"	1/5
82900-2	983S	3"	

3M™ Roloc™ Bristle Disc Pack 983BS

- Contains a variety of grades of 3M™ Roloc™ Bristle Discs 3" diameter x 5/8" trim
- Includes a disc pad holder

UPC (048011-)	Size	Min./Case
18697-9	3"	1/5

3M™ Roloc™ Disc Pack 985S

- Contains a variety of grades of 2" and 3" non-woven 3M™ Roloc™ Surface Conditioning Discs
- Also contains 2" and 3" disc pads and 1/4" threaded shaft

UPC (048011-)	Size	Min./Case
18254-4	2" and 3"	1/5

Scotch-Brite™ Unitized Wheel Pack 990S

- Contains several Scotch-Brite™ external Unitized Wheels 1" x 1" x 3/16" and 3" x 1/4" x 3/8" in a variety of densities and grades
- Also includes 936 and 990 mandrels

UPC (048011-)	Size	Min./Case
18245-2	1" x 1" x 3/16" and 3" x 1/4" x 3/8"	1/5

3M™ NTN Maintenance and Repair Kit

- Variety of easy mounting (no mounting tools required) coated and surface conditioning 4-1/2" discs for use on right angle tools
- Contains 1 each of the following:
 - 3M™ TN Disc Pad
 - Scotch-Brite™ Light Grinding and Blending Disc, TN, Super Duty
 - Scotch-Brite™ Clean and Strip XT Disc, TN, S XCS
 - 3M™ Fibre Disc 785C, TN, grade 36
 - 3M™ Flap Disc 747D, TN, grade 36

UPC (048011-)	Size	Min./Case
33013-6	4-1/2"	1/5

For appropriate product maximum operating speed, see kit package safety insert.

Accessories

Product Name	UPC	Qty./Case	For Use With	Size/Description	Max RPM
3M™ Fibre Disc Accessories					
3M™ Disc Pad Hub†
 51694	051141-28442-2 NEW!	10	Short shaft tools†	2-1/2" Diameter; 3/8–24 metal insert	N/A
	051144-45205-7		3M™ Disc Pad Face Plates (all sizes)†	2-1/2" Diameter; 5/8–11 metal insert	
	051144-88743-9		3M™ Disc Pad Face Plates (all sizes, tool shaft length 1/2" or less)†		
	051144-45190-6		3M™ Disc Pad Face Plates (7" or larger)†	4-1/2" Diameter; 5/8–11 metal insert	
3M™ Low Profile Disc Pad Hub†
 712406	051141-28476-7 NEW!		3M™ Disc Pad Face Plates (all sizes, tool shaft length 1/2" or less)†	2-1/2" Diameter; 5/8–11 metal insert	N/A
3M™ Disc Pad Face Plates
 51695	051144-13325-3	10	Fibre Discs	4-1/2" Diameter; Smooth; Medium – Grey	13,300
	051144-14270-5			4-1/2" Diameter; Smooth; Hard – Black	
	051141-28443-9			4-1/2" Diameter; Ribbed; Extra Hard – Red	
	051144-81734-4 NEW!			5" Diameter; Ribbed; Medium – Grey	12,000
	051144-81733-7			5" Diameter; Ribbed; Hard – Black	
	051144-81732-0			5" Diameter; Ribbed; Extra Hard – Red	
	051144-80516-7			7" Diameter; Ribbed; Medium – Grey	8,600
	051144-80515-0			7" Diameter; Ribbed; Hard – Black	
	051144-80514-3			7" Diameter; Ribbed; Extra Hard – Red	
3M™ Fibre Disc Backup Pad and Retainer Nut
	051135-04998-3	36	Fibre Discs	4-1/2" Diameter	N/A
	051135-04813-9	36		5" Diameter	N/A
	051135-04999-0	18		6" Diameter	N/A
	051135-05000-2	18		7" Diameter	N/A
3M™ Fibre Disc Backup Pad and Retainer Nut
	051141-28530-6 NEW!	1	4" Fibre Discs with 5/8" Center Hole	4" Diameter; 3/8–24 INT	15,000
3M™ TN Quick Change Disc Backup Pad
 352092	051111-56573-5	5	4-1/2" TN Discs	4-1/2" x 5/8–11 INT	13,300
3M™ Disc Retainer Nuts
 51696	051111-51047-6	10	3M™ Disc Pad Face Plates and Disc Pad Hubs	5/16" Depth; 5/8–11 Thread	N/A
	051144-05622-4			3/8" Depth; 5/8–11 Thread	
	051144-05621-7			1/2" Depth; 5/8–11 Thread	
	051144-05620-0			5/8" Depth; 5/8–11 Thread	
3M™ Disc Holder Adapter No. 9
 12896	048011-22971-3	10	Converts grinders with M10–1.25, M10–1.5, or 3/8–24 external threaded shaft to a 5/8–11 external threaded shaft	M10–1.25 INT	N/A
	048011-22972-0			M10–1.50 INT	
	048011-22970-6			3/8–24 INT	
3M™ Flap Discs/Bonded Wheels Accessories					
Flap Disc/ Grinding Wheel Adapter Nut
 158149	051144-88765-1	1 Pair/5 Pairs	Secures 4-1/2" diameter flap discs or 4-1/2" grinding wheels to right angle tool with a 5/8–11 threaded shaft	5/8–11 Thread Size	N/A

† Also for use with Scotch-Brite Light Grinding and Blending Discs.

Accessories

Product Name	UPC	Qty./Case	For Use With	Size/Description	Max RPM
3M™ Flap Discs/Bonded Wheels Accessories (cont.)					
Flap Disc Holder
	051144-88769-9	1	Backup plate for 7" diameter flap discs or 8" diameter type 27 grinding wheels	4" Diameter; 5/8–11 Thread Size	N/A
3M™ Green Corps™ Flexible Grinding Disc
	051111-51046-9	5/100	Backup plate for 4-1/2" center hole flexible grinding wheel	7/8" Center Hole Diameter; 3-3/8" Diameter; Clear	N/A
	051111-51045-2		Backup plate for 7" center hole flexible grinding wheel	7/8" Center Hole Diameter; 4-5/8" Diameter; Clear	
3M™ Roloc™ Disc Accessories					
3M™ Roloc™ TR Disc Pads
	051144-45101-2	5	3M™ Roloc™ TR Discs	1" Diameter; Medium; 1/4–20 INT	30,000
	051144-45099-2			1-1/2" Diameter; Medium; 1/4–20 INT	
	051144-45100-5			1-1/2" Diameter; Hard; 1/4–20 INT	
	051144-45095-4			2" Diameter; Medium; 1/4–20 INT	25,000
	051144-45096-1			2" Diameter; Hard; 1/4–20 INT	
	051144-45092-3			3" Diameter; Medium; 1/4–20 INT	18,000
	051144-45091-6			3" Diameter; Hard; 1/4–20 INT	20,000
	051144-45179-1			4" Diameter; Medium; 1/4–20 INT	12,000
	051141-28474-3 NEW!			4" Diameter; Hard; 3/8–24 INT	
	051141-28475-0 NEW!			4" Diameter; Extra Hard; 3/8–24 INT	
	051144-83242-2			4" Diameter; Medium; 5/8–11 INT	
	051144-83489-1			4" Diameter; Hard; 5/8–11 INT	
	051144-83980-3			4" Diameter; Extra Hard; 5/8–11 INT	
	3M™ Roloc™ Cool Running Disc Pads
			051111-56479-0 NEW!	5
051141-28473-6 NEW!		4"; 5/8–11 INT			
3M™ Roloc™ TS or TSM Disc Pads
	051144-77729-7	5	3M™ Roloc™ TSM Discs and "screw on" abrasive discs	1-1/2"; Medium	30,000
	051144-77728-0			1-1/2"; Hard	
	051144-14211-8			2"; Medium	25,000
	051144-14212-5			2"; Hard	
	051144-14215-6			3"; Medium	
	051144-14216-3			3"; Hard	
3M™ Roloc™ TP Disc Pads	051144-14201-9	5	3M™ Roloc™ TP Discs	3"; Medium; 1/4–20 INT	18,000
	051144-14202-6			3"; Hard; 1/4–20 INT	20,000
1/4" Threaded Shaft
	051144-45102-9	10/50	Used on 3M™ Roloc™ Disc Pads with 1/4–20 INT	1/4" x 1/4–20 Thread	N/A

Accessories

Product Name	UPC	Qty./Case	For Use With	Size/Description	Max RPM	
3M™ Roloc™ Disc Accessories (cont.)						
3M™ Roloc™ + Holder
 <small>51732</small>	048011-15408-4	5	3M™ Roloc™ Unitized Wheels, Roloc™+ Products, Brush and Disc Accessories	1" Diameter x 1/4" Shaft Diameter	25,000	
Scotch-Brite™ Light Grinding and Blending Disc Accessories						
3M™ Disc Pad Face Plates*
 <small>51695</small>	051144-14270-5	10	Light Grinding and Blending Discs	4-1/2" Diameter; Smooth; Hard – Black	13,300	
	051141-28443-9 NEW!			4-1/2" Diameter; Ribbed; Extra Hard – Red		
	051144-81733-7			5" Diameter; Ribbed; Hard – Black	12,000	
	051144-81732-0			5" Diameter; Ribbed; Extra Hard – Red		
	051144-80515-0			7" Diameter; Ribbed; Hard – Black	8,600	
	051144-80514-3			7" Diameter; Ribbed; Extra Hard – Red		
3M™ Hook-and-Loop Disc Pad Holder
	051141-20245-7	1	Scotch-Brite™ Light Grinding and Blending Disc Accessories	7" x 7/8" Center Post; 5/8–11 INT	8,500	
Scotch-Brite™ Disc Accessories						
3M™ Hook-and-Loop Disc Pad Holders
 <small>14470</small> Disc Pad Holder No. 922 and 923 <small>369359</small> Disc Pad Holder No. 924 <small>614622</small> Disc Pad Holder No. 914 <small>215543</small> Disc Pad Holder No. 9145 and 915 <small>51713</small> Disc Pad Holder No. 905 <small>14469</small> Disc Pad Holder No. 917 <small>636899</small> Disc Pad Holder No. 947TH <small>95288</small> Disc Pad Holder No. 918	048011-07494-8	10	Scotch-Brite™ Surface Conditioning Discs	2" (1/4" shank); Catalog No. 922	23,000	
	048011-04132-2			3" (1/4" shank); Catalog No. 923	20,000	
	048011-07492-4	5		4" (1/4" shank); Catalog No. 924	13,000	
	048011-05674-6	4" x 1/8" x 3/8" 5/8–11 INT; Catalog No. 914				
	048011-14111-4	4-1/2" x 5/8–11 INT; Catalog No. 9145				
	048011-05680-7	5" x 5/8–11 INT; Catalog No. 915		1	5" x 5/16–24 EXT; Catalog No. 905	10,000
	048011-09448-9	7" x 5/8–11 INT; Catalog No. 917			6,000	
	048011-09450-2	7" x 1" x 5/8–11 INT; Catalog No. 947TH				
	051141-20279-2	8" x 5/16" x 3/8" 5/8–11 INT; Catalog No. 918				

* Must be used with 3M™ Disc Pad Hubs. See page 74.

Accessories

Product Name	UPC	Qty./Case	For Use With	Size/Description	Max RPM	Max OPM
Scotch-Brite™ Disc Accessories (cont.)						
3M™ TN Quick Change Disc Backup Pad
	051111-56573-5	5	4-1/2" TN Discs	4-1/2" x 5/8-11 INT	13,300	N/A
Mandrels††
 Mandrel No. 933 1/4" Shaft Dia. Mandrel No. 934 1/2" Shaft Dia.	048011-13968-5	5	Furnished complete with washers to fit available wheel and disc sizes††	Catalog No. 933; 2" x 1/4" x 1"	14,000	N/A

 Mandrel No. 933 or 934 Disc	048011-04021-9	1		Catalog No. 934; 3-1/16" x 1/4" x 2-1/2"	12,000	N/A
3M™ Wheel Adapter Kits
	051141-28419-4 NEW!	1	3M™ Inline Sanders; 4", 6", 8" Scotch-Brite™ Surface Conditioning Discs; Wheels with 1/2"-1" center holes	Part No. 28419; 1/2-20 EXT	See MOS of abrasive disc or wheel	N/A
	051144-45038-1 NEW!	1		Part No. 45038; 5/8-11 EXT		N/A
	048011-04019-6 NEW!	1		Part No. 300		N/A
3M™ Hookit™ Disc Accessories						
3M™ Hookit™ Disc Pad
	051131-05755-5	10	Scotch-Brite™ Coating Removal Discs	5" x 3/8" x 5/16-24 EXT	12,000	12,000
	051144-85096-9			5" x 5/8" x 5/8-11 INT	12,000	N/A
	051144-13625-4			5" x 3/4" x 5/16-24 EXT	10,000	12,000
	051144-85105-8			5 x 3/4" x 5/8-11 INT	12,000	N/A
	051144-13627-8			1	7" x 1" x 5/8-11 INT	6,000
3M™ Stikit™ Disc Accessories						
3M™ Stikit™ Disc Pads
	051131-05545-2	10	3M™ Stikit™ Discs	5" x 11/16" 5/16-24 EXT; Low Profile Finishing	12,000	12,000
	051131-05546-9			6" x 11/16" 5/16-24 EXT; Low Profile Finishing	10,000	12,000
	051131-05555-1			5" x 3/8" 5/16-24 EXT; Low Profile	12,000	12,000
	051131-05556-8			6" x 3/8" x 5/16-24 EXT; Low Profile	10,000	12,000
	051144-05575-3	1/10		5" x 3/4" x 5/16-24	10,000	12,000
	051144-05576-0		6" x 3/4" x 5/16-24			
	051144-05579-1	1		8" x 5/8-11 INT	3,000	N/A
	051111-55813-3	5		5" x 1/2" 5/8-11 INT	12,000	N/A
	051141-20351-5	10		5" x 3/8" x 5/16-24 EXT; Red Foam; Low Profile	12,000	12,000
	051141-20354-6		6" x 3/8" x 5/16-24 EXT; Red Foam; Low Profile	12,000	12,000	

†† Also for use with Unitized Wheels.

Accessories

Product Name	UPC	Qty./Case	For Use With	Size/Description	Max RPM (Max OPM)
3M™ Stikit™ Disc Accessories (cont.)					
3M™ Stikit™ Disc Pads (cont.)
 51708	051144-81821-1	10	3M™ Stikit™ Discs	5" x 3/4" 5/16–24 EXT	10,000 (12,000)
	051144-82189-1			5" x 3/4" 5/8–11 INT	12,000
	051144-88736-1			5" x 3/8" 5/16–24 EXT	10,000 (12,000)
3M™ PSA Disc Accessories					
PSA Disc Holder
 51710	051144-45070-1	10	Any air or electric grinding tool that accommodates a 1/4" shank; Supports 248D/348D PSA disc	2" Diameter	15,000
	051144-05510-4			3" Diameter	10,000
	051144-45068-8	5		5" Diameter	6,000
Unitized Wheel Accessories					
Mandrels
 Mandrel No. 936 (51733), Mandrel No. 990 (51734)	048011-04018-9	5	Scotch-Brite™ Unitized Wheels	Mandrel No. 936 ; 2-1/16" x 1/4" x 3/4"	22,200
	048011-15012-3			Mandrel No. 990 with 3" wheel; 1-3/4" x 1/4" x 1"	18,200
Convolute Wheel Accessories					
Flange Adapter Kit No. 5
 51738	048011-16859-3	1 Set	6" Wheels; Telescoping wheel adapters 1" and 1/2" wide to reduce 1" wheel cores to fit 1/2", 5/8", 3/4", or 7/8" shafts; Must be used with side flanges	1" x 1/2" x 1/2"	N/A
	048011-16860-9			1" x 1" x 1/2"	
Flap Wheel Accessories					
Wheel Adapter Kit No. 3
 85398	051144-45035-0	1	Two arbor hole (plug type) adapters for 6" and 8" diameter flap wheels	1" OD x 1/2" ID	N/A
	051144-45034-3			1" OD x 5/8" ID	
	051144-45033-6			1" OD x 3/4" ID	
	051144-45032-9			1" OD x 7/8" ID	
Wheel Adapter Kit No. 81A
 158320	051144-45081-7	1	For T84 Flap Wheels	1/4" x 1/4–20 INT	N/A
Star Accessories					
Mandrel No. 944
 157990	048011-13928-9	1	Scotch-Brite™ Stars for cleaning and polishing internal diameters of pipe and tubing	1/4" x 1/4–20 EXT	25,100
Cross Buff Accessories					
3M™ Mandrel
 158019	048011-14307-8	1	Scotch-Brite™ Cross Buffs for cleaning and polishing internal diameters of pipe and tubing	1/4" x 8–32 EXT	Dependent upon abrasive product used
Cartridge Roll Accessories					
3M™ Mandrels
 51755	051144-45119-7	25	Screw-type mandrels for securing cartridge rolls to tool	1/8" x 1" x 1/4"	24,000 (1/2" and smaller cartridge roll diameter); 16,000 (5/8"–3/4" cartridge roll diameter)
	051144-45117-3			3/16" x 1" x 1/4"	
	051144-45118-0			3/16" x 1-1/2" x 1/4"	

Accessories

Product Name	UPC	Qty./Case	For Use With	Size/Description	Max RPM
Cross and Square Pad Accessories					
3M™ Square and Cross Pad Mandrel
	051144-14308-5	1	Used for holding square and cross pads with 1/4–20 and 8–32 internal threaded inserts	1/4" x 1/4–20 EXT	Dependent upon abrasive product used
	051144-14307-8			1/4" x 8–32 EXT	
	051141-28385-2	5		1/4" x 3–48 EXT	
Band and Belt Accessories					
Rubber Slotted Expander Wheels
	051144-77717-4	1	Slotted wheels for use with bands	1" x 1" x 1/4"	18,000
	051144-77718-1			1-1/2" x 1" x 1/4"	14,000
	051144-77720-4			2" x 1" x 1/4"	12,000
	051144-77721-1			2" x 2" x 1/4"	6,000
	051144-77722-8			3" x 3" x 5/8–INT	
	051141-28348-7			5" x 3-1/2" 5/8" Arbor Hole	3,500
	051141-28349-4			3-1/4" x 3" 5/8" Arbor Hole	
Rubber Cushion Polishing Wheels
	051144-45159-3	1	Use with bands when creating fine finishes	1/4" x 1/2" x 1/8"	23,000
	051144-45156-2			1/2" x 1/2" x 1/4"	30,000
	051144-45153-1			1/2" x 1" x 1/4"	15,000
	051144-45152-4			1/2" x 1-1/2" x 1/4"	
	051144-45145-6			3/4" x 1" x 1/4"	17,000
	051144-45144-9			3/4" x 1-1/2" x 1/4"	10,000
	051144-45139-5			1" x 1" x 1/4"	18,000
	051144-45138-8			1" x 1-1/2" x 1/4"	10,000
	051144-45132-6			1-1/2" x 1" x 1/4"	14,000
	051144-45131-9			1-1/2" x 1-1/2" x 1/4"	10,000
	051144-45130-2			1-1/2" x 2" x 1/4"	8,000
	051144-45129-6			2" x 1" x 1/4"	11,000
	051144-45127-2			2" x 2" x 1/4"	6,000
	051144-45124-1			3" x 3" x 3/8"	3,000
	051144-45123-4			3" x 3" x 1/2"	
Utility Cloth Sheet and Roll Accessories					
Forked Spindle
	051144-45121-0	10	For attaching utility cloth strips	1/4" x 3"	N/A
Wetordry™ Accessories					
3M™ Wetordry™ Sponge Pad	051131-05526-1	50	Wetordry™ Paper Sheets	2-3/4" x 5-1/2" x 3/8"	N/A
3M™ Stikit™ Soft Hand Pad	051144-05530-2	5/10	Stikit™ Sheet Rolls		
Scotch-Brite™ Hand Pad Accessories					
Scotch-Brite™ Pad Holder No. 961
	048011-09493-4	10	Scotch-Brite™ Hand Pads; Provides increased leverage and eliminates "finger" marks	3-1/2" x 4-3/4"	N/A
Scotch-Brite™ Roll Accessories					
Mini Mandrel No. 935
	048011-04020-2	5	Scotch-Brite™ Strips to clean and polish inner diameters and other tight areas	2-7/8" x 1/4"	14,000

Dressing and Truing Tools Selection Guide

Natural diamond stone set in steel shanks of various shapes for straight or form dressing.

Applications: Truing and dressing of conventional grinding wheels, and occasionally used on resin bond and vitrified CBN wheels. Industries used in are aerospace, automotive, bearing, tool manufacturing, die manufacturing, foundries, grinding services, medical device manufacturing, oil and gas exploration, powertrain and toolroom.

Configurations: Single-point, multi-point, chisel shape, straight, angle, cylindrical, conical

Dressing Tool Type — Diamond Mineral	Shank Diameter	Schematics	Dressing Applications										
			Light Duty (Internal Radii)	Medium Duty (Conventional Wheels)	Heavy Duty (Ceramic Wheels)	Carat Weight							
Impregnated	7/16"	15° 											
		Straight 											
		Cylindrical, Straight Round 											
Multi-point	7/16"												
Phono-point	1/8"	Max. Tip Radius — 0.005" 							0.25	0.33	0.5	0.75	1.0
Single-point Non-resettable (Standard Grade)	3/8"/ 7/16"												
Single-point Non-resettable (Premium Grade)	3/8"/ 7/16"												

We have many different sizes and shapes of stationary dressing tools available. Your 3M Customer Service Representative will work with you to determine the best ones for your operation. Call 3M's experts at 1-800-736-2500.

Dressing and Truing Tools

3M™ Single-Point Dressing Tool — Standard

- A standard-quality natural diamond tip set in a steel shank
- Non-resettable, general purpose dresser

UPC	Type	Shank D x L, Angle	Carat Weight	Min./ Case
Standard Grade Diamond Abrasive				
051115-20793-8	TR2S6	3/8" x 2", 45°	.25 ct	1
051115-20795-2	TR3S6		.33 ct	
051115-20797-6	TR5S6		.50 ct	
051115-20799-0	TR7S6		.75 ct	
051115-20801-0	TR10S6		1.00 ct	
051115-20794-5	TR2S7	7/16" x 2", 45°	.25 ct	
051115-20796-9	TR3S7		.33 ct	
051115-20798-3	TR5S7		.50 ct	
051115-20800-3	TR7S7		.75 ct	
051115-20802-7	TR10S7		1.00 ct	

3M™ Single-Point Dressing Tool — Premium

- A premium-quality natural diamond tip set in a steel shank
- Non-resettable tool is more durable than the standard-quality version
- Used on ceramic grain wheels and other difficult-to-dress wheels

UPC	Type	Shank D x L, Angle	Carat Weight	Min./ Case
Premium Grade Diamond Abrasive				
051115-20803-4	TR3P6	3/8" x 2", 45°	.33 ct	1
051115-20805-8	TR5P6		.50 ct	
051115-20804-1	TR3P7	7/16" x 2", 45°	.33 ct	
051115-20806-5	TR5P7		.50 ct	

3M™ Phono-Point Dressing Tools

- Sharp, sturdy, ground diamond point for internal radii dressing applications
- Available in 60°, 75° or 90° included angles; maximum 0.005" tip radius

UPC	Type	Shank D x L, Angle	Min./ Case	
Max. Tip Radius — 0.005"				
051115-20790-7	P0560S2	1/8" x 1", 60°	1	
051115-20791-4	P0575S2			1/8" x 1", 75°
051115-20792-1	P0590S2			1/8" x 1", 90°

3M™ Multi-Point Diamond Dresser

- Contains whole natural diamonds
- Used in severe dressing applications for heavy stock removal
- For straight dressing where single-point tools are not economical

UPC	Description	Head Diameter	Carat Weight	Min./ Case
Type Jr.				
051115-28466-3	Used on 7" and 8" wheels	1/2"	3 ct	1
Type 2 and 8				
051115-28465-6	Used on a #2 Cincinnati centerless, using an 8" wheel	5/8"	6 ct	1
Type CC				
051115-28464-9	Used on centerless, cylindrical, and surface grinders, using wheels 10" in diameter or larger	1"	6 ct	1

Dressing and Truing Tools (cont.)

3M™ Multi-Point Dressing Tool

- Five or seven high-quality diamonds configured in a single layer; metal bond matrix
- For dressing applications requiring the highest removal rates

UPC	Type	Shank D x L	Min./Case
051115-20788-4	CL5S1
	7/16" x 1"	1
051115-20789-1	CL7S1
		

3M™ Impregnated Grit Dressing Tool

- Durable diamond grit in a metal bond matrix in straight or offset configurations
- Designed for common dressing applications

UPC	Type	Size	Min./Case
15° Angle			
051115-20781-5	2A6E7
	1/2" x 1/4" x 3/8" (7/16" Shank Dia.)	1
051115-20783-9	1A6C7
	3/4" x 1/4" x 5/16" (7/16" Shank Dia.)	
Straight			
051115-20782-2	2A6D7
	1/2" x 1/4" x 3/8" (7/16" Shank Dia.)	1
051115-20784-6	1A6A7
	3/4" x 1/4" x 5/16" (7/16" Shank Dia.)	
Cylindrical, Straight Round			
051115-20786-0	1R6J7
	1/4" x 3/8" (7/16" x 1-1/2" Shank)	1
051115-20787-7	2R6K7
	3/8" x 1/2" (7/16" x 1-1/2" Shank)	

Abrasive Grade Comparison Guide

Ind'l Mesh-ANSI	FEPA "P"	Trizact™	Micron (μ)	Scotch-Brite™ Grade*
12				
	P12			
	P16			
16				
	P20			
20				
	P24			
24				
	P30			
30				
36				
	P36			
40				
	P40			
50		A500		
	P50			
60		A400		
	P60			
	P80	A300		
80			180	
	P100	A200	150	
100				Extra Coarse
	P120	A160	120	
120				Coarse
			100	
	P150	A130		
150		A110		Medium
180	P180	A100	80	
220				
	P220	A90		
		A80	60	
	P240	A75		
240		A65		Fine
	P280			
		A60	50	
	P320			
280			40	
	P360			
320				Very Fine
	P400	A45	35	
	P500		30	
360				
	P600	A30		
400				
	P800	A25	22	
			20	
500				
	P1000	A20	18	
600				Super Fine
	P1200	A16		
			15	
	P1500	A10		
800			12	
	P2000		10	
1000				Ultra Fine
			9	
	P2500			
		A7		
1200		A6		
		A5	5	Microfine
1500		A3	3	
2000			1	

Scotch-Brite™ Product Guide

Density Number (prefix to mineral)

Mineral Abbreviations (prefix to grade)

- A—Aluminum Oxide mineral
- S—Silicon Carbide mineral
- T—Talc mineral

Grade Abbreviations

- ULF—Ultra Fine
- SFN—Super Fine
- VFN—Very Fine
- FIN—Fine
- MED—Medium
- CRS—Coarse
- XCS—Extra Coarse

Example:

2S MED = Soft Density,
Silicon Carbide Mineral,
Medium Grade

Measurement Conversions:

- 1 inch = 25.4 millimeters
- 1 millimeter = 0.039370 inches
- 1 micron (μ) = 0.000039 inches

ANSI—American National Standards Institute

FEPA—Federation of European Producers of Abrasives Products

*Scotch-Brite™ Surface Conditioning Grade (Generates finish approximately equivalent to indicated coated abrasive grade.)

THREE EASY WAYS TO CONTACT US FOR ALL 3M INDUSTRIAL PRODUCTS:

3M can provide additional products and accessories to meet your needs. Please contact us in any of the following ways that you prefer:

Contact your local 3M authorized distributor directly. For information on a 3M distributor or sales representative in your area, contact us at the numbers below:

In Canada:

Call **1-800-3M-Helps (364-3577)**

Fax **1-888-477-7609**

E-mail us at 3MIndustrialmarkets@mmm.com

For additional 3M product information or material data sheets call **1-800-3M Helps** or visit us at www.3M.com

Prices subject to change without notice.

Important Notice to Purchaser

Safety Information: Always read and follow all safety information included with the product. Do not exceed maximum operating RPM's. Use guards provided with machine. Follow safety operation procedures posted in work areas.

Important Notice to Purchaser

Product Use: All statements, technical information and recommendations contained in this document are based upon tests or experience that 3M believes are reliable. However, many factors beyond 3M's control can affect the use and performance of a 3M product in a particular application, including the conditions under which the 3M product is used and the time and environmental conditions in which the product is expected to perform. Since these factors are uniquely within the user's knowledge and control, it is essential that the user evaluate the 3M product to determine whether it is fit for a particular purpose and suitable for the user's method of application.

Limitation of Liability: Except where prohibited by law, 3M and seller will not be liable for any loss or damage arising from the 3M product, whether direct, indirect, special, incidental or consequential, regardless of the legal theory asserted, including warranty, contract, negligence or strict liability.

Industrial Business
3M Canada
P.O. Box 5757
London, ON N6A 4T1
www.3M.ca

Please Recycle. Printed in Canada.
© 2012, 3M. All rights reserved.
1202-00285 E BA-12-16753

3M, Cubitron, Green Corps, Hookit, Roloc, Scotch, Scotch-Brite, Stikit, Trizact, Twist-Lok and Wetordry are trademarks of 3M. Used under license in Canada.