

RHODIUS

**more simple
simply more**

More simple

Improvements in productivity and efficiency are demanded everywhere you turn in the working world. Tasks are becoming increasingly more complex. The professional processing of metal and stone becomes very simple with our product and services solutions. We can offer the ideal tool for every use. You can concentrate on your project; the right grinding tool for your task comes from Rhodius. If you are ever faced with a special challenge, our specialists will be able to come up with a bespoke solution. Quick and easy.

Simply more

Anyone who places serious demands on his work will not be content with mediocre tools. Grinding tools from Rhodius stand for top performances in cutting, grinding, milling and polishing. Our goal is to offer you a service package to exceed your expectations with clever solutions and efficient products. Of course, we work to suit your requirements and offer precisely the service you really need.

It's all about one thing

For many they are simply tools; for us, grinding tools are a passion. Our family-run business has developed and produced professional tools of the highest quality for over 60 years. It is with this dedication that we continue to pursue our goal of making exceptional products and services even better. Our focus is on providing you satisfaction after solving the challenges you put on us.

One thing applies for all

No matter how different the applications and materials are, our tools offer maximum benefit and an outstanding price-performance ratio. Rhodius specialists are constantly analysing applications, materials and markets. Our engineers optimise and develop perfectly fitting products on this basis – without losing sight of the individual needs of our customers.

In discussion with many industries

If you want to distinguish between good tools and first-class solutions, you have to talk to professionals who work with the products every single day. That's just what we do. We optimise the performance of our products and develop new and, if necessary, customised solutions for you. Our experts from a variety of industries, are available for individual meetings with you.

The talk of many industries

We see ourselves as a partner for professional users. Which is why we supply cutting, grinding and polishing advice and know-how, along with the perfectly matching tools. We help make your work more efficient, easier and safer with training and advice over the phone, online and personally on the spot.

Simple solutions are the hardest

Our passion for grinding tools leads to innovations that cut down on operations and accelerate processes, or even make these possible for the first time. When it comes to making your work easier, we don't take things easy. This drive for improvements and simple solutions can be found throughout our entire assortment, which is tailored fully to your needs.

Hard jobs become simple

Seeing a problem as a challenge is one of the keys to our success. Good examples of this attitude are our BRAINTOOLS – a separate product line that offers unique solutions for special tasks. Simply because it is possible to make things easier.

Safe tools from Germany

Our engagement for your safety

Grinding tools can be potentially lethal if used incorrectly. The European manufacturers have thus prepared safety instructions in the form of leaflets and brochures through their associations VDS (German Abrasives Association) and FEPA (Federation of European Producers of Abrasives). These can help you minimise your personal liability risk. You can download the FEPA safety recommendations as a PDF for free from www.rhodium-abrasives.com and www.vds-bonn.de

oSa-manufacturers guarantee safety.

oSa stands for "Organisation for the Safety of Abrasives". Leading manufacturers of quality abrasives have joined together in this international organisation to document the high safety standard of their brand and quality products. Rhodius is a founder member of the oSa and is participant in ensuring and further developing the oSa goals.

What does the oSa-symbol mean for you?

Tools with the oSa trademark symbol has been manufactured according to the world-wide strict guidelines of the oSa. All Rhodius cutting and grinding tools bear the oSa trademark and thus meet the highest safety standards. Rhodius is also a founding member of the oSa.

The promise of Rhodius

Rhodius is a leading manufacturer of grinding tools and meets all the requirements of national and international laws, standards and guidelines. Our quality management system is certified according to EN ISO 9001 and thus guarantees compliance with all regulations.

Trust is good. A guarantee is better.

Buying without risk — with satisfaction guarantee

We are only satisfied with our tools if you are also satisfied with them. We want to provide top products that are totally convincing, through great performance and a definite improvement in handling comfort. Our customers have trusted us to offer this for over 60 years.

You will be convinced of our product quality when you use them. We guarantee the quality and productivity of all our products.

Convince yourself — it works that way:

When you purchase a tool from Rhodius, you will have 60 days to test the product and its performance. If you should not be satisfied with the tool's quality or performance, your specialist retailer will replace it, or you can have your money back.

This service is provided by selected specialist retailers. The full guarantee terms are available from participating specialist retailers and on the Internet at www.rhodius-abrasives.com

Your advantages:

- correct choice of product
- guaranteed product performance
- easy exchange
- simple money-back ruling

= 100 % satisfaction

Look for this seal of quality.
It identifies specialist retailers
offering the Rhodius satisfaction
guarantee.

BRAINTOOLS® simply clever problem solvers

Intelligent tools for special tasks. Tools in the BRAINTOOLS range possess unique application benefits that turn them into individual problem-solvers. BRAINTOOLS are the unbeatable added-value solutions. In your daily work they deliver such specific benefits as: time savings, comfort of application, reduction of material waste and handling: **maximum efficiency for maximum cost-effectiveness.**

XT8 EXACT

For precision cutting.
Find more on page 28-29

XT35 CROSS

For safe cutting and grinding in one operation.
Find more on page 30-31

LD402 / LD403 ALL IN ONE

For easy milling in one operation.
Find more on page 50-51

LD200 / LD410 SPEED

For extremely short cutting times and long lifetime.
Find more on page 52-55

FS1 FUSION

For fillet weld grinding with long lifetime.
Find more on page 98-99

LSZ F VISION

For optical check when grinding.
Find more on page 120-121

VSK VISION

For optical check when finishing.
Find more on page 122-123

RHODUCER

For lower vibrations when grinding.
Find more on page 178-179

Five steps to the right product

Structure of catalogue

e. g. Cutting and grinding discs

mm:
1,0-1,9

- Width of disc
- Unit of measurement
- Colour code for material

e. g. Diamond cutting discs

mm:
10,0

- Segment height
- Unit of measurement
- Colour code for material

e. g. Tungsten carbide burrs

WRC

- Carbide burr shape
- Colour code for material

e. g. Flap discs, coated abrasives

40/60/80/120

- Grit
- Colour code for material

e. g. Technical brushes

mm:
0,20-0,30

- Wire width
- Unit of measurement
- Colour code for material

Explanation of symbols

You will find an overview and explanations of the signs on the fold-out page at the end of the catalogue.

CONTENT

Cutting

Cleaning

Grinding

Fine Grinding / Finishing

Milling

Tool Sets

Accessories

Quick product finder: Cutting

			Cutting						
			Stainless steel	Steel	Non-ferrous metals	Stone			
			Stainless steel	Steel	Non-ferrous metals	Universal / Concrete	Asphalt	Tiles / Ceramic	Natural / Artificial stone
			Stainless steel	Steel	Non-ferrous metals	Universal / Concrete	Asphalt	Tiles / Ceramic	Natural / Artificial stone
	Product reference	Page							
Extra thin cutting discs	XT8 EXACT	28							
	XT35 CROSS								
	XT10	30							
	XT38								
	XT70								
	XT20								
	XT67	35							
	XT77								
	XT24	36							
	XT66	37			for hard aluminium				
Freehand cutting discs	FT38	39							
	FT26								
	FT67								
	FT33	40							
	KSM								
	FT30								
	FT24	42							
	FT44	43			for hard aluminium				
	FT40								
Stationary cutting discs	ST38	45							
	ST56								
	ST34	46							
	ST21								
Diamond cutting discs	LD402/403 ALL IN ONE								
	LD410 SPEED								
	LD200 SPEED								
	LD100 MATRIX	50							
	LD4								
	LD2								
	LD40								
	LD50								
	DG210 ALLCUT	58							
	LD70	59							
	LD60								
	DG100 MATRIX								
	LD8	60							
	DG35								
	DG55								
	DG10								
	LD1								
DG45	62								
DG25									
DG50									

Quick product finder: Cleaning

		Cleaning			
		Stainless steel	Steel	Non-ferrous metals	Wood
Product reference		Stainless steel	Steel	Non-ferrous metals	Wood
Non-woven cleaning tools	SVS				
	SVS GS	68			
	SVS Mini				
Wheel brushes	ERBZ	74			
	ERBW				
	SRBZ				
	SRBZGS				
	SRBWGS	75			
	SRBWBM				
	SRBWST				
	HRB	77			
Cup brushes	ETBZ	78			
	ETBW				
	STBZ				
	STBZ S				
	STBW	79			
	STBWGS				
	STBWM				
	HTB	81			
Bevel brushes	EKBZ	82			
	EKBW				
	SKBZ	83			
	SKBW				
Flap wheel brushes	SFBW	84			
End brushes	EPBZ	85			
	EPBW				
	SPBZ	86			
	SPBW				
	HPB	87			
Hand scratch brushes	EHBG	88			
	EHBW				
	UHBW	89			
	EKNB	89			
	SHBG				
	BSBG	90			
	SKNB				
	MHBW				
	BSBW	92			
	ZKB				

Quick product finder: Rough grinding

			Grinding					
			Stainless steel	Steel	Non-ferrous metals	Stone		
						Concrete universal / Granite	Building materials	Abrasive materials / Floor pavement
	Product reference	Page						
Grinding discs	FS1 FUSION	99	Stainless steel	Steel				
	RS48							
	RS38							
	RS28							
	RS67	102		Steel				
	RS2							
	RS22							
	KSM							
	RS24	104			Non-ferrous metals			
	RS66	105					Stone	
Cup wheels	NK	106		Steel				
	SIC	107					Stone	
Grinding wheels	SR15	107		Steel				
Diamond cup wheels	DS1	108				Stone		
	DS2	108				Stone		
	DS10	109				Stone		
	DS40	109					Stone	
	DS41	109						Stone
Core drill	CD10	110				Stone		
	CD20	110						Stone

Quick product finder: Grinding / finishing

	Product reference	Page	Grinding / Finishing				
			Stainless steel	Steel	Non-ferrous metals	Wood	
Flap discs	LSZ F VISION	120	■	■	■*		
	VSK VISION						
	JUMBO LONGLIFE	124	■	■			
	JUMBO SPEED						
	LSZ F	126	■	■	■*		
	LSZ F1						
	LSZ P1						
	LSZ F2						
	LSA F1	128		■			
	LSA P1						
Non-woven flap disc	VLS	129	■	■	■*		
Fiberdiscs	KFK	130	■	■			
	KFZ						
	KFS						
Abrasive belts	ESB ZL	135	■	■			
	ESB ZX						
	ESB KK	136		■		■	
	ESB KX FLEX						
	ESB KX		137		■		
	ESB P		137				■
Abrasive sleeves	ESH	138	■	■			
	SSH	139		■			
Quick Change Discs	SVS QUICK	140		■	■*	■	
	KFZ QUICK	140	■	■			
	VLS QUICK	141	■	■	■*		
	VKS QUICK						
Fan grinder	SLR	142	■	■		■	
	FS MINI						
	FS						
	FSB						
Non-woven fan grinder	VSK	145	■	■	■*		
	VS						

	Product reference	Page	Grinding / Finishing			
			Stainless steel	Steel	Non-ferrous metals	Wood
Drum	SVSW	146		■	■*	■
	LW	146	■	■		■
	BW					
	VWK	147	■	■	■*	
	VW					
	FW / FBW					
Rolls	SPBR	148	■	■		■
	KERR	149			■*	
	KFPR					
	SLPR	149				■
Sheets	KKBR	150	■	■		■
	WSP	150	■	■	■*	
	KFPB	151			■*	
	SLPB	151				■
Self fastening discs	KERR VELCRO F	152	■	■		■
	KERR VELCRO B					
	KERR VELCRO					
	KERR VELCRO 8					
	VLS VELCRO	153	■	■	■*	
Non-woven abrasives	VLSR	154	■	■	■*	
	VLS PAD					
Unitized discs	VKS	155	■	■	■*	
	VKS GS					
Felt polishing flap discs	FLS	156	■	■	■*	
	FLP					
	FPK					
Satin-finish / polishing rings	SAT	160	■	■	■*	
	SAT SET					
	POL					
	POL SET					
Polishing paste	PASTE	160	■	■	■*	

* In order to achieve good results with a flap disc you will need to use a silicon free cutting spray or grinding grease to prevent the disc rapidly clogging.

Quick product finder: Milling

		Milling			
		Stainless steel	Steel	Cast-iron	Non-ferrous metals
Tungsten carbide burrs	Product reference				
	HF A	Stainless steel	Steel	Cast-iron	Non-ferrous metals
	HF B				
	HF C				
	HF D				
	HF E				
	HF F				
	HF G				
	HF H				
	HF J				
	HF K				
	HF L				
	HF M				
	HF N				
	HF SET				

Quick product finder: Professional tool set

Professional tool set: stainless steel polishing
Find more on page 172

Professional tool set: aluminium rims polishing
Find more on page 173

Professional tool set: automotive
Find more on page 174

Professional tool set: weld grinding
Find more on page 175

Quick product finder: Accessories

Anti-vibration flange RHODUCER
Find more on page 178 - 179

Ear muffs SE 20
Find more on page 180

Safety goggles SE10
Find more on page 180

Leather gloves SE30
Find more on page 180

Dust mask SE40
Find more on page 181

Cutting

Extra thin cutting discs _____ **28**

Freehand cutting discs _____ **38**

Stationary cutting discs _____ **44**

Diamond cutting discs _____ **50**

The quick way to the right product

Any good tool can only provide optimum results if it perfectly matches the material to be treated and the machine to be used. The overview on the page on the right will help you easily select the correct product.

Cutting

Explanation of symbols		
● = particularly suitable	◐ = suitable	○ = limited suitability
● (Gold) = Stainless Steel	● (Blue) = Steel	● (Grey) = Non-ferrous metals
● (Green) = Stone	● (Red) = Cast-iron	

Material	Workpiece's material thickness	Machine performance	Hardness / Lifetime	Stainless Steel		Structural steels / metal sheets		Concrete reinforcing iron (rebar)		High tensile / high-alloyed steels		Tool steels		Hardened steels		Hardox		Plastic laminated metal sheets	Refined-grain construction steel	Aluminium		Bronze, brass	Titanium	Cast-iron	Natural / Artificial stone	Tiles / ceramic	Plastics
				<3mm	>3mm	<3mm	>3mm	weak	strong	weak	strong	weak	strong	weak	strong	weak	strong	<3mm	>3mm			<3mm	>3mm				
Stainless Steel	<3mm	weak	●●●●○○	●	○	●	●	●	○	○	○	○	○	○	○	○	○	○									
	<3mm	strong	●●●●○○	●	●	●	●	○																			
Stainless Steel	>3mm	weak	●●●●○○	○	○	○	○	○																			
	>3mm	strong	●●●●○○	○	●	●	●	○																			
Structural steels / metal sheets	<3mm	weak	●●●●○○	●	●	○	●	○	○	○	○	○	○	○	○	○	○	○									
	<3mm	strong	●●●●○○	●	●	●	○	●	●	○	○	○	○	○	○	○	○	○									
Structural steels / metal sheets	>3mm	weak	●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○	○									
	>3mm	strong	●●●●○○	○	●	●	○	●	●	○	○	○	○	○	○	○	○	○									
Concrete reinforcing iron (rebar)	weak		●●●●○○		○	○	○	○	○	○	○	○	○	○	○	○	○										
	strong		●●●●○○		●	●	○	●	●	○	○	○	○	○	○	○	○										
High tensile / high-alloyed steels	weak		●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○										
	strong		●●●●○○	○	●	●	○	●	●	○	○	○	○	○	○	○	○										
Tool steels	weak		●●●●○○	●	○	○	○	○	○	○	○	○	○	○	○	○	○										
	strong		●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○										
Hardened steels	weak		●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○										
	strong		●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○										
Hardox	weak		●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○										
	strong		●●●●○○	○	○	○	○	○	○	○	○	○	○	○	○	○	○										
Plastic laminated metal sheets	<3mm		●●●●○○	●	○	○	○	○																			
Refined-grain construction steel			●●●●○○	○	○		●	○																			
Aluminium	<3mm		●●●●○○	○																							
	>3mm		●●●●○○	○																							
Bronze, brass			●●●●○○	○																							
Titanium			●●●●○○	○	○	○	○	○																			
Cast-iron			●●●●○○		○																						
Natural / Artificial stone			●●●●○○																								
Tiles / ceramic			●●●●○○																								
Plastics			●●●●○○	●																							

Reference	Extra thin cutting discs										Freehand cutting discs								Stationary cutting discs				
	XT8 EXACT	XT85 CROSS	XT10	XT38	XT70	XT20	XT67	XT77	XT24	XT66	FT38	FT26	FT67	FT33	KSM	FT30	FT24	FT44	FT40	ST38	ST56	ST34	ST21
Page	29	31	33	33	33	35	35	35	36	37	39	39	40	40	41	41	42	43	43	45	46	46	47
Quality reference	BRAINTOOLS*	BRAINTOOLS*	TOP LINE	PRO LINE	ALPHA LINE	TOP LINE	PRO LINE	ALPHA LINE	TOP LINE	TOP LINE	TOP LINE	ALPHA LINE	TOP LINE	PRO LINE	ALPHA LINE	PRO LINE	TOP LINE	PRO LINE	PRO LINE	TOP LINE	PRO LINE	ALPHA LINE	ALPHA LINE
Hardness / Lifetime	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○	●●●●○○

Factors for selecting the optimum cutting disc

The maximum efficiency can only be achieved if a cutting disc perfectly matches your machine and application. We have summarised what you should look out for when choosing a product and how cutting discs differ.

Extra-thin cutting discs

Our extra-thin cutting discs bear the product code XT. With a maximum width of disc of only 1.9 mm, they are the ideal tool for processing thin-walled materials as well as solid material. Extra-thin cutting discs cut much easier thanks to the lower friction at the workpiece. This minimises the thermal load and greatly reduces blueing of the workpiece. Its almost burr-free cut also minimises time-consuming reworking.

Sturdy cutting discs

Cutting discs with a width of disc greater than 1.9 mm are identified by the code FT within the product name. Thanks to their kind of fabric reinforcement and the associated high stability, they are suitable for tough jobs such as the freehand cutting of structural and tool steel. Use our cutting discs with the code ST for stationary cutting.

The right combination of tool and machine

Very efficient discs need strong drive machines to achieve the optimum performance of the cutting disc.

Determine the performance of your machine and select a matching cutting disc.

		Powerful machines range from:					
		Disc Diameter	Ø 100	Ø 115	Ø 125	Ø 180	Ø 230
Machine type	Compressed-air	>450 W	> 650 W	> 850 W	>1,600 W	>1,900 W	
	Electrical	>550 W	>1,000 W	>1,200 W	>2,000 W	>2,200 W	

For low-powered machines

Select a softer disc.

The softer bond releases new abrasive grit more easily.

> soft discs are characterised by a high cutting ability.

Weaker machines do not provide enough power for hard discs to release new abrasive grit.

Consequence: The cutting ability deteriorates and the disc becomes blunt.

For powerful machines

Select a hard disc from the Rhodius quality lines BRAINTOOLS, TOPline or PROline.

> very long lifetime and cutting ability on efficient machines.

Soft discs on efficient machines lead to a fast disintegration of the bond.

Consequence: The disc's lifetime is shortened significantly.

This way cutting discs achieve performance

- 1 Metal ring with expiry date**
centred and secure fixing in the machine
- 2 Paper label**
all product and safety information on every disc
- 3 Fibreglass fabric**
strong high-quality fabric for greater safety during cutting
- 5 Fibreglass fabric**
second fabric for even greater safety and stability

- 4 Mix**
Abrasive grit
The corresponding grain or an optimum mix of different grain types needs to be selected depending on which materials are being cut.
- Grinding-active filling materials**
Besides high-quality types of grain, Rhodius cutting discs also contain substances that actively optimise your cutting work.
- Bond**
How the abrasive grit is bonded and how it is adapted optimally to the application, constitute significant factors in achieving a high cost-effectiveness.

Better orientation through a new product system

●●●●●○ **Lifetime**
The lifetime indicates the maximum number of cuts for a disc.

●●●●●○ **Cutting ability solid material**
●●●●●○ **Cutting ability thin-walled material**
The cutting ability indicates the maximum cutting speed for a solid material and a thin-walled material.

Maximum working speed

50
m/s
63
m/s
80
m/s
100
m/s

The maximum permissible working speed is shown on each grinding tool in m/s.

V[m/sec]	50	63	80	100
d1 [mm]	rpm			
30	31830	40105	50900	63660
40	23870	30080	38200	47750
50	19100	24060	30560	38200
65	14690	18510	23500	29380
75	12565	15830	20100	25130
100	9550	12030	15280	19100
110	8680	10940	13890	17360
115	8300	10460	13285	16610
125	7640	9630	12200	15280
150	6370	8020	10185	12730

V[m/sec]	50	63	80	100
d1 [mm]	rpm			
180	5310	6685	8600	10610
200	4775	6015	7640	9550
230	4150	5230	6600	8300
250	3820	4810	6110	7640
300	3180	4010	5100	6365
350	2730	3440	4365	5460
400	2380	3010	3820	4775
450	2120	2675	3395	4245
500	1910	2405	3060	3820
600	1590	2005	2550	3180

Further application tips for our cutting discs can be found at www.sharpg grinding.com

Maximum precision when cutting

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Precise cut
- Less physical effort
- Cool cut minimises tarnish colour and material distortion
- No lacquer discolourations

BRAINTOOLS® XT8 EXACT

mm:
0,8

XT8
EXACT

BRAINTOOLS®

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

The XT8 EXACT demonstrates and convinces through outstandingly smooth running, resulting in optimum handling. Its exceptional precise, clean and almost burr-free cut reduces reworking to almost zero. Even extremely hard materials such as spring steels, stainless steel sheets etc., are easily cut by the 0.8 mm thin disc. Much harder and stronger than conventional cutting discs, its narrow cut also means that hardly any contact pressure is needed, making for noticeably easier work.

Cutting

i Especially for low power machines and battery-powered angle grinders

- Material:**
- Rust and acid-proofed steels
 - High-alloyed steels
 - High tensile steels
 - High tensile metal sheets
 - Plastic laminated metal sheets
 - Varnished metal sheets

- Application examples:**
- Thin-walled sheets
 - Thin-walled tubes
 - Thin-walled profiles
 - Cable ducts
 - Corrugated sheets
 - Trapezoidal profiles
 - Thread rods

XT8 EXACT A60U9BF1433

Shape 41	
30 x 0.8 x 6.00	50 207056
40 x 0.8 x 6.00	50 207058
50 x 0.8 x 6.00	50 207060
65 x 0.8 x 6.00	50 207067

see page 34 for fitting mandrels

XT8 EXACT A60U9BF1433

Shape 42	
115 x 0.8 x 22.23	50 206683
125 x 0.8 x 22.23	50 206684

Burr-free cutting of thread rods

Ideal for secure repairs with I-seams

The XT8 revolutionises MIG-welding

- 0.8 mm thin cut
- reduced heat development
- low grinding volume
- optimal width of the solder gap with I-seams

Safe cutting and grinding in one operation

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Extra-thin and precise cutting and rough grinding with one disc
- Cutting-burr removing-chamfering-dressing with one disc
- No change of disc
- Extremely safe through three full-surface fabric layers

BRAINTOOLS® XT35 CROSS

mm:
1,9

XT35
CROSS

BRAINTOOLS®

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

The XT35 CROSS for the first time allows the combination of cutting and grinding work in one operation and is only 1.9 mm thick! Its 3 full-surface fabric layers ensure a strong reinforcement and extremely high side stability. By simply changing the angle of application, grinding work such as burr removing, chamfering and dressing can be carried out directly after cutting without changing the machine or disc.

Cutting

Material:

- Rust and acid-proofed steels
- Hardened steels, high-alloyed steels
- Tool steels
- Structural steels
- Galvanised parts
- Varnished metal sheets
- High tensile metal sheets
- Hardox

Application examples:

- Cutting
- Beveling
- Burr removing
- Dressing
- Solid materials
- Thin metal sheets, tubes and profiles
- Plastic laminated metal sheets
- Structural steel sheets, concrete reinforcing iron
- Folded spiral seam tube

XTK35 CROSS A46U9BF1432

		Shape 27	
115 x 1.9 x 22.23	13285	25	208372
125 x 1.9 x 22.23	12200	25	208373

Extra-thin cutting and grinding with one disc

Extra-thin cutting discs

Extra-thin cutting discs have a smaller friction surface. This allows a fast and cool cut.

This avoids blueing of the workpiece. Cutting with fewer burrs also saves the user any tiresome reworking.

The chapter on 'Extra-thin cutting discs' contains an outline of all cutting discs up to a maximum width of disc of 1.9 mm.

Product Advantages:

- Low development of burrs
- Few sparks
- High cutting speed
- Long lifetime
- Cool cut
- Low odour

Select the depressed shape for more stability during the cutting process

Extra-thin cuttings discs / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- Hardox
- High tensile metal sheets
- Plastic laminated metal sheets

Iron and sulphur-free

i All cutting discs for stainless steel are iron and sulphur free. Do NOT switch between normal and stainless steel when processing workpieces.

mm:
1,0-2,0

XT10

TOPLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

XT10 A46U9BF1432

Shape 41	
+	+
50 x 1.0 x 6.00	50 206799
50 x 2.0 x 6.00	25 206800
65 x 1.0 x 6.00	50 206801
65 x 2.0 x 6.00	25 206802
75 x 1.0 x 06.00	50 209338
75 x 1.0 x 10.00	50 206803
75 x 2.0 x 06.00	25 209339
75 x 2.0 x 10.00	25 206804
100 x 1.0 x 15.00 ¹⁾	25 208775
100 x 1.0 x 16.00	50 206285
115 x 1.0 x 22.23	50 206162
115 x 1.5 x 22.23	50 206164
125 x 1.0 x 22.23	50 206163
125 x 1.5 x 22.23	50 206165
150 x 1.5 x 22.23	25 206258
180 x 1.5 x 22.23	25 206259
230 x 1.9 x 22.23	25 206260

XTK10 A46U9BF1432

Shape 42	
+	+
115 x 1.0 x 22.23	50 206166
115 x 1.5 x 22.23	50 206168
125 x 1.0 x 22.23	50 206167
125 x 1.5 x 22.23	50 206169
150 x 1.5 x 22.23	25 206261
180 x 1.5 x 22.23	25 206262
230 x 1.9 x 22.23	25 206263

1) Reducing bush - 10.00 mm - is included

Cutting

mm:
1,0-1,9

XT38

PROLINE ●●○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

i Ideal for low power machines

XT38 A46T11BF1415

Shape 41	
+	+
115 x 1.0 x 22.23	50 204619
115 x 1.5 x 22.23	50 203877
125 x 1.0 x 22.23	50 204621
125 x 1.5 x 22.23	50 203881
150 x 1.5 x 22.23	25 205700
180 x 1.5 x 22.23	25 205701
230 x 1.9 x 22.23	25 205702

XTK38 A46T11BF1423

Shape 42	
+	+
115 x 1.0 x 22.23	50 205707
115 x 1.5 x 22.23	50 205706
125 x 1.0 x 22.23	50 205705
125 x 1.5 x 22.23	50 205704
150 x 1.0 x 22.23	25 209497
180 x 1.5 x 22.23	25 205721
230 x 1.9 x 22.23	25 205703

mm:
1,0-1,9

XT70

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

i Ideal for low power machines

XT70 A46T11BF10097

Shape 41	
+	+
115 x 1.0 x 22.23	50 209041
115 x 1.0 x 22.23	100 207436
115 x 1.5 x 22.23	100 207438
125 x 1.0 x 22.23	50 209042
125 x 1.0 x 22.23	100 207437
125 x 1.5 x 22.23	100 207439

XTK70 A46T11BF11058

Shape 42	
+	+
150 x 1.0 x 22.23	25 209511
180 x 1.5 x 22.23	25 208121
230 x 1.9 x 22.23	25 208122

mm:

1,0-1,5

XT70 BOX

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

10 x XT70 extra-thin cutting discs in an attractive, reclosable tin

XT70 BOX A46T11BF10097

		Shape 41	
⊕		📦	🖨️
115 x 1.0 x 22.23		100	207808
115 x 1.5 x 22.23		100	207878
125 x 1.0 x 22.23		100	207809
125 x 1.5 x 22.23		100	207879

ASB XT

TOPLINE ●●●

i The maximum radius speed allowed is 50 m/s when using this bolt.

ASB XT

⊕		📦	🖨️
6 mm		1	303194
10 mm		1	303195

Extra-thin cutting discs / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets
- Concrete reinforcing iron (rebar)

i Rhodius steel cutting discs are designed for cutting carbon steel and provide very good results economically.

mm:
1,0-1,9

XT20

TOPLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

XT20 A46U9BF1430

Shape 41	
115 x 1.0 x 22.23	50 206170
115 x 1.5 x 22.23	50 206172
125 x 1.0 x 22.23	50 206171
125 x 1.5 x 22.23	50 206173
150 x 1.5 x 22.23	25 206264
180 x 1.5 x 22.23	25 206265
230 x 1.9 x 22.23	25 206266

XTK20 A46U9BF14333

Shape 42	
180 x 1.5 x 22.23	25 206312
230 x 1.9 x 22.23	25 206313

mm:
1,0-1,9

XT67

PROLINE ●●○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

XT67 74A30T11BF1367

Shape 41	
115 x 1.0 x 22.23	50 205425
115 x 1.5 x 22.23	50 202378
125 x 1.0 x 22.23	50 205426
125 x 1.5 x 22.23	50 202384
150 x 1.5 x 22.23	25 205709
180 x 1.5 x 22.23	25 205710
230 x 1.9 x 22.23	25 205711

XTK67 74A30T11BF1379

Shape 42	
115 x 1.5 x 22.23	50 204791
125 x 1.5 x 22.23	50 204793
180 x 1.5 x 22.23	25 206034
230 x 1.9 x 22.23	25 206773

mm:
1,0-1,9

XT77

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

Ideal for low power machines

XT77 A46M11BF11075

Shape 41	
115 x 1.0 x 22.23	100 208698
115 x 1.5 x 22.23	100 208699
125 x 1.0 x 22.23	100 208700
125 x 1.5 x 22.23	100 208701
150 x 1.5 x 22.23	25 208861

XTK77 A46M11BF11337

Shape 42	
180 x 1.5 x 22.23	25 208702
230 x 1.9 x 22.23	25 208703

Extra-thin cutting discs / non-ferrous metals

Material:

- Non-ferrous metals
- Bronze
- Brass
- Bearing metal
- Al-alloy

Special filling materials prevent clogging of the disc

i Aluminium dust is very fine and can accumulate in angle grinders and destroy these during grinding despite an extraction system. Portable air grinders are dust-insensitive. If you are cutting aluminium with an electric angle grinder you can halve the dust development with a thin aluminium-cutting disc. Clean the angle grinder after work with compressed air. A good dust extraction system is a must in closed rooms since high concentrations of aluminium dust can lead to explosions.

mm:

1,5 - 1,9

XT24

TOPLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

i Ideal for low power machines

XT24 A24P-BF26

	Shape 41	
115 x 1.5 x 22.23	50	205910
125 x 1.5 x 22.23	50	205911
150 x 1.5 x 22.23	25	205912
180 x 1.5 x 22.23	25	205913
230 x 1.9 x 22.23	25	205914

Extra-thin cutting discs / stone

Material:

- Concrete products / floor pavement
- Limestones
- Artificial stones
- Natural stones
- Marble
- Titanium

Extra-thin cutting discs are ideal for low-dust cutting with little edge cavitation.

mm:
1,5-1,9

XT66

TOP LINE ●●●

Cuts tiles with clean cut edges. Good cutting performance on titanium

Ideal for low power machines

XT66 C36R8BF1416

Shape 41	
115 x 1.5 x 22.23	50 204625
125 x 1.5 x 22.23	50 204624
180 x 1.9 x 22.23	25 204623
230 x 1.9 x 22.23	25 204622

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

Freehand cutting discs

Freehand cutting discs are generally used for rugged applications. Through a stronger fabric and their disc width of up to 4 mm, they offer a higher side stability and a safer feeling when cutting solid materials.

You can now get a number of Rhodius freehand cutting discs which are only 2 mm wide. This achieves a faster and cooler cut.

Product Advantages:

- High cutting speed
- Long lifetime
- Efficient
- Comfortable cutting behaviour
- Easy cutting

All freehand cutting discs for petrol-driven cutting machines have a special strong reinforcement for high lateral stresses

Freehand cutting discs / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Tool steels
- Hardened steels
- Hardox
- High tensile metal sheets

Iron and sulphur-free

i All cutting discs for stainless steel are iron and sulphur free. Do NOT switch between normal and stainless steel when processing workpieces.

mm:
2,0-3,0

FT38

TOPLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT38 A24U9BF1337

Shape 41	
115 x 2.0 x 22.23	25 207444
125 x 2.0 x 22.23	25 206377
180 x 2.0 x 22.23	25 206374
180 x 3.0 x 22.23	25 201113
230 x 2.5 x 22.23	25 206373
230 x 3.0 x 22.23	25 201122

FTK38 A24U9BF1338

Shape 42	
100 x 2.0 x 16.00	25 201082
115 x 2.0 x 22.23	25 207440
125 x 2.0 x 22.23	25 207441
180 x 2.0 x 22.23	25 207442
180 x 3.0 x 22.23	25 201099
230 x 2.5 x 22.23	25 207443
230 x 3.0 x 22.23	25 201102

Cutting

mm:
2,0-2,5

FT26

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT26 A24R13BF11698

Shape 41	
115 x 2.0 x 22.23	25 208724
125 x 2.0 x 22.23	25 208725
180 x 2.0 x 22.23	25 208726
230 x 2.5 x 22.23	25 208727

FTK26 A24R13BF11698

Shape 42	
115 x 2.0 x 22.23	25 208728
125 x 2.0 x 22.23	25 208729
180 x 2.0 x 22.23	25 208730
230 x 2.5 x 22.23	25 208731

Freehand cutting discs / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets
- Concrete reinforcing iron (rebar)

i Rhodius steel cutting discs are designed for cutting carbon steel and provide very good results economically.

mm:

2,5

FT67

TOPLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT67 74A30T11BF1367

		Shape 41	
115 x 2.5 x 22.23	25	202390	
125 x 2.5 x 22.23	25	202396	
180 x 2.5 x 22.23	25	202403	
230 x 2.5 x 22.23	25	202417	

FTK67 74A30T11BF1379

		Shape 42	
115 x 2.5 x 22.23	25	202392	
125 x 2.5 x 22.23	25	202398	
180 x 2.5 x 22.23	25	202407	
230 x 2.5 x 22.23	25	202410	

mm:

2,0-3,0

FT33

PROLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT33 A24Q-BF20

		Shape 41	
100 x 2.0 x 16.00	25	200736	
115 x 2.0 x 22.23	25	200961	
115 x 3.0 x 22.23	25	200719	
125 x 2.0 x 22.23	25	200969	
125 x 3.0 x 22.23	25	200755	
150 x 2.0 x 22.23	25	200782	
150 x 3.0 x 22.23	25	200773	
180 x 2.0 x 22.23	25	200975	
180 x 3.0 x 22.23	25	200786	
230 x 2.0 x 22.23	25	200979	
230 x 3.0 x 22.23	25	200807	

FTK33 A24Q-BF21

		Shape 42	
100 x 2.0 x 16.00	25	200840	
100 x 3.0 x 16.00	25	200843	
115 x 2.0 x 22.23	25	200983	
115 x 3.0 x 22.23	25	200853	
125 x 2.0 x 22.23	25	200988	
125 x 3.0 x 22.23	25	200891	
150 x 3.0 x 22.23	25	200922	
180 x 2.0 x 22.23	25	200992	
180 x 3.0 x 22.23	25	200928	
230 x 2.0 x 22.23	25	200995	
230 x 3.0 x 22.23	25	200943	

mm:
2,0-3,0

KSM

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

KSM A24P-BF25

Shape 41	
⊕	📄 🖨️
115 x 3.0 x 22.23	25 200539
125 x 3.0 x 22.23	25 200543
150 x 3.0 x 22.23	25 200548
180 x 3.0 x 22.23	25 200509
230 x 3.0 x 22.23	25 200550

KSMK A24P-BF33

Shape 42	
⊕	📄 🖨️
100 x 2.0 x 16.00	25 200629
115 x 3.0 x 22.23	25 200631
125 x 3.0 x 22.23	25 200636
180 x 3.0 x 22.23	25 200643
230 x 3.0 x 22.23	25 200652

Cutting

mm:
3,0-4,0

FT30

PROLINE ●●○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT30 A24P-BF511

Shape 41	
⊕	📄 🖨️
300 x 3.0 x 20.00	25 201142
300 x 3.0 x 22.23	25 201150
300 x 3.0 x 25.40	25 201166
350 x 4.0 x 20.00	10 201182
350 x 4.0 x 22.23	10 201184
350 x 4.0 x 25.40	10 201187

Freehand cutting discs / non-ferrous metals

Material:

- Non-ferrous metals
- Bronze
- Brass
- Bearing metal
- Al-alloy

Special filling materials prevent clogging of the disc

i A good dust extraction system is a must in closed rooms since high concentrations of aluminium dust can lead to explosions.

mm:

2,0-2,5

FT24

TOPLINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT24 A24P-BF26

	Shape 41	
125 x 2.0 x 22.23	25	202460
180 x 2.5 x 22.23	25	201048
230 x 2.5 x 22.23	25	201055

FTK24 A24P-BF34

	Shape 42	
115 x 2.0 x 22.23	25	201064
125 x 2.0 x 22.23	25	201070
230 x 2.5 x 22.23	25	201079

Freehand cutting discs / stone

Material:

- Concrete products / floor pavement
- Limestones
- Artificial stones
- Natural stones
- Marble
- Hard aluminium

i Need to cut asphalt? Ideal results can be achieved with our FT40 resin-bonded cutting disc or the LD70 diamond cutting disc.

mm: **2,0-3,0** FT44

PROLINE ●●○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

FT44 C30Q-BF47

Shape 41	
100 x 2.5 x 16.00	25 201737
115 x 3.0 x 22.23	25 201750
125 x 3.0 x 22.23	25 201743
180 x 3.0 x 22.23	25 201764
230 x 3.0 x 22.23	25 201788

FTK44 C30Q-BF48

Shape 42	
100 x 2.0 x 16.00	25 201804
115 x 3.0 x 22.23	25 201810
125 x 3.0 x 22.23	25 201838
150 x 3.0 x 22.23	25 201863
180 x 3.0 x 22.23	25 201867
230 x 3.0 x 22.23	25 201873

mm: **3,0-4,0** FT40

PROLINE ●●○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

Also suitable for work in asphalt

FT40 C24R-BF610

Shape 41	
300 x 3.0 x 20.00	25 201910
300 x 3.0 x 22.23	25 201911
300 x 3.0 x 25.40	25 201912
350 x 4.0 x 20.00	10 201933
350 x 4.0 x 25.40	10 201940

Stationary cutting discs

Stationary cutting discs for stationary cutters and cut-off saws are characterised by a long life and high cutting ability.

Product Advantages:

- High cutting speed
- Long lifetime
- Comfortable cutting behaviour
- Easy cutting
- Efficient

Pay attention to the speeds as shown on the label. These tell you which machines the disc can be used on.

Stationary cutting discs / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Tool steels
- Hardened steels
- Hardox
- High tensile metal sheets

Iron and sulphur-free

Please note that stationary cutting discs are NOT suitable for freehand cutting

mm:
2,5-3,0

ST38

TOP LINE ●●●

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

The ST38 was especially developed for chop saws for the cutting of stainless steel. The high percentage of zirconium contained renders the ST38 significantly more efficient than typical cutting discs for stationary cutting machines.

ST38 31A24P9-BF13083

Shape 41	
⊕	📦 🖨️
300 x 2.5 x 25.40	10 209498
350 x 2.5 x 25.40	10 209499
400 x 3.0 x 25.40	10 209500

Stationary cutting discs / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- Hardox
- Concrete reinforcing iron (rebar)

Please note that stationary cutting discs are NOT suitable for freehand cutting

mm:
3,0-5,0

ST56

PROLINE ●●○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

Strengthened outer reinforcement for a high working speed of 100 m/s

ST56 A24R-BF564

		Shape 41	
		Box	Tray
⊕	300 x 3.0 x 25.40	10	201397
	350 x 3.5 x 25.40	10	201415
	400 x 4.0 x 40.00	10	201432
	500 x 5.0 x 40.00	10	201457

mm:
2,5-3,0

ST34

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

Especially designed for chop saws

ST34 A36N8BF348

		Shape 41	
		Box	Tray
⊕	300 x 2.5 x 25.40	10	201510
	300 x 2.5 x 32.00	10	209501
	300 x 3.0 x 25.40	10	201507
	300 x 3.0 x 32.00	10	206523
	350 x 2.5 x 25.40	10	201518
	350 x 2.5 x 32.00	10	205836
	350 x 3.0 x 25.40	10	201514
	350 x 3.0 x 32.00	10	205578
	400 x 3.0 x 25.40	10	201504
	400 x 3.0 x 32.00	10	206455

mm:
3,0-4,0

ST21

ALPHALINE ●○○

- Lifetime
- Cutting ability solid material
- Cutting ability thin-walled material

Strengthened outer reinforcement for a high working speed of 100 m/s

ST21 A24R-BF211

Shape 41	
300 x 3.0 x 22.23	10 201304
300 x 3.0 x 25.40	10 201305
300 x 3.0 x 32.00	10 201307
350 x 3.0 x 32.00	10 209502
350 x 3.5 x 25.40	10 201330
400 x 4.0 x 32.00	10 201353
400 x 4.0 x 40.00	10 201354

Cutting

Diamond cutting discs

Efficiency due to maximum lifetime

Regardless if they have to work on natural stone, tiles or concrete – professional users expect clean cuts and a long lifetime from a diamond cutting disc. There are three main factors which decide the way in which a diamond cutting disc behaves during use: the quality of the diamonds, the bond strength of the segments and the shape of the cutting edge. We will explain the decisive factors in the manufacture of diamond cutting discs on the following page.

Solutions for any type of application

There is no universal diamond cutting disc you can use for every kind of application. The material to be processed is decisive for the choice of the optimum tool. More than 25 years' of experience have gone into our diamond tools. This means that we can offer you brilliant solutions for all common materials and applications.

Cutting

The diamond – extremely hard and easy-cutting

High-grade, industrially manufactured diamonds ensure the constant high quality of our diamond tools. They are made from graphite under extreme pressure at high temperatures. This means that unlike natural diamonds, their properties can be reproduced at any time.

The following quality features are very important when using diamond tools:

- Purity
- Defined ultimate strength
- Sharp edges
- Constant geometry

The binding segment

The diamonds in a diamond cutting disc are integrated in the segment in a metal bond. The composition of the metal powder is chosen depending on the cutting disc's field of use. If abrasive building materials are to be cut, a hard segment bond is chosen. If the cutting disc is for hard materials, a soft bond is the right choice. The various properties of the metal bond thus affect the cutting ability and segment wear.

Your path to the right product

The material decides which diamond tool is the right one for your individual application case. Simply consult the relevant application matrix (e.g. concrete) in the corresponding product chapter and select a product in the quality of your choice.

The cutting edge types

The shape of the cutting edge is also of decisive importance for the stock removal performance of the diamond cutting disc and the impression of the cut during use. Generally, we differentiate between three cutting edge types:

Maximum performance through segment height up to 17.0 mm

Diamond cutting disc with segmented cutting edge

mm: 7,0-17,0

mm: 7,0

mm: 7,0

Short cutting times

Diamond cutting disc with turbo cutting edge

Clean cutting edges

Diamond cutting disc with closed cutting edge

Easy milling in one operation

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Makes work much easier since no knocking out of the middle ridge is required
- Up to 50% time saving thanks to milling in one operation
- Reduces dirt and dust
- Accurately fitting slots for single leads \varnothing 12 mm or for \varnothing 20 and 25 mm ductwork

BRAINTOOLS® ALL IN ONE

LD402/LD403 ALL IN ONE

BRAINTOOLS®

- ● ● ● ● Lifetime
- ● ● ● ● Cutting ability

The ALL IN ONE allows the fast and comfortable milling of wall slots in a variety of stone materials (including reinforced ones). Thanks to the clever system of staggered segments, you can now, for the first time, mill accurately-sized wall slots and remove all the material cleanly from the slot. No more troublesome knocking out of the middle ridge. The efficient, laser-welded ALL IN ONE disc system mills aggressively and has a long lifetime.

Material:

- Limestones
- Aerated concrete
- Pumice
- Concrete products
- Concrete
- Reinforced concrete
- Fireclay bricks

Application examples:

- Easy milling of wall slots in only one operation

LD402 ALL IN ONE

125 x 7.0 x 18.0 x 22.23	1 303670
150 x 7.0 x 18.0 x 22.23	1 303671

LD403 ALL IN ONE

125 x 7.0 x 28.5 x 22.23	1 303621
150 x 7.0 x 28.5 x 22.23	1 303622

You can find our recommendation for suitable wall chasing machines at www.sharpgrounding.com/braintools
Minimum performance requirement:
Ø125mm - 1,800 W / Ø 150 mm - 2,200 W
Not suitable for the use on angle grinders

WALL SLOT CLIPS

OMEGA type A (LD402)	100 303673
OMEGA type B (LD403)	100 303625

Just directly order together with the main product

18 mm

28.5 mm

Fast assembly through firmly joined disc system.
Double-system for 20 mm slot width.
Triple-system for 30 mm slot width.

Staggered diamond segments enable milling with no ridge. This also prevents any clogging of the disc.

OMEGA wall slot clip type A ideal for Ø 12 mm single cables.
OMEGA wall slot clip type B ideal for Ø 20 mm and 25 mm ductwork.

Highest cutting speed in hard materials

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Extremely high cutting speed
- Very long lifetime
- High safety, thanks to high side load values
- Less vibration while cutting
- Wide range of applications, thanks to a broad choice of materials

BRAINTOOLS® LD410 SPEED

mm: **13,0-17,0**

LD410
SPEED

BRAINTOOLS®

●●●●● Lifetime
●●●●● Cutting ability

The LD410 SPEED cuts even the hardest natural stone, such as granite, cleanly and extremely fast. The outstanding cutting ability has been made possible by a new manufacturing process for forged segments with a high-density and pore-free bond. The LD410 SPEED has a very high cutting speed and long lifetime compared to conventionally sintered diamond disc segments. The better welding properties of the segments and the resulting firm bond with the steel core ensure greater safety against segment breakage.

Cutting

Material:

- Hard natural stone (e.g. granite)
- Reinforced concrete
- Washed-out concrete
- Building materials / Bricks / Fireclay

Application examples:

- Road kerb
- Pumice stone
- Structural plaster
- Wall openings
- Cutting of floor slabs
- Window sills
- Stairs

LD410 SPEED

	+		
115 x 13.0 x 2.4 x 22.23	1	303712	
125 x 13.0 x 2.4 x 22.23	1	303713	
150 x 13.0 x 2.4 x 22.23	1	303714	
180 x 13.0 x 2.4 x 22.23	1	303715	
230 x 17.0 x 2.8 x 22.23	1	303716	
300 x 17.0 x 2.8 x 20.00	1	303717	
300 x 17.0 x 2.8 x 25.40	1	303718	
350 x 17.0 x 3.0 x 20.00	1	303719	
350 x 17.0 x 3.0 x 25.40	1	303720	
400 x 17.0 x 3.2 x 20.00	1	303721	
400 x 17.0 x 3.2 x 25.40	1	303722	

Comparison of cutting speed and lifetime for forged and sintered segments

The vibration load can be minimised thanks to more uniform narrow gaps between the segments.

The new forging process renders segment heights of up to 17 mm possible

Extremely fast cutting with a long lifetime

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Extremely high cutting speed
- Very long lifetime
- Wide range of applications, thanks to a broad choice of materials
- High safety, thanks to high side load values
- Better removal of material

BRAINTOOLS® LD200 SPEED

mm:
13,0

LD200
SPEED

BRAINTOOLS®

●●●●● Lifetime
●●●●● Cutting ability

The forged diamond segments of the LD200 SPEED allow higher performances at a high cutting speed and long lifetime compared to conventionally sintered segments. Under high pressure, forging produces high-density and pore-free segments. The LD200 SPEED combines outstanding cutting ability with a long lifetime for a wide range of materials, from reinforced concrete to abrasive materials. Better weld properties of the segments lead to a stronger bond with the steel core and thus greater safety against breakage.

Cutting

Material:

- Concrete
- Washed-out concrete
- Abrasive materials
- Limestones
- Building materials / Bricks / Fireclay

Application examples:

- Road kerb
- Pumice stone
- Structural plaster
- Wall openings
- Cutting of floor slabs
- Stairs
- Cutting of expansion joint

LD200 SPEED

	+	+	+
115 x 13.0 x 2.4 x 22.23	1	303723	
125 x 13.0 x 2.4 x 22.23	1	303724	
150 x 13.0 x 2.4 x 22.23	1	303725	
180 x 13.0 x 2.4 x 22.23	1	303726	
230 x 13.0 x 2.6 x 22.23	1	303727	
300 x 13.0 x 2.8 x 20.00	1	303728	
300 x 13.0 x 2.8 x 25.40	1	303729	
350 x 13.0 x 3.0 x 20.00	1	303730	
350 x 13.0 x 3.0 x 25.40	1	303731	
400 x 13.0 x 3.2 x 20.00	1	303732	
400 x 13.0 x 3.2 x 25.40	1	303733	
450 x 13.0 x 3.6 x 25.40	1	303734	
500 x 13.0 x 3.6 x 25.40	1	303735	
600 x 13.0 x 3.6 x 25.40	1	303736	
700 x 13.0 x 3.6 x 25.40	1	303737	
800 x 13.0 x 3.6 x 25.40	1	303738	
900 x 13.0 x 4.4 x 25.40	1	303739	
1000 x 13.0 x 4.4 x 25.40	1	303740	
1200 x 13.0 x 4.4 x 25.40	1	303741	

Comparison of cutting speed and lifetime for forged and sintered segments

Larger uniform gaps between the individual segments allow for an optimum removal of materials in abrasive materials

Diamond cutting discs / universal, concrete

Application matrix

Material examples	Quality			
	BRAINTOOLS [®]	TOPLINE	PROLINE	ALPHALINE
Granite / Hard natural stone				
Reinforced concrete				
Washed-out concrete				
Concrete				
Building materials / Bricks / Fireclay				
Abrasive materials / (Lime) sand stones / Asphalt / Floor pavement				

● suitable
● particularly suitable

mm: **10,0-12,0**

LD100 MATRIX

TOPLINE ●●●

●●●●○ Lifetime
●●●●○ Cutting ability

≤ 230 mm 80 m/s ≥ 300 mm 100 m/s

Systematic arrangement of the diamonds for a constant cutting ability and long lifetime. For soft to very hard materials such as natural stone and concrete.

LD100 MATRIX

Size (mm)	Quantity	Part No.
115 x 10.0 x 2.4 x 22.23	1	303378
125 x 10.0 x 2.4 x 22.23	1	303379
150 x 10.0 x 2.4 x 22.23	1	303394
180 x 10.0 x 2.4 x 22.23	1	303380
230 x 12.0 x 2.6 x 22.23	1	303381
300 x 12.0 x 2.8 x 25.40 ¹⁾	1	303376
350 x 12.0 x 3.2 x 25.40 ¹⁾	1	303377

Systematic arrangement for consistent high performance

1) Reducing bushes - 20.00 and 22.23 mm - are included

mm: **12,0**

LD4

TOPLINE ●●●

●●●●○ Lifetime
●●●●○ Cutting ability

≤ 230 mm 80 m/s ≥ 300 mm 100 m/s

LD4

Size (mm)	Quantity	Part No.
115 x 12.0 x 2.2 x 22.23	1	303160
125 x 12.0 x 2.2 x 22.23	1	303161
150 x 12.0 x 2.4 x 22.23	1	303162
180 x 12.0 x 2.4 x 22.23	1	303163
230 x 12.0 x 2.4 x 22.23	1	303164
300 x 12.0 x 2.8 x 20.00	1	303165
350 x 12.0 x 2.8 x 20.00	1	303166
300 x 12.0 x 2.8 x 25.40 ¹⁾	1	303428
350 x 12.0 x 2.8 x 25.40 ¹⁾	1	303429

1) Reducing bushes - 20.00 and 22.23 mm - are included

mm: **10,0**

LD2

TOPLINE ●●●

●●●●●● Lifetime
●●●●●○ Cutting ability

LD2

	+	+	+
115 x 10.0 x 2.4 x 22.23	1	302302	
125 x 10.0 x 2.4 x 22.23	1	302303	
150 x 10.0 x 2.4 x 22.23	1	302304	
180 x 10.0 x 2.4 x 22.23	1	302305	
230 x 10.0 x 2.6 x 22.23	1	302306	

Cutting

mm: **10,0**

LD40

PROLINE ●●●○

●●●○○○ Lifetime
●●●○○○ Cutting ability

LD40

	+	+	+
115 x 10.0 x 2.2 x 22.23	1	302448	
125 x 10.0 x 2.2 x 22.23	1	302450	
150 x 10.0 x 2.4 x 22.23	1	393538	
180 x 10.0 x 2.4 x 22.23	1	302452	
230 x 10.0 x 2.4 x 22.23	1	302454	
300 x 10.0 x 2.5 x 20.00	1	302456	
350 x 10.0 x 2.8 x 20.00	1	302514	
300 x 10.0 x 2.5 x 25.40 ¹⁾	1	303437	
350 x 10.0 x 2.8 x 25.40 ¹⁾	1	303438	

1) Reducing bushes - 20.00 and 22.23 mm - are included

mm: **7,0**

LD50

ALPHALINE ●○○○

●●○○○○ Lifetime
●●○○○○ Cutting ability

LD50

	+	+	+
115 x 7.0 x 2.0 x 22.23	1	303185	
125 x 7.0 x 2.2 x 22.23	1	303186	
150 x 7.0 x 2.4 x 22.23	1	303187	
180 x 7.0 x 2.4 x 22.23	1	303188	
230 x 7.0 x 2.4 x 22.23	1	303189	
300 x 7.0 x 2.5 x 25.40 ¹⁾	1	303446	
350 x 7.0 x 2.8 x 25.40 ¹⁾	1	303447	

1) Reducing bushes - 20.00 and 22.23 mm - are included

Diamond cutting disc / ALLCUT

Application matrix

			BRAINTOOLS®	TOPLINE ●●●	PROLINE ●●○	ALPHALINE ●○○
Material examples			Quality			
Universal materials / Steel / Ductile pipes / Concrete reinforcing iron	hard			DG210 ALLCUT		
Reinforced concrete / Building materials						
Brick / Plastic / FRP	soft					

● suitable

mm: **3,0**

DG210
ALLCUT

● ● ≤ 230 mm ≥ 300 mm

TOPLINE ●●●

●●●●○○ Lifetime
●●●●○○ Cutting ability

DG210 ALLCUT

			
115 x 3.0 x 2.5 x 22.23	1	303387	
125 x 3.0 x 2.5 x 22.23	1	303388	
150 x 3.0 x 2.5 x 22.23	1	303389	
180 x 3.0 x 2.8 x 22.23	1	303390	
230 x 3.0 x 2.8 x 22.23	1	303391	
300 x 3.0 x 3.1 x 25.40 ¹⁾	1	303366	
350 x 3.0 x 3.1 x 25.40 ¹⁾	1	303368	
400 x 3.0 x 3.3 x 25.40 ¹⁾	1	303369	
500 x 3.0 x 3.9 x 25.40 ¹⁾	1	303370	
600 x 3.0 x 4.1 x 25.40 ¹⁾	1	303371	

1) Reducing bushes - 20.00 and 22.23 mm - are included

Diamond cutting discs / asphalt

Application matrix

	BRAINTOOLS®	TOPLINE ●●●	PROLINE ●●○	ALPHALINE ●○○
Application		Quality		
Freehand cutting up to Ø 400 mm		LD70	LD60	
Self-propelled joint cutter from Ø 350 mm				

● particularly suitable

LD70

TOPLINE ●●●

●●●●○ Lifetime
●●●●○ Cutting ability

High safety through oblique protective segments

i For joint cutter up to 15 kW

LD70

⊕	📦	📄
300 x 13.0 x 2.8 x 20.00	1	393459
300 x 13.0 x 2.8 x 25.40 ¹⁾	1	303512
350 x 13.0 x 3.0 x 20.00	1	393474
350 x 13.0 x 3.0 x 25.40 ¹⁾	1	303489
400 x 13.0 x 3.2 x 20.00	1	303742
400 x 13.0 x 3.2 x 25.40 ¹⁾	1	303490
450 x 13.0 x 3.6 x 25.40	1	303491
500 x 13.0 x 3.6 x 25.40	1	303492
600 x 13.0 x 4.0 x 25.40	1	303493
700 x 10.0 x 4.6 x 25.40	1	303743
800 x 10.0 x 4.6 x 25.40	1	303744
900 x 10.0 x 4.6 x 25.40	1	303745

1) Reducing bush 20.00 mm is included

LD60

PROLINE ●●○

●●●●○ Lifetime
●●●●○ Cutting ability

High safety through oblique protective segments

i For joint cutter up to 7.5 kW

LD60

⊕	📦	📄
300 x 10.0 x 3.2 x 20.00	1	303746
300 x 10.0 x 3.2 x 25.40 ¹⁾	1	303494
350 x 10.0 x 3.2 x 20.00	1	303747
350 x 10.0 x 3.2 x 25.40 ¹⁾	1	303496
400 x 10.0 x 3.5 x 20.00	1	303748
400 x 10.0 x 3.5 x 25.40 ¹⁾	1	303497
450 x 10.0 x 4.0 x 25.40	1	303498
500 x 10.0 x 4.0 x 25.40	1	303499

1) Reducing bush 20.00 mm is included

Diamond cutting discs / natural and artificial stone

Application matrix

Material examples		Quality			
Granite / Hard natural stone	very hard		DG100 MATRIX		
Concrete / Exposed aggregate concrete			LD8	DG35	
Building materials / Brick	soft				DG55
High fired clinker / Slate / Limestone					

● suitable
● particularly suitable

mm: **10,0**

DG100 MATRIX

TOP LINE ●●●

●●●●○ Lifetime
●●●●○ Cutting ability

Systematic arrangement of the diamonds to provide continuous cutting drive and a long product life. It is recommended for use on very hard materials like natural and artificial stones.

DG100 MATRIX

Size	Quantity	Part No.
115 x 10.0 x 2.1 x 22.23	1	303382
125 x 10.0 x 2.1 x 22.23	1	303383
150 x 10.0 x 2.4 x 22.23	1	303384
180 x 10.0 x 2.5 x 22.23	1	303385
230 x 10.0 x 2.8 x 22.23	1	303386

Systematic arrangement for consistent high performance

mm: **13,0**

LD8

TOP LINE ●●●

●●●●○ Lifetime
●●●●○ Cutting ability

LD8

Size	Quantity	Part No.
230 x 13.0 x 2.6 x 22.23	1	303749
300 x 13.0 x 2.8 x 30.00 ¹⁾	1	303750
350 x 13.0 x 3.0 x 30.00 ¹⁾	1	303751
400 x 13.0 x 3.0 x 30.00 ¹⁾	1	303752

1) Reducing bush 25.40 mm is included

mm:
7,5

DG35

PROLINE ●●○

DG35

	+	+	+
115 x 7.5 x 2.0 x 22.23	1	302236	
125 x 7.5 x 2.0 x 22.23	1	302239	
180 x 7.5 x 2.3 x 22.23	1	302242	
230 x 7.5 x 2.5 x 22.23	1	302245	

●●●●○ Lifetime
●●●○○ Cutting ability

Cutting

mm:
7,0

DG55

ALPHALINE ●○○

DG55

	+	+	+
115 x 7.0 x 1.9 x 22.23	1	303402	
125 x 7.0 x 1.9 x 22.23	1	303404	
150 x 7.0 x 2.2 x 22.23	1	303406	
180 x 7.0 x 2.2 x 22.23	1	303408	
230 x 7.0 x 2.5 x 22.23	1	303410	

●●○○○ Lifetime
●●○○○ Cutting ability

Diamond cutting discs / tiles, ceramic

Application matrix

			BRAINTOOLS®	TOPLINE ●●●	PROLINE ●●○	ALPHALINE ●○○
Material examples			Quality			
Hard fired tiles / Stoneware	hard		DG10	LD1		
Tiles / Ceramic				DG45	DG50	
Marble (tiles) / Plastic / FRP	soft			DG25		

● particularly suitable

mm: **7,5**

DG10

 ≤ 230 mm ≥ 300 mm

TOPLINE ●●●

●●●●○ Lifetime
 ●●●●● Cutting ability

DG10

1) 	2)
	
115 x 7.5 x 1.4 x 22.23 ¹⁾	1 303606
125 x 7.5 x 1.4 x 22.23 ¹⁾	1 303754
230 x 7.5 x 2.0 x 22.23 ²⁾	1 303607
300 x 7.5 x 2.0 x 25.40 ²⁾	1 303608
350 x 7.5 x 2.0 x 25.40 ²⁾	1 303609

mm: **5,0**

LD1

 80 m/s

TOPLINE ●●●

●●●●○ Lifetime
 ●●●●● Cutting ability

Extra-thin diamond cutting disc for fast, cool cuts with no edge nicks

LD1

1) 	2)
	
115 x 5.0 x 1.2 x 22.23 ¹⁾	1 303101
125 x 5.0 x 1.2 x 22.23 ¹⁾	1 303102
180 x 5.0 x 1.4 x 22.23 ²⁾	1 303103
230 x 5.0 x 1.4 x 22.23 ²⁾	1 303104

mm:
7,5

DG45

PROLINE ●●○

●●●○○○ Lifetime
●●●○○○ Cutting ability

DG45

	+	+	+
115 x 7.5 x 1.6 x 22.23	1	302390	
125 x 7.5 x 1.6 x 22.23	1	302393	

mm:
3,0

DG25

PROLINE ●●○

●●○○○○ Lifetime
●●●○○○ Cutting ability

DG25

	+	+	+
115 x 3.0 x 2.4 x 22.23	1	303171	
125 x 3.0 x 2.4 x 22.23	1	303172	
180 x 3.0 x 2.6 x 22.23	1	303173	
230 x 3.0 x 3.0 x 22.23	1	303174	

mm:
5,0

DG50

ALPHALINE ●○○

●●○○○○ Lifetime
●●○○○○ Cutting ability

DG50

	+	+	+
115 x 5.0 x 1.6 x 22.23	1	303053	
125 x 5.0 x 1.6 x 22.23	1	303054	
150 x 5.0 x 1.6 x 22.23	1	303197	
180 x 5.0 x 1.6 x 22.23	1	303055	
180 x 5.0 x 1.6 x 25.40	1	303056	
180 x 5.0 x 1.6 x 30.00	1	303710	
200 x 5.0 x 1.6 x 30.00	1	303711	
230 x 5.0 x 1.6 x 22.23	1	303057	
230 x 5.0 x 1.6 x 25.40	1	303058	

Product Designation

The cutting disc label

Material symbols
for the material to be processed:

- Stainless steel / Steel
- Stone
- Steel
- Cast-iron
- Non-ferrous metals

Dimensions
in mm and inches

125 x 1,0

Disc diameter Width of disc
in mm

Quality reference
(this code is not found on any BRAINTOOLS product)

TOPLINE ●●●

PROLINE ●●○

ALPHALINE ●○○

General overview

- | | | |
|---|--|---|
| <ul style="list-style-type: none"> 1 Safety pictograms > See overview on fold-out page at end of catalogue 2 Material pictograms > See overview on fold-out page at end of catalogue 3 Traceability code 4 Info ring with expiry date | <ul style="list-style-type: none"> 5 Manufacturer 6 ISO name (p 65) 7 Barcode 8 oSa identification (p 10) 9 European Standard for Bonded Grinding Tools | <ul style="list-style-type: none"> 10 Maximum permissible working speed (p 27) 11 Article Number 12 Product reference 13 Identification BRAINTOOLS (p 13) |
|---|--|---|

Designation of abrasive discs

Designation of abrasive discs according to EN 12413:

On abrasive discs the type of grit, grit size, hardness, structure, bonding and code are indicated.

A 24 U 9 BF 1337

Abrasive grit

A = Standard aluminium-oxide
Z = Zirconium
C = Silicon carbide

For graduations within the individual grit qualities, numbers may be added in front of the letter for the abrasive grit, e. g.:

30A = Semi-friable aluminium oxide
54A = Pink aluminium oxide
56A = White aluminium oxide
89A = Special aluminium oxide

Grit size

Grit size in MESH acc. to FEPA standards:

04 to **24** = rough
30 to **60** = medium
70 to **220** = fine

Degree of hardness

The hardness is specified with the letters **A** to **Z**. It increases from **A** to **Z**.

Key

The Key contains operational information.

Type of bonding

B = Synthetic resin bonding
BF = Synthetic resin bonding with fibre reinforced

Structure

The structure is identified by the numbers **0** to **14**. The higher the number, the more open the structure, and the more porous the abrasive disc.

The material reference and safety designation

InOX/Stainless Steel

Steel

ALU Non ferrous metals, aluminium

Stone

Cast-iron

Protective gloves

Pay attention to the safety information

Eye protection

Dust protection

Ear protection

Iron and sulphur free $\leq 0.1\%$

No freehand grinding

No face grinding

Do not use damaged disc

Cleaning

Non-woven cleaning tools _____	68
Wheel brushes _____	74
Cup brushes _____	78
Bevel brushes _____	82
Flap wheel brushes _____	84
End brushes _____	85
Hand scratch brushes _____	88

Non-woven cleaning tools

Material:

- High tensile steels
- Structural steels
- Tool steels
- Non-ferrous metals
- Primer, GFK
- Wood

The cleaning nylon discs are made of a coarsely structured, hard nylon. The nylon structure adapts to the contours of the workpiece to ensure thorough cleaning. There is no geometric change to the surface since only foreign materials such as rust and discolourations are removed. No residues are left on the workpiece.

i Only for use on adjustable angle grinders. The nylon melts at excessively high speeds. The optimum speed range is between 3,000 and 7,000 rpm.

SVS

PROLINE ●●○

SVS

⊕	⊖	📦	🖨️
115 x 22.23	10	303150	
125 x 22.23	10	303151	

SVS MINI

PROLINE ●●○

SVS MINI

⊕	⊖	📦	🖨️
55 x 15 x 6	12,100	10	305405
55 x 30 x 6	12,100	10	305406

SVS GS

PROLINE ●●○

SVS GS

⊕	⊖	📦	🖨️
100 x 13 x 13	8,000	10	305407
150 x 13 x 13	5,350	10	305408

SVS PIN

PROLINE ●●○

SVS PIN

⊕	📦	🖨️
6x12	1	305422
8x12	1	305423

Technical brushes

Brush types and applications

Wheel brushes

Processing solid or hollow rods, profiles, welding seams, cut edges, toothed wheels, grooves, narrow surfaces.

- Roughing
- Burr removing
- Edge breaking
- Matt finishing
- Structuring
- De-rusting
- Cleaning
- Polishing
- Slag removal

Cup brushes

Efficient processing of large areas, welding seams, metal plates.

- Cleaning
- Burr removing
- Slag removal
- De-rusting
- Lacquer removal

Flap wheel brushes

The lightweight design means that the brushes can be easily driven with a drill.

- Roughing
- De-rusting
- Cleaning
- Matt finishing
- Structuring

End brushes

Precision processing of inaccessible points and inside surfaces.

- Cleaning
- De-rusting
- Burr removing
- Slag removal

Bevel brushes

Ideal tool for processing corners, edges or inaccessible points as well as surface cleaning. Combines the advantages of cup and wheel brushes.

- Cleaning
- Roughing

Hand scratch brushes

For manual universal use.

- Roughing
- Cleaning
- De-rusting

Fill materials

Matching the material and the brush

Quality steel wire crimped

- Most commonly used fill material
- For flexible brush tools
- Application: light surface treatment, deburring work

Quality steel wire smooth / crimped

- High brush requirements
- For brush tools with a low flexibility
- Application: processing weld seams and removing heavy deposits of scale or corrosion

Brass wire

- Surface finish of non-ferrous metals (NF-metals)

Abrasive grinding bristles Aluminium oxide or Silicon carbide

- Nylon bristles impregnated with abrasive grit
- Easy deburring of steel, NF-metal and hard plastics
- Uniform abrasive action through abrasive release when worn
- High elasticity and flexibility with no risk of breakage

Technical Information

Working speed & maximum safe free speeds

Surface speeds in metres per sec.

On each tool you can find the maximum safety turning speed. This speed is important to ensure your safety at work and must not be exceeded. Using angle grinders with an adjustable turning speed allows you to adjust their turning speed to the maximum allowed.

Brush diameter (in mm)												
min ⁻¹	20	40	50	80	100	125	150	180	200	250	300	350
800				3.35	4.19	5.23	6.28	7.53	8.37	10.47	12.56	14.75
900			2.35	3.77	4.71	5.88	7.06	8.48	9.41	11.77	14.12	16.47
1,150			3.01	4.81	6.01	7.52	9.02	10.83	12.03	15.04	18.04	21.04
1,200	1.26	2.51	3.14	5.02	6.28	7.85	9.41	11.30	12.55	15.69	18.83	21.97
1,400	1.46	2.93	3.66	5.86	7.32	9.15	10.98	13.18	14.64	18.31	21.97	25.63
1,500	1.57	3.14	3.92	6.28	7.85	9.81	11.77	14.13	15.69	19.61	23.54	27.46
1,800	1.88	3.77	4.71	7.54	9.41	11.77	14.12	16.95	18.83	23.54	28.24	32.95
2,000	2.09	4.19	5.23	8.37	10.26	13.08	15.69	18.84	20.92	26.15	31.38	36.61
2,500	2.62	5.23	6.54	10.47	13.08	16.35	19.61	23.55	26.15	32.67	39.23	45.76
2,800	2.93	5.86	7.32	11.72	14.64	18.31	21.97	26.37	29.29	36.61	43.93	51.25
3,000	3.14	6.28	7.85	12.56	15.69	19.62	23.54	28.26	31.38	39.23	47.07	54.92
3,200	3.35	6.70	8.37	13.40	16.74	20.92	25.10	30.14	33.47	41.84	50.21	58.58
3,500	3.66	7.33	9.15	14.65	18.31	22.89	27.46	32.97	36.61	45.76	54.92	64.07
4,000	4.19	8.37	10.46	16.75	20.92	26.16	31.38	37.68	41.84	52.33	62.76	73.22
4,500	4.70	9.42	11.77	18.84	23.54	29.43	35.30	42.40	47.07	58.84	70.61	82.43
5,000	5.23	10.47	13.08	20.93	26.15	32.70	39.23	47.10	52.33	65.38	78.50	
5,400	5.65	11.30	14.12	22.94	28.24	35.31	42.36	50.67	56.48	70.61	84.78	
6,000	6.28	12.56	15.69	25.12	31.38	39.24	47.07	56.62	62.76	78.50		
7,000	7.33	14.66	18.31	29.31	36.61	45.78	54.92	65.94	73.22	91.58		
8,000	8.37	16.75	20.92	33.94	41.48	52.32	62.76	75.36	83.73			
9,000	9.42	18.84	23.54	37.88	47.07	58.86	70.61	84.78	94.20			
10,000	10.47	20.93	26.17	41.86	52.33	65.40	78.50	94.20				
12,500	13.08	26.17	32.71	52.33	65.42	81.75	98.13					
15,000	15.70	31.40	39.25	62.80								
17,500	18.32	36.63	45.79	73.26								
20,000	20.93	41.87	52.33	83.75								
22,500	23.55	47.10	58.88	94.20								
25,000	26.17	52.33	65.42	104.66								

Standard values:

for crimped wire 30 - 35 m/sec
for nylon bristle 18 - 22 m/sec

Recommended brush diameters for angle grinders

		Brush diameter (in mm)											
Ø	Machine outside diameter	60	65	75	80	90	100	115	120	125	150	175	
Wheel brush, knotted								115	115		125	150	180
Wheel brush, crimped								115	115				
Cup brush, knotted				115	125	150		180					
Cup brush, crimped			115		125	150		180					
Cup brush, abrasive								adjustable 150					

Working speed for Ø:

■ Ø 115 mm (4 1/2") 12.500 U/min⁻¹

■ Ø 125 mm (5") 11.000 U/min⁻¹

■ Ø 150 mm (6") 8.500 U/min⁻¹

■ Ø 180 mm (7") 8.500 U/min⁻¹

■ Ø 230 mm (9") 6.500 U/min⁻¹

Selecting the appropriate Rhodius brush

Brush diameter and trim length of fill material

The brush diameter and length of fill material are the determining factors for the surface working result. A combination of smaller diameter brush body and greater length of fill material results in soft and flexible brushes which are ideally suitable for the treatment of structured workpieces and for easy, gentle surface working.

A larger diameter of the brush body and smaller length of fill material result in more aggressive brushes which can be used for deburring and removal of tougher dirt.

For the most efficient surface working, please select the maximum brush diameter, which can be mounted on the respective driving device. The peripheral speed and consequently the performance of the brush can be influenced by the brush diameter.

Important: Portable machines must only be used with brushes with maximum 180 mm diameter!

Fill material density of the brush

The fill material density depends on the number of wire tips per surface unit.

High fill material densities are the basis for achieving optimal performance and lifetime of the brushes as well as perfect results, e.g. during deburring. Low fill material densities increase the flexibility of the brush and are ideal for the treatment of strongly profiled surfaces. If the brush diameter stays the same, the fill material density can be influenced by the measure of the body.

Working- and clamping width of the brush

The working width describes the contact surface of the brush on the workpiece. The rotational speed of the brush during operation may influence the indicated maximum working width.

Wheel brushes / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Processing solid or hollow rods, profiles, welding seams, cut edges, toothed wheels, grooves, narrow surfaces.

mm:
0,35-0,50

ERBZ

TOPLINE ●●●

ERBZ

	+	12,500	0.50	1	353004
	+	12,500	0.35	1	353005
	+	12,500	0.50	1	353006
	+	12,500	0.50	10	353080
	+	12,500	0.35	10	353081
	+	12,500	0.50	10	353082

mm:
0,20

ERBW

TOPLINE ●●●

ERBW

	+	20,000	0.20	10	353049
	+	18,000	0.20	10	353051
	+	15,000	0.20	10	353124
	+	15,000	0.20	10	353158

Wheel brushes / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Processing solid or hollow rods, profiles, welding seams, cut edges, toothed wheels, grooves, narrow surfaces.

SRBZ

TOPLINE ●●●

SRBZ

	+	mm		
115 x 12 x 23 x 22.23	12,500	0.50	1	353001
125 x 13 x 28 x 22.23	12,500	0.50	1	353002
178 x 13 x 42 x 22.23	12,000	0.50	1	353003
115 x 6 x 20 x 22.23	12,500	0.50	1	353007
125 x 6 x 25 x 22.23	12,500	0.50	1	353008
115 x 12 x 23 x 22.23	12,500	0.50	10	353077
115 x 12 x 23 x M14	12,500	0.50	6	353135
125 x 13 x 28 x 22.23	12,500	0.50	10	353078
125 x 13 x 28 x M14	12,500	0.50	6	353132
178 x 13 x 42 x 22.23	12,000	0.50	8	353079
115 x 6 x 20 x 22.23	12,500	0.50	10	353083
125 x 6 x 25 x 22.23	12,500	0.50	10	353084
125 x 6 x 25 x M14	12,500	0.50	6	353130

SRBZGS

TOPLINE ●●●

SRBZGS

	+	mm		
75 x 12 x 18 x 6.0	20,000	0.50	12	353046
75 x 16 x 15 x 6.0	20,000	0.50	12	353142

mm:
0,20-0,30

SRBWGS

TOP LINE ●●●

SRBWGS

	⊕	⊖/min	⊞	⊠	⊞
30 x 6 x 6 x 6.0		20,000	0.20	10	353048
30 x 12 x 6 x 6.0		20,000	0.30	10	353159
40 x 7 x 10 x 6.0		18,000	0.20	10	353050
40 x 16 x 10 x 6.0		18,000	0.20	10	353136
50 x 17 x 13 x 6.0		15,000	0.30	10	353047
60 x 18 x 15 x 6.0		15,000	0.20	10	353153

mm:
0,30

SRBWBM

TOP LINE ●●●

SRBWBM

	⊕	⊖/min	⊞	⊠	⊞
50 x 7 x 10 x 6.0		4,500	0.30	20	353027
75 x 10 x 16 x 6.0		4,500	0.30	10	353028
100 x 12 x 22 x 6.0		4,500	0.30	10	353029

mm:
0,30

SRBWST

PRO LINE ●●○

SRBWST

	⊕	⊖/min	⊞	⊠	⊞
150 x 16 x 32		6,000	0.30	1	353054

Wheel brushes / non-ferrous metals, wood

Material:

- Non-ferrous metals
- Wood
- Diecast zinc
- Plastics
- Varnished metal sheets

Easy burr removing on steel, NF metal, wood and hard plastics.

HRB

TOPLINE ●●●

HRB

⊕	⊖	⊘	⊙	⊚
75 x 12 x 16 x 6.0	4,500	coarse	10	353036
75 x 12 x 16 x 6.0	4,500	fine	10	353037
100 x 12 x 16 x 6.0	4,500	coarse	10	353038
100 x 12 x 16 x 6.0	4,500	fine	10	353039
140 x M14 x 2.0	2,500	46	1	353119
140 x M14 x 2.0	2,500	60	1	353120
140 x M14 x 2.0	2,500	80	1	353121
140 x M14 x 2.0	2,500	120	1	353122

Cup brushes / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Efficient processing of large areas, welding seams, metal plates.

mm:
0,50

ETBZ

TOPLINE ●●●

ETBZ

65 x 20 x M14 x 2.0	12,500	0.50	1	353014	
65 x 20 x M14 x 2.0	12,500	0.50	10	353087	

mm:
0,30

ETBW

TOPLINE ●●●

ETBW

65 x 21 x M14 x 2.0	12,500	0.30	1	353020	
65 x 21 x M14 x 2.0	12,500	0.30	9	353089	

Cup brushes / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Efficient processing of large areas, welding seams, metal plates.

STBZ

PROLINE ●●○

STBZ

	⊕	v _{mm}	mm	kg	Icon
65 x 20 x M14 x 2.0	12,500	0.35	1	353074	
65 x 20 x M14 x 2.0	12,500	0.50	1	353009	
75 x 20 x M14 x 2.0 *	11,000	0.50	1	353010	
80 x 20 x M14 x 2.0 *	8,500	0.50	1	353011	
100 x 20 x M14 x 2.0 *	8,500	0.50	1	353012	
110 x 20 x M14 x 2.0 *	6,500	0.50	1	353013	
65 x 20 x M14 x 2.0	12,500	0.35	10	353086	
65 x 20 x M14 x 2.0	12,500	0.50	10	353085	

* with removable support ring

STBZ S

PROLINE ●●○

The oil-hardened wire means a controlled wire breakage for constant stock removal performance

STBZ S

	⊕	v _{mm}	mm	kg	Icon
65 x 20 x M14 x 2.0	12,500	0.50	10	353148	

mm:
0,30

STBW

PROLINE ●●○

STBW

65 x 21 x M14 x 2.0	12,500	0.30	1	353015	
75 x 23 x M14 x 2.0	12,500	0.30	1	353016	
80 x 25 x M14 x 2.0	8,500	0.30	1	353017	
100 x 30 x M14 x 2.0	8,500	0.30	1	353018	
125 x 30 x M14 x 2.0	6,500	0.30	1	353019	
65 x 21 x M14 x 2.0	12,500	0.30	9	353088	

mm:
0,20-0,30

STBWGS

TOPLINE ●●●

STBWGS

40 x 10 x 6.0	18,000	0.20	10	353137	
50 x 10 x 6.0	15,000	0.30	10	353138	
70 x 15 x 6.0	15,000	0.30	10	353139	

mm:
0,30

STBWBM

TOPLINE ●●●

STBWBM

50 x 17 x 6.0	4,500	0.30	20	353030	
75 x 20 x 6.0	4,500	0.30	10	353031	

Cup brushes / non-ferrous metals, wood

Material:

- Non-ferrous metals
- Wood
- Diecast zinc
- Plastics
- Varnished metal sheets

Efficient processing of large areas. Long lifetime through break-proof nylon fill material.

HTB

TOPLINE ●●●

HTB

⊕	⊖	⊘	⊙	⊚
50 x 17 x 6.0	4,500	coarse	10	353040
50 x 17 x 6.0	4,500	fine	10	353041
75 x 23 x 6.0	4,500	coarse	10	353042
75 x 23 x 6.0	4,500	fine	10	353043
130 x M14 x 2.0	2,500	46	1	353115
130 x M14 x 2.0	2,500	60	1	353116
130 x M14 x 2.0	2,500	80	1	353117
130 x M14 x 2.0	2,500	120	1	353118

Bevel brushes / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Ideal tool for processing corners, edges or inaccessible points as well as surface cleaning. Combines the advantages of cup and wheel brushes.

mm:
0,50

EKBZ

TOPLINE ●●●

EKBZ

	+	12,500	0.50	1	353023
	+	12,500	0.50	1	353024
	+	12,500	0.50	10	353092
	+	12,500	0.50	8	353093

mm:
0,30

EKBW

TOPLINE ●●●

EKBW

	+	12,500	0.30	1	353026
	+	12,500	0.30	10	353095

Bevel brushes / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Ideal tool for processing corners, edges or inaccessible points as well as surface cleaning. Combines the advantages of cup and wheel brushes.

mm:
0,50

SKBZ

PROLINE ●●○

SKBZ

	+	mm			
100 x 13 x 22 x M14 x 2.0	12,500	0.50	1	353021	
115 x 15 x 20 x M14 x 2.0	12,500	0.50	1	353022	
100 x 13 x 22 x M14 x 2.0	12,500	0.50	10	353090	
115 x 15 x 20 x M14 x 2.0	12,500	0.50	8	353091	

mm:
0,30

SKBW

PROLINE ●●○

SKBW

	+	mm			
100 x 10 x 20 x M14 x 2.0	12,500	0.30	1	353025	
100 x 10 x 20 x M14 x 2.0	12,500	0.30	10	353094	

Flap wheel brushes / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

The lightweight design means that the brushes can be easily driven with a drill.

SFBW

TOPLINE ●●●

SFBW

100 x 23 x 25 x 6.0	3,500	0.30	6	353035	

End brushes / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

mm:
0,26

EPBZ

TOPLINE ●●●

i The brush expands when the machine is running

EPBZ

20 x 29 x 6.0	22,000	0.26	12	353053	

mm:
0,30

EPBW

TOPLINE ●●●

EPBW

17 x 25 x 6.0	18,000	0.30	12	353154	
25 x 25 x 6.00	18,000	0.30	12	353155	
30 x 25 x 6.0	15,000	0.30	12	353156	

End brushes / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Precision processing of inaccessible points and inside surfaces.

mm:
0,35

SPBZ

TOPLINE ●●●

The brush expands when the machine is running

SPBZ

20 x 29 x 6.0	22,000	0.35	12	353052

mm:
0,30

SPBW

TOPLINE ●●●

SPBW

17 x 25 x 6.0	4,500	0.30	12	353032
25 x 25 x 6.0	4,500	0.30	12	353033
30 x 25 x 6.0	4,500	0.30	12	353034

End brushes / non-ferrous metals, wood

Material:

- Non-ferrous metals
- Wood
- Diecast zinc
- Plastics
- Varnished metal sheets

Precision processing of inaccessible points and inside surfaces.

Cleaning

HPB

TOPLINE ●●●

HPB

25 x 25 x 6.0	4,500	coarse	12	353044
25 x 25 x 6.0	4,500	fine	12	353045

Hand brushes / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

For manual universal use.

mm:
0,30

EHBG

TOPLINE ●●●

EHBG

⊕	⊗	⊞	⊞
2 Rows	0.30	12	353150
3 Rows	0.30	12	353151
4 Rows	0.30	12	353075
5 Rows	0.30	12	353152

mm:
0,30

EHBW

TOPLINE ●●●

EHBW

⊕	⊗	⊞	⊞
2 Rows	0.30	12	353096
3 Rows	0.30	12	353097
4 Rows	0.30	12	353098
5 Rows	0.30	12	353099

mm:
0,30

UHBW

PROLINE ●●○

UHBW

				
For stainless steel	0.30	24	353060	
For steel	0.30	24	353059	
For non-ferrous metals	0.30	24	353061	

mm:
0,35

EKNB

TOPLINE ●●●

V-shaped fill material, ideal for cleaning hard-to-access weld seams and fillet welds

EKNB

				
3 Rows	0.35	12	353106	

Hand brushes / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

For manual universal use.

mm: **0,35**

SHBG

TOPLINE ●●●

SHBG

2 Rows	0.35	12	353055	
3 Rows	0.35	12	353056	
4 Rows	0.35	12	353057	
5 Rows	0.35	12	353058	

mm: **0,30**

BSBG

TOPLINE ●●●

Optimised, slim geometry for cleaning brake calipers. Can be used for diverse applications thanks to the ergonomic handle and strong brush performance.

BSBG

2 Rows	0.30	10	353104	

mm:
0,35

SKNB

TOPLINE ●●●

V-shaped fill material, ideal for cleaning hard-to-access weld seams and fillet welds

SKNB

3 Rows	0,35	12	353105

Hand brushes / non-ferrous metals

Material:

- Non-ferrous metals
- Diecast zinc
- Plastics
- Varnished metal sheets

For manual universal use. Gentle on the material thanks to crimped brass wire.

mm:

0,30

MHBW

TOPLINE ●●●

MHBW

				
2 Rows	0.30	12	353100	
3 Rows	0.30	12	353101	
4 Rows	0.30	12	353076	
5 Rows	0.30	12	353102	

mm:

0,30

BSBW

TOPLINE ●●●

Optimised, slim geometry for cleaning brake calipers. The crimped wire allows gentle cleaning of a variety of materials.

BSBW

				
2 Rows	0.30	10	353123	

mm:
0,30

ZKB

TOPLINE ●●●

Brush to clean the contact areas of ignition plugs

ZKB

3 Rows	0,30	24	353103

Grinding

Grinding discs _____	98
Grinding cups / cup wheels, resin-bonded _____	106
Diamond cup wheels _____	108
Core drill _____	110

The quick way to the right product

Any good tool can only provide optimum results if it is perfectly matched to the material to be treated and the machine to be used. The overview on the page on the right will help you easily select the right product.

Grinding

Explanation of symbols			Grinding discs										Cup wheels			
			Reference	FS1 FUSION	RS48	RS38	RS28	RS67	RS2	RS22	KSM	RS24	RS66	NK	SIC	
Material	Application	Machine performance	Quality reference	Page	Hardness / Lifetime											
				99	101	101	101	102	102	103	103	104	105	106	107	
				BRAINTOOLS®	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				TOP LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				PRO LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				ALPHA LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				TOP LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				PRO LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				PRO LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				ALPHA LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				TOP LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				TOP LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				PRO LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
				PRO LINE	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●	●●●●
Stainless Steel	Edge	weak		○	●	●	●	●								
		strong			●	●	●	●								
	Surface	weak		○	○	●	●									
		strong			●	●	●	●								
	Hollow weld	all		●			○									
Steel	Edge	weak		○	●	●	●	●	●	●	●	●			●	
		strong			●	●	●	●	●	●	●	●			●	
	Surface	weak		○	○	●	●	○	●	●	●	●			●	
		strong			○	●	●	●	●	●	●	●			●	
	Hollow weld	all		●			○									
Refined-grain construction steel	universal	weak		○		●	●									
		strong		○		●	●									
Aluminium	universal	all									●	○				
Bronze, brass	universal	all					●				●	●				
Titanium	universal	all										●				
Cast-iron	universal	all				○				●		●*		●*		
Concrete universal / Granite	universal	all										●			●	
Building materials	universal	all										●			●	
Abrasive materials / Floor pavement	universal	all										●			●	

* for metal penetrations

For high-frequency grinding machines driven by compressed air, only use the RS22 disc with additional fibreglass fabric.

Fillet weld grinding with maximum lifetime

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Processing narrow slits and corners
- Flat grinding angle for precise grinding of fillet welds
- Efficient through complete use when grinding fillet welds
- Choice of grain size 40/60/80

BRAINTOOLS® FS1 FUSION

40/60/
80

FS1
FUSION

BRAINTOOLS®

●●●○○○ Lifetime
●●●●●● Stock removal
●●●○○○ Hardness

The FS1 FUSION combines the long life of a grinding disc with the fine grinding pattern of a flap disc. It works with high finish in fillet welds so that the workpiece can be galvanised or lacquered immediately afterwards. It is available in various grits - doing away with additional fine grinding. Its clean cut with high stock removal ensures an outstanding stock removal performance. The FS1 FUSION can be profiled in the edge area to allow individual processing for almost every case.

Material:

- Rust and acid-protected steels
- High tensile / high-alloyed steels
- Hardened steels
- Structural steels
- Tool steels
- Grey cast iron
- Hardox

Application examples:

- Fillet weld treatment
- Edge grinding
- Surface grinding
- Levelling
- Burr removing
- Welding seams
- Weld seam preparation
- Forge grinding

FS1 FUSION 37A46P10BF1347

	Shape 27		
	⊕	⊗	⊙
115 x 4.0 x 22.23	40	10	207826
115 x 4.0 x 22.23	60	10	207827
115 x 4.0 x 22.23	80	10	207884
115 x 6.5 x 22.23	40	10	207817
115 x 6.5 x 22.23	60	10	207818
115 x 6.5 x 22.23	80	10	207881
125 x 4.0 x 22.23	40	10	207829
125 x 4.0 x 22.23	60	10	207830
125 x 4.0 x 22.23	80	10	207885
125 x 6.5 x 22.23	40	10	207820
125 x 6.5 x 22.23	60	10	207821
125 x 6.5 x 22.23	80	10	207882

Grinding

Economical since it can be used up completely when processing fillet welds

Inefficient, because most of the abrasive material remains unused

Long life cycle of a grinding disc. Fine grinding surface pattern of a flap disc.

Grinding discs

Disc	Ø	H	B	Q	Disc	Ø	H	B	Q
21	210	10	15	1850	400	10	15	1850	1000
40	330	10	15	2800	475	10	15	2800	1400
50	410	10	15	3500	500	10	15	3500	1600
75	510	10	15	4500	650	10	15	4500	2100
100	630	10	15	5500	800	10	15	5500	2600
125	760	10	15	6500	950	10	15	6500	3100
150	900	10	15	7500	1100	10	15	7500	3600
200	1200	10	15	10000	1400	10	15	10000	4600
250	1500	10	15	12500	1700	10	15	12500	5600
300	1800	10	15	15000	2000	10	15	15000	6600
350	2100	10	15	17500	2300	10	15	17500	7600
400	2400	10	15	20000	2600	10	15	20000	8600
450	2700	10	15	22500	2900	10	15	22500	9600
500	3000	10	15	25000	3200	10	15	25000	10600
550	3300	10	15	27500	3500	10	15	27500	11600
600	3600	10	15	30000	3800	10	15	30000	12600
650	3900	10	15	32500	4100	10	15	32500	13600
700	4200	10	15	35000	4400	10	15	35000	14600
750	4500	10	15	37500	4700	10	15	37500	15600
800	4800	10	15	40000	5000	10	15	40000	16600
850	5100	10	15	42500	5300	10	15	42500	17600
900	5400	10	15	45000	5600	10	15	45000	18600
950	5700	10	15	47500	5900	10	15	47500	19600
1000	6000	10	15	50000	6200	10	15	50000	20600

The hardness of a grinding disc determines the lifetime as well as its stock removal and stock-removing efficiency.

A soft grinding disc is much more aggressive and offers a comfortable grinding behaviour.

A hard grinding disc is characterised by its long lifetime. We recommend hard grinding discs for edge grinding. Soft grinding discs can be used for surface grinding.

Rhodium grinding discs are made in a thickness of 7 mm and with a special top layer. Grinding discs, unlike flap discs, are characterised by their high stock removal and cutting efficiency as well as lifetime.

Common fields of application for grinding discs are:

- Weld seam preparation
- Burr removing
- Levelling
- Corner and edge grinding
- Levelling of welding seams

We recommend the use of flap discs for more comfortable surface grinding. You will find these from page 120 onwards.

Advantages of the special top layer:

- Almost no edge cracks
- Circular, low-vibration running
- Uniform wear

Grinding discs / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- Structural steels
- Grey cast iron
- Hardox

Iron and sulphur-free

mm:
7,0

RS48

TOPLINE ●●●

- Lifetime
- Stock removal
- Hardness

i Ideal for edge grinding

RS48 91A30U10BF1434

Shape 27	
115 x 7.0 x 22.23	25 206672
125 x 7.0 x 22.23	25 206674
180 x 7.0 x 22.23	10 206677
230 x 7.0 x 22.23	10 206681

mm:
4,0-7,0

RS38

PROLINE ●●○

- Lifetime
- Stock removal
- Hardness

RS38 A24S8BF1339

Shape 27	
115 x 7.0 x 22.23	25 200432
125 x 4.0 x 22.23	25 205681
125 x 7.0 x 22.23	25 200451
150 x 7.0 x 22.23	10 205714
180 x 7.0 x 22.23	10 200442
230 x 7.0 x 22.23	10 200466

mm:
7,0

RS28

ALPHALINE ●○○

- Lifetime
- Stock removal
- Hardness

i Especially for low power machines

RS28 30A24P9BF11718

Shape 27	
115 x 7.0 x 22.23	25 208732
125 x 7.0 x 22.23	25 208733
180 x 7.0 x 22.23	10 208734
230 x 7.0 x 22.23	10 208735

Grinding

Grinding discs / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- Hardox

mm:

7,0

RS67

TOPLINE ●●●

- Lifetime
- Stock removal
- Hardness

RS67 74A24S6BF1412

Shape 27	
115 x 7.0 x 22.23	25 200140
125 x 7.0 x 22.23	25 200141
150 x 7.0 x 22.23	10 205715
180 x 7.0 x 22.23	10 205716
230 x 7.0 x 22.23	10 205718

mm:

4,0-10,0

RS2

PROLINE ●●○

- Lifetime
- Stock removal
- Hardness

Ideal for hard materials

RS2 A30P8BF153

Shape 27	
105 x 7.0 x 16.00	25 200167
115 x 7.0 x 22.23	25 200184
125 x 4.0 x 22.23	25 200208
125 x 7.0 x 22.23	25 200213
150 x 7.0 x 22.23	10 200238
180 x 4.0 x 22.23	10 200246
180 x 7.0 x 22.23	10 200253
180 x 10.0 x 22.23	10 200266
230 x 7.0 x 22.23	10 200274

mm:
8,0

RS22

PROLINE ●●●○

- Lifetime
- Stock removal
- Hardness

i Especially for high-frequency machines

RS22 A30P8-BF153

		Shape 27
180 x 8.0 x 22.23	10	208124
230 x 8.0 x 22.23	10	208617

mm:
7,0

KSM

ALPHALINE ●○○○

- Lifetime
- Stock removal
- Hardness

KSM A24Q-BF32

		Shape 27
100 x 7.0 x 16.00	25	200008
115 x 7.0 x 22.23	25	200013
125 x 7.0 x 22.23	25	200018
180 x 7.0 x 22.23	10	200056
230 x 7.0 x 22.23	10	200090

Grinding discs / non-ferrous metals

Material:

- Non-ferrous metals
- Bronze
- Brass
- Bearing metal
- Al-alloy

Special filling materials prevent clogging of the disc

i A good dust extraction system is a must in closed rooms since high concentrations of aluminium dust can lead to explosions.

mm:

7,0

RS24

TOPLINE ●●●

- Lifetime
- Stock removal
- Hardness

RS24 A24N-BF28

		Shape 27	
115 x 7.0 x 22.23	25	200349	
125 x 7.0 x 22.23	25	200357	
180 x 7.0 x 22.23	10	200364	
230 x 7.0 x 22.23	10	200377	

Grinding discs / stone

Material:

- Concrete products / floor pavement
- Limestones
- Artificial stones
- Natural stones
- Marble

i Grinding stone materials - natural or artificial stone - usually produces a lot of dust. It is essential that you use suitable breathing protection because natural stones and artificially manufactured stones may contain quartz dusts that are hazardous to health.

mm:
7,0

RS66

TOP LINE ●●●

- Lifetime
- Stock removal
- Hardness

RS66 C24P-BF29

Shape 27	
100 x 7.0 x 16.00	25 200382
115 x 7.0 x 22.23	25 200386
125 x 7.0 x 22.23	25 200393
180 x 7.0 x 22.23	10 200403
230 x 7.0 x 22.23	10 200413

Cup wheels, resin-bonded

Cup wheels are ideal for surface grinding. Both coarse and fine grinding can be carried out thanks to the grading of the grain from 16-60.

Application examples:

- Levelling of concrete and screed surfaces
- Roughening of surfaces

Pay attention to the maximum working speed of 50 m/s

Cup wheels & grinding wheels / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- Hardox

i The SR15 grinding wheel is ideal for end grinding on compressed-air and electrically-powered straight grinders.

NK

PROLINE ●●○

- Lifetime
- Stock removal
- Hardness

NK

Shape 11	Shape 11		
	⊕	⊗	⊙
110/90 x 55 x 22.23	16	6	303263
110/90 x 55 x 22.23	24	6	303264
110/90 x 55 x 22.23	36	6	303265
110/90 x 55 x 22.23	60	6	303266

mm:
6,0

SR15

PROLINE ●●○

- Lifetime
- Stock removal
- Hardness

Grinding wheel for use in end grinding

Only use together with a mandrel of type ASB XT, see page 34

SR15 A24Q-BF16

	Shape 1	
50 x 6.0 x 6.00	25	201208

Cup wheels / stone

Material:

- Concrete products / floor pavement
- Limestones
- Artificial stones
- Natural stones
- Marble

Grinding stone materials - natural or artificial stone - usually produces a lot of dust. It is recommended that you use suitable breathing protection because natural stones and artificially manufactured stones may contain quartz dusts that are hazardous to health.

**16/24/
36/60**

SIC

PROLINE ●●○

- Lifetime
- Stock removal
- Hardness

SIC

	Shape 11	
110/90 x 55 x 22.23	16	6 303257
110/90 x 55 x 22.23	24	6 303258
110/90 x 55 x 22.23	36	6 303260
110/90 x 55 x 22.23	60	6 303261

Diamond cup wheels / angle grinder

Application matrix

BRAINTOOLS®
TOPLINE ●●●
PROLINE ●●●○
ALPHALINE ●●●○

Material examples		Quality			
Concrete universal / Granite	hard		DS1		
Building materials			DS2	DS10	DS40
Abrasive materials / Floor pavement	soft				DS41

● suitable
● particularly suitable

DS1

TOPLINE ●●●

●●●●○ Lifetime
●●●●● Stock removal

DS1

100 x 5.0 x 8.0 x 22.23	1	303502
125 x 5.0 x 8.0 x 22.23	1	303504
180 x 5.0 x 8.0 x 22.23	1	303506

DS2

TOPLINE ●●●

●●●●○ Lifetime
●●●●● Stock removal

Special retainer for Hilti machines

DS2

150 x 5.0 x 8.0 x 19.00	1	303765

mm:
5,0

DS10

PROLINE ●●●○

- Lifetime
- Stock removal

DS10

	+	+
100 x 5.0 x 8.0 x 22.23	1	302916
100 x 5.0 x 8.0 x M14	1	302927
125 x 5.0 x 8.0 x 22.23	1	302917
125 x 5.0 x 8.0 x M14	1	302928
180 x 5.0 x 8.0 x 22.23	1	303766

mm:
5,0

DS40

ALPHALINE ●○○○

- Lifetime
- Stock removal

DS40

	+	+
100 x 5.0 x 8.0 x 22.23	1	303416
100 x 5.0 x 8.0 x M14	1	303418
125 x 5.0 x 7.0 x 22.23	1	303222

mm:
5,0

DS41

ALPHALINE ●○○○

- Lifetime
- Stock removal

Special segmented form of abrasive materials prevents clogging of the cup

DS41

	+	+
100 x 5.0 x 7.0 x 22.23	1	303759
100 x 5.0 x 7.0 x M14	1	303760
125 x 5.0 x 7.0 x 22.23	1	303603
125 x 5.0 x 7.0 x M14	1	303761
180 x 5.0 x 7.0 x 22.23	1	303554

Core drill Application matrix

		BRAINTOOLS	TOPLINE	PROLINE	ALPHALINE
Material examples		Quality			
Concrete / Dense limestone	hard			CD10	
Masonry	soft			CD20	

 particularly suitable

 not suitable for percussion drills

mm:
 10,0

CD10

PROLINE ●●○

●●●●○ Lifetime
●●●●○ Stock removal

CD10

			
68 x 10.0 x 3.5 x M16		1	303419
82 x 10.0 x 3.5 x M16		1	303420

mm:
 10,0

CD20

PROLINE ●●○

●●●●○ Lifetime
●●●●○ Stock removal

CD20

			
68 x 10.0 x 3.5 x M16		1	303421
82 x 10.0 x 3.5 x M16		1	303422

Matching accessories for CD10 and CD20

CDS

		
SDS adaptor	1	303509
6-point adaptor	1	303510
Centre drill	1	303511

Product Designation

The grinding disc label

Material symbols
for the material to be processed:

- Stainless steel / Steel
- Stone
- Steel
- Cast-iron
- Non-ferrous metals

Dimensions
in mm and inches

125 x 7,0

Disc diameter Width of disc
in mm

Quality reference
(this code is not found on any BRAINTOOLS product)

TOPLINE ●●●

PROLINE ●●○

ALPHALINE ●○○

General overview

- | | | |
|---|---|--|
| <ul style="list-style-type: none"> 1 Safety pictograms > See overview on fold-out page at end of catalogue 2 Material pictograms > See overview on fold-out page at end of catalogue 3 Traceability code 4 Info ring with expiry date | <ul style="list-style-type: none"> 5 Manufacturer 6 ISO name (p 113) 7 Barcode 8 oSa identification (p 10) 9 European Standard for Bonded Grinding Tools | <ul style="list-style-type: none"> 10 Maximal permissible working speed (p 100) 11 Article Number 12 Product reference 13 Identification BRAINTOOLS (p 13) |
|---|---|--|

Designation of abrasive discs

Designation of abrasive discs according to EN 12413:

On abrasive discs the type of grit, grit size, hardness, structure, bonding and code are indicated.

The material reference and safety designation

Innox/Stainless Steel	Protective gloves	Iron and sulphur free $\leq 0.1\%$
Steel	Pay attention to the safety information	No freehand grinding
Non ferrous metals, aluminium	Eye protection	No face grinding
Stone	Dust protection	Do not use damaged disc
Cast-iron	Ear protection	

● ● ●		Flap discs _____	120
● ●		Fibre discs _____	130
● ● ●		Abrasive belts _____	134
● ●		Abrasive sleeves _____	138
● ● ● ●		Quick change discs _____	140
● ● ● ●		Fan grinder _____	142
● ● ● ●		Drum _____	146
● ● ● ●		Sheets and rolls _____	148
● ● ●		Non-woven abrasives _____	154
● ● ●		Polishing tools _____	156

Fine Grinding / Finishing

Fine Grinding / Finishing

Coated abrasives

Performance factors for perfect results

Whether belts, discs or rollers – four factors determine the optimum composition for coated abrasives. Explained below are the individual components: backing type, bond, dispersion and grain so that you know what to look out for when choosing the right tool.

The backing type is key

You have to choose a flexible or sturdy base depending on how the abrasive is to be used. Paper and cotton fabric are used as flexible carrier materials for manual grinding. Polyester and vulcanised fibre, a combination of fabric and polyester, serve as a sturdy and tear-proof base for heavy-duty applications in industry.

The bond determines the result

The key to a good bond lies in the balance between grain fixation and flexibility. Rigid and aggressive as well as highly flexible abrasives for fine grinding can be produced with the help of the bond. The basic binder is used for the initial fixation of the abrasive grains. An additional top binder ensures the necessary bond between the abrasive grains themselves. Softer or harder binders are employed depending on the field of use. An additional active grinding substance is applied with certain bases to ensure cooler grinding.

The right dispersion for every material

With a closed dispersion, the abrasive grains are distributed on the surface with very small gaps. This results in a higher stock removal performance and a lower roughness since more grain tips are in action. If the abrasive grains are distributed with a defined gap one speaks of an open dispersion. This type of dispersion prevents clogging and is mainly used for aluminium, soft woods, paints and varnishes.

The grain works for you

The following raw materials are used as abrasive grit:

	Standard aluminium-oxide	Silicon carbide	Zirconium
Shape	Cubic, angular	Conical, sharp-edged	Sharp-edged
Hardness (Mohs)	9.0	9.6	6.5 – 7.5 (very tough)
Application	<ul style="list-style-type: none"> Leather Wood Filler Stainless steel Aluminium 	<ul style="list-style-type: none"> Flake board Varnishes Stone Plastic Glass 	<ul style="list-style-type: none"> Stainless steel Steel Aluminium
Grit			

Stainless steel polishing

Simply polish to achieve a mirror finish

Polishing tools are used to produce high-gloss surfaces as well as for maintenance and/or restoration in order to achieve an optimum surface quality.

In the superfinish fields of Polishing, tools are used to produce high-gloss surfaces as well as for maintenance and/or restoration in order to achieve an optimum surface quality. In particular in the food/pharmaceutical industry, a smooth surface guarantees satisfaction of the highest hygiene requirements since deposits and dirt cannot cling to this.

What's more, a high-gloss polished surface prolongs the life of the material.

How to achieve brilliant pre-conditions

The prepared workpiece must not show any deep scratches or inclusions. In order to achieve an optimum working result, the surface should finally be processed with grinding tools that have a grain of 60 or even smaller. (We recommend LSZ F VISION).

Fine Grinding / Finishing

Perfect results in three steps

1 **Preparation**
 – free the surface from all scratches
Non-woven flap disc: VSK VISION
Optimum speed: 3,000 - 3,500 rpm
 The VSK VISION removes the total of the rough scratches on the workpiece. Your flexible non-woven disc adapts well to the surface creating a homogeneous surface. The open structure of the flaps reduces clogging to a minimum. Low development of heat prevents unwanted discolourations on the workpiece. In addition, you always have a free view of the workpiece and thus optimum control over the processing.

2 **Pre-polishing and finishing**
 – create an optimum surface finish
Unitised discs: VKSS/VKSG
Optimum speed: 3,600 - 4,000 rpm
 VKSS/VKSG allows an excellent surface finish, almost like a mirror finish. It can be profiled and perfectly adapts to the contours of the workpiece. Thanks to its sturdy design, VKSS/VKSG is suitable for constant use and prepares the surface perfectly for polishing.

3 **High-gloss polishing**
 – enhance your work pieces up to a mirror finish
Nylon flap discs with polishing pastes: FLS & PASTE
Optimum speed: 1,600 rpm
 FLS finishes the polishing process and enables a perfect mirror finish. Using various polishing pastes you can process a wide variety of materials such as steel, stainless steel and non-ferrous metals. Highly-flexible flaps of wool felt adapt to the contours of the workpiece. The special design of the FLS ensures cool grinding during processing and prevents unwanted discolourations.

Note:

In general, we recommend adjustable angle grinders for step 1 – 3 in order to achieve optimum results.

Choosing the right polishing paste

	1. Pre-polishing	2. High-gloss polishing
Stainless steel	Polishing paste, white	Polishing paste, blue
Non-ferrous metals	Polishing paste, brown	

Optical check when grinding

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Clear view of the workpiece
- Controllable stock removal
- Better surface quality
- Cool grinding for less tarnish colour

BRAINTOOLS® LSZ F VISION

40/60/
80

LSZ F
VISION

BRAINTOOLS®

●●●●○ Lifetime
●●●●● Stock removal

Thanks to its recesses the LSZ F VISION becomes transparent during rotation (cf. Fig. below and left). This guarantees a free view of the workpiece, the user sees how much and where he is grinding. This allows a permanent check of the results without putting the machine down: the stock removal can thus be selectively controlled to reduce costly processing errors. This also cuts processing time and increases efficiency. But it also means less stress and a lower physical load combined with a very high efficiency. Fibre support, zirconium.

Material:

- Rust and acid-proofed steels
- Hardox
- High tensile metal sheets
- Structural steels
- Tool steels
- Non-ferrous metals
- Wood, varnish, filler
- Plastics
- GFK

Application examples:

- Galvanised parts
- Welding seams
- Burr removing
- Levelling
- De-rusting
- Surface grinding
- Edge grinding
- Cleaning

LSZ F VISION

	+			
115 x 22.23	40	10	207083	
115 x 22.23	60	10	207084	
115 x 22.23	80	10	207085	
125 x 22.23	40	10	207077	
125 x 22.23	60	10	207078	
125 x 22.23	80	10	207079	

Three clever recesses provide an unobstructed view of the workpiece...

... better surface quality

... and controlled material removal.

Fine Grinding /
Finishing

Optical check for a fast finish

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- Clear view of the workpiece
- Grind and finish in one operation
- Fine grinding pattern
- Controllable stock removal
- Better surface quality
- Cool grinding for less tarnish colour

BRAINTOOLS® VSK VISION

VSK
VISION

BRAINTOOLS®

- Lifetime
- Stock removal

Thanks to the unique combination of two special product features, the VSK VISION offers some clear advantages for the surface finishing of stainless steel. On one hand, it combines alternating abrasive cloth and non-woven discs in alternating layers on one disc. This enables a decorative surface finishing (due to the nylon abrasive discs) with the removal of material (abrasive cloth) in one step – saving users one operation. On the other hand, its sectional structure allows plain vision at the piece to treat, during work. Hence, this allows a permanent optical check with a simultaneous cooling effect.

i Optimum speed: 3,000 - 3,500 rpm

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Non-ferrous metals
- Wood, varnish, filler
- Plastics
- GFK
- Carbon fibre reinforced plastic

Application examples:

- Preparation for polishing
- Decorative surface finishing
- Welding seams
- Burr removing
- Levelling
- De-rusting
- Surface grinding
- Edge grinding
- Cleaning

VSK VISION

⊕	10	209503
115 x 22.23	10	209504
125 x 22.23		

Three recesses for a free view of the workpiece...

With the combination of two grinding tools, you can grind and finish in only one step

Fine Grinding / Finishing

Flap discs / stainless steel

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardox
- Tool steels
- Hardened steels
- Aluminium

Iron and sulphur-free

i Flap discs are only conditionally suitable for the treatment of aluminium. There is however a trick to help you nevertheless achieve good results: silicon free cutting spray or grinding grease prevents the fast clogging of the flap discs.

40/60/80

JUMBO LONGLIFE

TOPLINE

- Lifetime
- Stock removal

Extra long, closely overlapping flaps for a very long lifetime. It is particularly suitable for edge grinding and is the specialist disc for heavy-duty applications.

JUMBO LONGLIFE

	⊕	⊗	⊞	⊞
115 x 22.23	40	10	208737	
115 x 22.23	60	10	208738	
115 x 22.23	80	10	208739	
125 x 22.23	40	10	208740	
125 x 22.23	60	10	208741	
125 x 22.23	80	10	208742	

40/60/80

JUMBO SPEED

TOPLINE

- Lifetime
- Stock removal

Extra long flaps allow fast and aggressive grinding through large supporting surface. Ceramic grains are especially advantageous when treating hardened and tempered steel, finder areas and titanium. They provide a high stability when treating edges.

JUMBO SPEED

	⊕	⊗	⊞	⊞
115 x 22.23	40	10	208743	
115 x 22.23	60	10	208744	
115 x 22.23	80	10	208745	
125 x 22.23	40	10	208746	
125 x 22.23	60	10	208747	
125 x 22.23	80	10	208748	

JUMBO flap discs

Simply grind more efficiently

Some of the river cruise ships of Neptun's shipyards in Rostock are more than 130 m long. This means that there is a lot to cut and grind while building the ship's rump. The flaps on the **JUMBO LONGLIFE** and **JUMBO SPEED** are also very long. Their long flaps increase the efficiency in professional use.

Copyright: Neptun shipyard

Precise measurements were taken in a fatigue test performed at Neptun's shipyards. After 56 minutes of continuous operation and 2,036 grammes of stock removal, the **JUMBO LONGLIFE** was finally completely worn out. That's 500 grams or 30% more stock removal than a comparative tool managed to perform.

As you would expect, the Neptun shipyard's review was very positive: "It's not the price of the tool that decides the project costs. The working hours are much more important. If we can achieve noticeable optimisations through modern abrasives, we will be saving a lot of money at the end of the day."

"In my opinion, the JUMBO LONGLIFE is the best flap disc for ship-building" That is how the head of the test project comments on the results.

JUMBO LONGLIFE conventional flap disc

Conventional flap*: JUMBO flap*:

* indications valid for cutting discs with a diameter of 125 mm

JUMBO SPEED

Faster and more efficient due to extremely high stock removal performance

The larger supporting surface of the flaps permits very aggressive grinding with a much higher stock removal efficiency. The new **JUMBO SPEED** grinds much faster than conventional flap discs thanks to its extremely fast stock removal. This makes it ideal for efficient stock removal.

Conventional flap*: JUMBO flap*:

* indications valid for cutting discs with a diameter of 125 mm

JUMBO LONGLIFE

Longer life and more efficient thanks to much more abrasive material

The higher segmentation and longer flaps mean much more abrasive grinding material on the support – this ensures a higher abrasion power and an up to 30% longer lifetime (compared to LSZ F TOPline). The **JUMBO LONGLIFE** achieves an outstanding efficiency compared to conventional flap discs. It is particularly suitable for edge grinding and is the specialist for all types of grinding at a steep angle.

40/60/80

LSZ F

TOPLINE ●●●

- Lifetime
- Stock removal

LSZ F

	⊕	⊗	📦	💻
115 x 22.23	40	10	205505	
115 x 22.23	60	10	205506	
115 x 22.23	80	10	205507	
125 x 22.23	40	10	205508	
125 x 22.23	60	10	205509	
125 x 22.23	80	10	205510	
150 x 22.23	40	10	303707	
150 x 22.23	60	10	303708	
150 x 22.23	80	10	303709	

LGZ F

	⊕	⊗	📦	💻
115 x 22.23	40	10	205497	
115 x 22.23	60	10	205498	
115 x 22.23	80	10	205499	
125 x 22.23	40	10	205500	
125 x 22.23	60	10	205446	
125 x 22.23	80	10	205501	

24/40/60/80/120

LSZ F1

PROLINE ●●○

- Lifetime
- Stock removal

LSZ F1

	⊕	⊗	📦	💻
115 x 22.23	24	10	202642	
115 x 22.23	40	10	202647	
115 x 22.23	60	10	202662	
115 x 22.23	80	10	202675	
115 x 22.23	120	10	202689	
125 x 22.23	24	10	202726	
125 x 22.23	40	10	202735	
125 x 22.23	60	10	202742	
125 x 22.23	80	10	202749	
125 x 22.23	120	10	202756	
180 x 22.23	40	10	202699	
180 x 22.23	60	10	202706	
180 x 22.23	80	10	202712	

LGZ F1

	⊕	⊗	📦	💻
115 x 22.23	40	10	202767	
115 x 22.23	60	10	202776	
115 x 22.23	80	10	202783	
115 x 22.23	120	10	202789	
125 x 22.23	40	10	202820	
125 x 22.23	60	10	202825	
125 x 22.23	80	10	202830	
125 x 22.23	120	10	202834	
180 x 22.23	40	10	202799	
180 x 22.23	60	10	202804	
180 x 22.23	80	10	202809	

24/40/60/80/120

LSZ P1

PROLINE ●●○

- Lifetime
- Stock removal

Polyamide support

LSZ P1

	⊕	⊗	📦	💻
115 x 22.23	24	10	202517	
115 x 22.23	40	10	202523	
115 x 22.23	60	10	202531	
115 x 22.23	80	10	202539	
115 x 22.23	120	10	202547	
125 x 22.23	40	10	202610	
125 x 22.23	60	10	202618	
125 x 22.23	80	10	202626	
180 x 22.23	40	10	202559	
180 x 22.23	60	10	202567	
180 x 22.23	80	10	202573	

40/60/
80

LSZ F2

ALPHALINE ●○○○

●●●○○○ Lifetime
●●●●●○ Stock removal

LSZ F2

	+			
115 x 22.23	40	10	202652	
115 x 22.23	60	10	202667	
115 x 22.23	80	10	202680	
125 x 22.23	40	10	204015	
125 x 22.23	60	10	204018	
125 x 22.23	80	10	204021	

LGZ F2

	+			
115 x 22.23	40	10	209307	
115 x 22.23	60	10	209308	
115 x 22.23	80	10	209309	
125 x 22.23	40	10	209494	
125 x 22.23	60	10	209495	
125 x 22.23	80	10	209496	

40/60/
80

LSZ F2 BOX

ALPHALINE ●○○○

●●●○○○ Lifetime
●●●●●○ Stock removal

5 x LSZ F2 in a tin. One outer pack contains 6 packs of 5 discs

LSZ F2 BOX

	+			
115 x 22.23	40	30	208530	
115 x 22.23	60	30	208531	
115 x 22.23	80	30	208532	
125 x 22.23	40	30	208533	
125 x 22.23	60	30	208534	
125 x 22.23	80	30	208535	

40/60/
80

LSZ F2 VALUE PACK 40+

ALPHALINE ●○○○

●●●○○○ Lifetime
●●●●●○ Stock removal

LSZ F2 VALUE PACK 40+

	+			
115 x 22.23	40	40	208408	
115 x 22.23	60	40	208409	
115 x 22.23	80	40	208410	
125 x 22.23	40	40	208411	
125 x 22.23	60	40	208412	
125 x 22.23	80	40	208413	

Flap discs / steel

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

LSA F1

- Lifetime
- Stock removal

LSA F1

	⊕	⊗	📦	🖨️
115 x 22.23	40	10	202839	
115 x 22.23	60	10	202842	
115 x 22.23	80	10	202845	
115 x 22.23	120	10	202848	
125 x 22.23	40	10	202851	
125 x 22.23	60	10	202854	
125 x 22.23	80	10	202857	
125 x 22.23	120	10	202860	

LSA P1

- Lifetime
- Stock removal

Polyamide support

LSA P1

	⊕	⊗	📦	🖨️
115 x 22.23	40	10	202475	
115 x 22.23	60	10	202481	
115 x 22.23	80	10	202487	
115 x 22.23	120	10	202493	
125 x 22.23	40	10	202591	
125 x 22.23	60	10	202595	
125 x 22.23	80	10	202599	
125 x 22.23	120	10	202603	

Non-woven flap disc

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- High tensile metal sheets
- Non-ferrous metals
- Varnished metal sheets

The fine and flexible nylon fibres make for a good surface finish.

Use adjustable angle polishers and a greatly reduced speed for optimum results and to prevent any melting of the nylon.

coarse/
medium/
fine

VLS

PROLINE ●●●○

- Lifetime
- Stock removal

VLS

115 x 22.23	coarse	10	303343	
115 x 22.23	medium	10	303344	
115 x 22.23	fine	10	303345	
125 x 22.23	coarse	10	303346	
125 x 22.23	medium	10	303347	
125 x 22.23	fine	10	303348	

Fibre discs

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Fibre discs are used together with the RHST and RH TURBO supporting plate on angle grinders. They are suitable for universal use from coarse to fine grinding.

i Zirconium and ceramic fibre discs achieve their best performance on powerful angle grinders with a higher contact pressure. Ceramic fibre discs are ideal for processing titanium.

24-80

KFK

TOPLINE ●●●

Backing type: Vulcanised fibre
 Type of abrasive used: Ceramic
 Bond: Synthetic resin

Ceramic grains are especially advantageous when treating hardened and tempered steel, tinner areas and titanium.

KFK

⊕	⊗	📦	🖨️
100 x 16.00	24	25	305503
100 x 16.00	36	25	305504
100 x 16.00	40	25	303321
100 x 16.00	60	25	304293
100 x 16.00	80	25	303322
115 x 22.23	24	25	303325
115 x 22.23	36	25	304291
115 x 22.23	40	25	305505
115 x 22.23	60	25	303324
115 x 22.23	80	25	304294
125 x 22.23	24	25	303329
125 x 22.23	36	25	304292
125 x 22.23	40	25	305506
125 x 22.23	60	25	303327
125 x 22.23	80	25	303328

⊕	⊗	📦	🖨️
150 x 22.23	24	25	305507
150 x 22.23	36	25	305508
150 x 22.23	40	25	305509
150 x 22.23	60	25	305510
150 x 22.23	80	25	305511
180 x 22.23	24	25	305512
180 x 22.23	36	25	305513
180 x 22.23	40	25	305514
180 x 22.23	60	25	305515
180 x 22.23	80	25	305516

TOPLINE ●●●

Backing type: Vulcanised fibre
 Type of abrasive used: Zirconium
 Bond: Synthetic resin

KFZ

⊕	⊖	📄	🖨️
100 x 16.00	24	25	305517
100 x 16.00	36	25	305518
100 x 16.00	40	25	305519
100 x 16.00	60	25	305520
100 x 16.00	80	25	305521
115 x 22.23	24	25	305522
115 x 22.23	36	25	305523
115 x 22.23	40	25	305524
115 x 22.23	60	25	305525
115 x 22.23	80	25	305526
125 x 22.23	24	25	300315
125 x 22.23	36	25	300316
125 x 22.23	40	25	304003
125 x 22.23	60	25	300317
125 x 22.23	80	25	300318

⊕	⊖	📄	🖨️
150 x 22.23	24	25	305527
150 x 22.23	36	25	305528
150 x 22.23	40	25	305529
150 x 22.23	60	25	305530
150 x 22.23	80	25	305531
180 x 22.23	24	25	305532
180 x 22.23	36	25	305533
180 x 22.23	40	25	305534
180 x 22.23	60	25	305535
180 x 22.23	80	25	305536

PROLINE ●●○

Backing type: Vulcanised fibre
 Type of abrasive used: Aluminium oxide
 Bond: Synthetic resin

KFS

⊕	⊗	📄	📏	📏	📏
100 x 16.00	16	25	304284		
100 x 16.00	24	25	304285		
100 x 16.00	36	25	304286		
100 x 16.00	40	25	304287		
100 x 16.00	50	25	305537		
100 x 16.00	60	25	304288		
100 x 16.00	80	25	304289		
100 x 16.00	100	25	304283		
100 x 16.00	120	25	304290		
115 x 22.23	16	25	300001		
115 x 22.23	24	25	300002		
115 x 22.23	36	25	300003		
115 x 22.23	40	25	300004		
115 x 22.23	50	25	300005		
115 x 22.23	60	25	300006		
115 x 22.23	80	25	300007		
115 x 22.23	100	25	300008		
115 x 22.23	120	25	300009		
125 x 22.23	16	25	300057		
125 x 22.23	24	25	300058		
125 x 22.23	36	25	300059		

⊕	⊗	📄	📏	📏	📏
125 x 22.23	40	25	300060		
125 x 22.23	50	25	300061		
125 x 22.23	60	25	300062		
125 x 22.23	80	25	300063		
125 x 22.23	100	25	300064		
125 x 22.23	120	25	300065		
150 x 22.23	16	25	305538		
150 x 22.23	24	25	305539		
150 x 22.23	36	25	305540		
150 x 22.23	40	25	305541		
150 x 22.23	60	25	305542		
150 x 22.23	80	25	305543		
150 x 22.23	120	25	305544		
180 x 22.23	16	25	300127		
180 x 22.23	24	25	300128		
180 x 22.23	36	25	300129		
180 x 22.23	40	25	300130		
180 x 22.23	60	25	300132		
180 x 22.23	80	25	300133		
180 x 22.23	120	25	300135		

RH TURBO

TOPLINE ●●●

Driver pad reducing grinding heat and enhancing aggressive working

RH TURBO

⊕	📦	🖨️
115 x M14	10	300385
125 x M14	10	300399

RHST

PROLINE ●●○

Flexible driver pad

RHST

⊕	📦	🖨️
100 x M10	10	303672
115 x M14	10	300383
125 x M14	10	300397
150 x M14	10	305545
180 x M14	10	300406

Abrasive belts

The right grinding belt for your machine

In the following outline, you will find our recommendations of appropriate machines for the different belt sizes. Please feel free to contact us if the machine you are using is not listed.

We will be pleased to be of assistance.

Abrasive belt dimensions (mm)	Machine manufacturer	Machine type
6 x 520	Festool	BF1
6 x 610	Löser	14000; 14021; 14021F
9 x 533	Flex	LBS 1105 VE; LBS 1105 VE Set
	Makita	9032
12 x 520	Festool	BF1
13 x 610	Löser	14000; 14021; 14021F
20 x 520	Festool	BF1
	Suhner	UBC 10-R
30 x 533	Flex	LBS 1105 VE; LBS 1105 VE Set
	Fein	RS10-70 E
	Makita	9031
	Suhner	UTC 7-R
40 x 760	Metabo	12-180 Set
	Flex	LRP 1503 VRA
75 x 457	Black & Decker	KA 85 EK; KA 85; KA86
	Bosch	PBS 7 A; PBS 7 AE
	Einhell	BBS 720; BBS 850 E; BT-BS 850 E
	Makita	9910/9911
	Peugeot	PB600
	SKIL	1100; 1200; 1205; 1200 H; 1205 H; 1210; 12010 AA; 7600; 7610 AD; 7610 AA; 7620 AA; 7675
	Stayer	2 N 75
75 x 533	Atlas Copco	HBSE 75 S; HBSE 75; MBSE 705
	Black&Decker	KA 75; KA 75 E; KA 88; XTA80EK
	Bosch	GBS 75 AE; PBS 75; PBS 75 A; PBS 75 AE; PBS 75 E
	DeWalt	DW430; DW431; DW432/DW433
	Festool	BS 75; BS 75E; BS 75 E-Set
	Felisatti	TP 411
	Hitachi	SB-75
	HOLZ HER	2410; 2411; 2420
	Makita	9901; 9902/9903; 9900
	Metabo	Ba 0775; BAE 75; Ba E 0876 Signal; Ba E 1075
	Peugeot	PAB 75
	Ryobi	B-7076; B 850 F; BE 321; EBS 9576V; EBS 8021V; B-7075; BE-7075
	SKIL	594 U; 595 U; 7640 MA; 7650 AA; 7650 AE
	AEG	HBS 100; HBSE 100; BBS 1100; BBSE 1100
100 x 560	Elu	MHB90; MHB90 E; MHB90K
	DeWalt	DW 650; DW 650E
100 x 610	Einhell	BBS 1200
	Hitachi	SB 10 T; SB 10 V; SB 10 V2; SB 10 S2
	Makita	9402; 9403; 9404; 9924 DB
	Ryobi	B-7200 A; BE-422; BIBE 424; BE-4240; EBS 1310V
100 x 620	Atlas Copco	BBS 100; BBSE 100
	Bosch	GBS 100 A; GBS 100 AE
	Metabo	Ba 6100
	Milwaukee	BS 100 LE
110 x 620	Hitachi	SB 110
75 x 2000	Fein	GIM; GIC
	Flott	BSM 75; BSM E1
	Holzmann	MSM 75
75 x 2500	Löser	KS 360
100 x 2000	Greif	D30 HFS 100

Abrasive belts

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Tool steels
- Hardened steels
- High tensile metal sheets
- Wood

Abrasive belts are ideal for edge grinding or for use on a tube belt grinder to process round workpieces since they adapt to the workpiece's shape.

ESB ZL

TOPLINE ●●●

Backing type: Heavy-duty cotton X-cloth
 Type of abrasive used: Zirconium, densely scattered
 Bond: Synthetic resin

ESB ZL

Size	Grain	Width	Length	Code
10 x 330	40	20		304109
10 x 330	60	20		304110
10 x 330	80	20		304111
10 x 330	120	20		305582

Size	Grain	Width	Length	Code
13 x 533	40	20		305562
13 x 533	60	20		305563
13 x 533	80	20		305564
13 x 533	120	20		305565

13 x 457	40	20		304113
13 x 457	60	20		304114
13 x 457	80	20		305583
13 x 457	120	20		304116

30 x 533	40	20		305566
30 x 533	60	20		305567
30 x 533	80	20		305568
30 x 533	120	20		305569

6 x 520	40	20		305546
6 x 520	60	20		305547
6 x 520	80	20		305548
6 x 520	120	20		305549

6 x 610	40	20		305570
6 x 610	60	20		305571
6 x 610	80	20		305572
6 x 610	120	20		305573

12 x 520	40	20		305550
12 x 520	60	20		305551
12 x 520	80	20		305552
12 x 520	120	20		305553

13 x 610	40	20		305574
13 x 610	60	20		305575
13 x 610	80	20		305576
13 x 610	120	20		305577

20 x 520	40	20		305584
20 x 520	60	20		304118
20 x 520	80	20		304119
20 x 520	120	20		305585

40 x 760	40	20		305578
40 x 760	60	20		305579
40 x 760	80	20		305580
40 x 760	120	20		305581

9 x 533	40	20		305558
9 x 533	60	20		305559
9 x 533	80	20		305560
9 x 533	120	20		305561

Fine Grinding / Finishing

TOPLINE ●●●

Backing type: Heavy-duty Y-polyester, waterproof
 Type of abrasive used: Zirconium, densely scattered
 Bond: Synthetic resin

ESB ZX

	⊕	▒	📦	🖨️
75 x 2000	40	10	303692	
75 x 2000	60	10	303693	
75 x 2000	80	10	303694	
75 x 2000	120	10	303695	

	⊕	▒	📦	🖨️
100 x 2000	40	10	305591	
100 x 2000	60	10	305592	
100 x 2000	80	10	305593	
100 x 2000	120	10	305594	

75 x 2500	40	10	305587	
75 x 2500	60	10	305588	
75 x 2500	80	10	305589	
75 x 2500	120	10	305590	

150 x 2000	40	10	303700	
150 x 2000	60	10	303701	
150 x 2000	80	10	303702	
150 x 2000	120	10	303703	

PROLINE ●●○

Backing type: X-cloth
 Type of abrasive used: Aluminium oxide, densely scattered
 Bond: Synthetic resin

ESB KK

	⊕	▒	📦	🖨️
30 x 533	40	20	301289	
30 x 533	60	20	301291	
30 x 533	80	20	301292	
30 x 533	100	20	301293	
30 x 533	120	20	301294	
30 x 533	150	20	301295	

	⊕	▒	📦	🖨️
100 x 610	40	20	301510	
100 x 610	60	20	301512	
100 x 610	80	20	301513	
100 x 610	100	20	301514	
100 x 610	120	20	301515	

75 x 457	40	20	301408	
75 x 457	60	20	301409	
75 x 457	80	20	301410	
75 x 457	100	20	301411	
75 x 457	120	20	301412	
75 x 457	150	20	301413	

100 x 620	40	20	301523	
100 x 620	60	20	301525	
100 x 620	80	20	301526	
100 x 620	100	20	301527	
100 x 620	120	20	301528	

100 x 560	40	20	301491	
100 x 560	60	20	301493	
100 x 560	80	20	301494	
100 x 560	100	20	301495	
100 x 560	120	20	301496	
100 x 560	150	20	301497	

110 x 620	40	20	304062	
110 x 620	60	20	301592	
110 x 620	80	20	301593	
110 x 620	100	20	301594	
110 x 620	120	20	301595	

75 x 533	40	20	301421	
75 x 533	60	20	301423	
75 x 533	80	20	301424	
75 x 533	100	20	301425	
75 x 533	120	20	301426	
75 x 533	150	20	301427	

40 - 120

ESB KX FLEX

PROLINE ●●○

Backing type: J-cloth, cotton
Type of abrasive used: Aluminium oxide, densely scattered
Bond: Synthetic resin

ESB KX FLEX

⊕	⊞	📄	🖨
13 x 457	40	20	304101
13 x 457	60	20	304102
13 x 457	80	20	304103
13 x 457	120	20	304104

40 - 120

ESB KX

PROLINE ●●○

Backing type: Heavy-duty Y-polyester, waterproof
Type of abrasive used: Aluminium oxide, densely scattered
Bond: Synthetic resin

ESB KX

⊕	⊞	📄	🖨
75 x 2000	40	10	303689
75 x 2000	60	10	303690
75 x 2000	60	10	303691
75 x 2000	120	10	305586

⊕	⊞	📄	🖨
150 x 2000	40	10	303696
150 x 2000	60	10	303697
150 x 2000	80	10	303698
150 x 2000	120	10	303699

40 - 120

ESB P

PROLINE ●●○

Backing type: X-cloth
Type of abrasive used: Aluminium oxide, densely scattered
Bond: Synthetic resin

ESB P

⊕	⊞	📄	🖨
200 x 750	40	20	304128
200 x 750	80	20	304130
200 x 750	120	20	304132

Fine Grinding / Finishing

Abrasive sleeves

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- High tensile metal sheets

Reinforced spiral bands for clamping on the matching expanding body SHEK.

50/80

ESH

TOPLINE ●●●

Type of abrasive used: Zirconium

ESH

	⊕	⊖	⊙	⊚	⊛
10 x 10	38,000	50	100	305209	
10 x 10	38,000	80	100	305210	

13 x 25	30,000	50	100	305214	
13 x 25	30,000	80	100	305215	

15 x 30	26,000	50	100	305219	
15 x 30	26,000	80	100	305220	

22 x 20	17,000	50	100	305224	
22 x 20	17,000	80	100	305225	

25 x 25	15,000	50	100	305229	
25 x 25	15,000	80	100	305230	

30 x 30	13,000	50	100	305234	
30 x 30	13,000	80	100	305235	

	⊕	⊖	⊙	⊚	⊛
38 x 25	10,000	50	100	305439	
38 x 25	10,000	80	100	305440	

45 x 30	8,500	50	100	305480	
45 x 30	8,500	80	100	305481	

51 x 25	7,500	50	100	305444	
51 x 25	7,500	80	100	305445	

60 x 30	6,500	50	50	305449	
60 x 30	6,500	80	50	305450	

75 x 30	5,000	50	50	305454	
75 x 30	5,000	80	50	305455	

100 x 40	4,000	50	25	305459	
100 x 40	4,000	80	25	305460	

Type of abrasive used: Aluminium oxide

SSH

	+	μ/min			
10 x 10	38,000	50	100	305206	
10 x 10	38,000	80	100	305207	
10 x 10	38,000	150	100	305208	

13 x 25	30,000	50	100	305211	
13 x 25	30,000	80	100	305212	
13 x 25	30,000	150	100	305213	

15 x 30	26,000	50	100	305216	
15 x 30	26,000	80	100	305217	
15 x 30	26,000	150	100	305218	

22 x 20	17,000	50	100	305221	
22 x 20	17,000	80	100	305222	
22 x 20	17,000	150	100	305223	

25 x 25	15,000	50	100	305226	
25 x 25	15,000	80	100	305227	
25 x 25	15,000	150	100	305228	

30 x 30	13,000	50	100	305231	
30 x 30	13,000	80	100	305232	
30 x 30	13,000	150	100	305233	

	+	μ/min			
38 x 25	10,000	50	100	305236	
38 x 25	10,000	80	100	305237	
38 x 25	10,000	150	100	305238	

45 x 30	8,500	50	100	305477	
45 x 30	8,500	80	100	305478	
45 x 30	8,500	150	100	305479	

51 x 25	7,500	50	100	305441	
51 x 25	7,500	80	100	305442	
51 x 25	7,500	150	100	305443	

60 x 30	6,500	50	50	305446	
60 x 30	6,500	80	50	305447	
60 x 30	6,500	150	50	305448	

75 x 30	5,000	50	50	305451	
75 x 30	5,000	80	50	305452	
75 x 30	5,000	150	50	305453	

100 x 40	4,000	50	25	305456	
100 x 40	4,000	80	25	305457	
100 x 40	4,000	150	25	305458	

SHEK

Expanding body for abrasive sleeves

SHEK

	+	μ/min			
10 x 10 x 6	38,000		5	305410	
13 x 25 x 6	30,000		5	305411	
15 x 30 x 6	26,000		5	305412	
22 x 20 x 6	17,000		5	305413	
25 x 25 x 6	15,000		5	305414	
30 x 20 x 6	13,000		5	305415	
30 x 30 x 6	13,000		5	305416	
38 x 25 x 6	10,000		5	305417	
45 x 30 x 6	8,500		5	305482	
51 x 25 x 6	7,500		5	305418	
60 x 30 x 6	6,500		5	305419	
75 x 30 x 8	5,000		2	305420	
100 x 40 x 8	4,000		2	305421	

Quick change discs

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- High tensile metal sheets
- Non-ferrous metals

The quick change system allows a fast and easy tool change. Without sticking. Without slipping.

i Quick-change discs are mainly used in confined and inaccessible points, e.g. for automobile repairs and maintenance.

SVS QUICK

PROLINE ●●○

Non-woven cleaning tool: The special grains used permit a high cleaning effect and product life.

SVS QUICK

⊕	⊖/min	Grain	Box	PC
D51	23,000	extra coarse	10	305403
D76	18,000	extra coarse	10	305404

KFZ QUICK

TOPLINE ●●●

Backing type: Y-cloth
Type of abrasive used: Zirconium

KFZ QUICK

⊕	⊖/min	Grain	Box	PC
D51	25,000	36	100	305429
D51	25,000	40	100	305430
D51	25,000	60	100	305431
D51	25,000	80	100	305432
D51	25,000	120	100	305433
D76	20,000	36	50	305434
D76	20,000	40	50	305435
D76	20,000	60	50	305436
D76	20,000	80	50	305437
D76	20,000	120	50	305438

VLS QUICK

PROLINE ●●○

Non-woven abrasive

Non-woven abrasive: More aggressive grains used – permit a higher grinding effect and product life.

VLS QUICK

+	$\frac{V}{min}$			
D51	25,000	coarse / 100	50	305271
D51	25,000	medium / 180	50	305272
D51	25,000	fine / 280	50	305273
D76	20,000	coarse / 100	25	305274
D76	20,000	medium / 180	25	305275
D76	20,000	very fine / 280	25	305276

VLS QUICK HD

+	$\frac{V}{min}$			
D51	25,000	coarse / HD (K50)	50	305277
D51	25,000	medium / HD (K80)	50	305278
D76	20,000	coarse / HD (K50)	25	305279
D76	20,000	medium / HD (K80)	25	305280

VKS QUICK

TOPLINE ●●●

Unitized disc

VKS QUICK

+	$\frac{V}{min}$			
D51	22,100	3sf	10	305287
D51	22,100	6am	10	305288
D76	15,100	3sf	10	305289
D76	15,100	6am	10	305290

RH QUICK

PROLINE ●●○

Backing pad for discs with quick-action chuck system

RH QUICK

+	$\frac{V}{min}$			
D51	25,000	medium	1	305424
D76	20,000	medium	1	305425

Fan grinder

Material:

- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- Hardened steels
- Hardox
- High tensile metal sheets

The uniform arrangement of the flaps guarantees a constant wear. The high flexibility, above all with the slotted designs, permits a good adaptation to the material standards. What's more, the ventilation for the individual flaps ensures cool grinding.

 Shaft mounted flap wheels are ideal for fine deburring work and preparatory work at inaccessible points.

SLR

Type of abrasive used: Aluminium oxide

SLR

				
115 x 20 x M14	13,300	40	5	305182
115 x 20 x M14	13,300	60	5	305183
115 x 20 x M14	13,300	80	5	305184
115 x 20 x M14	13,300	120	5	305185
115 x 20 x M14	13,300	180	5	305186
115 x 20 x M14	13,300	240	5	305187
115 x 20 x M14	13,300	320	5	305188
125 x 20 x M14	12,200	40	5	305189
125 x 20 x M14	12,200	60	5	305190
125 x 20 x M14	12,200	80	5	305191
125 x 20 x M14	12,200	120	5	305192
125 x 20 x M14	12,200	180	5	305193
125 x 20 x M14	12,200	240	5	305194
125 x 20 x M14	12,200	320	5	305195

FS MINI

Type of abrasive used: Aluminium oxide

FS MINI

				
10 x 10 x 3	38,200	80	10	305102
10 x 10 x 3	38,200	120	10	305103
10 x 10 x 3	38,200	150	10	305104
15 x 15 x 3	38,200	80	10	305105
15 x 15 x 3	38,200	120	10	305106
15 x 15 x 3	38,200	150	10	305107
20 x 10 x 3	38,200	80	10	305108
20 x 10 x 3	38,200	120	10	305109
20 x 10 x 3	38,200	150	10	305110
20 x 15 x 3	38,200	80	10	305111
20 x 15 x 3	38,200	120	10	305112
20 x 15 x 3	38,200	150	10	305113

Type of abrasive used: Aluminium oxide

FS

	⊕	⊖	⊗	⊠	⊡
30 x 10 x 6	25,400	40	10	305641	
30 x 10 x 6	25,400	60	10	305114	
30 x 10 x 6	25,400	80	10	305115	
30 x 10 x 6	25,400	120	10	305116	
30 x 10 x 6	25,400	150	10	305117	
30 x 10 x 6	25,400	240	10	305118	
30 x 15 x 6	25,400	40	10	305489	
30 x 15 x 6	25,400	60	10	305119	
30 x 15 x 6	25,400	80	10	305120	
30 x 15 x 6	25,400	120	10	305121	
30 x 15 x 6	25,400	150	10	305122	
30 x 15 x 6	25,400	240	10	305123	

40 x 15 x 6	19,100	40	10	305642
40 x 15 x 6	19,100	60	10	305124
40 x 15 x 6	19,100	80	10	305125
40 x 15 x 6	19,100	120	10	305126
40 x 15 x 6	19,100	150	10	305127
40 x 15 x 6	19,100	240	10	305128
40 x 20 x 6	19,100	40	10	305643
40 x 20 x 6	19,100	60	10	305129
40 x 20 x 6	19,100	80	10	305130
40 x 20 x 6	19,100	120	10	305131
40 x 20 x 6	19,100	150	10	305132
40 x 20 x 6	19,100	240	10	305133

50 x 15 x 6	15,200	40	10	305490
50 x 15 x 6	15,200	60	10	305488
50 x 15 x 6	15,200	80	10	305134
50 x 15 x 6	15,200	120	10	305135
50 x 15 x 6	15,200	150	10	305136
50 x 15 x 6	15,200	240	10	305137
50 x 20 x 6	15,200	40	10	305644
50 x 20 x 6	15,200	60	10	305138
50 x 20 x 6	15,200	80	10	305139
50 x 20 x 6	15,200	120	10	305140
50 x 20 x 6	15,200	150	10	305141
50 x 20 x 6	15,200	240	10	305142
50 x 30 x 6	15,200	40	10	305645
50 x 30 x 6	15,200	60	10	305143
50 x 30 x 6	15,200	80	10	305144
50 x 30 x 6	15,200	120	10	305145
50 x 30 x 6	15,200	150	10	305146
50 x 30 x 6	15,200	240	10	305147

	⊕	⊖	⊗	⊠	⊡
60 x 20 x 6	12,700	40	10	305646	
60 x 20 x 6	12,700	60	10	305148	
60 x 20 x 6	12,700	80	10	305149	
60 x 20 x 6	12,700	120	10	305150	
60 x 20 x 6	12,700	150	10	305151	
60 x 20 x 6	12,700	240	10	305152	
60 x 30 x 6	12,700	40	10	305491	
60 x 30 x 6	12,700	60	10	305153	
60 x 30 x 6	12,700	80	10	305154	
60 x 30 x 6	12,700	120	10	305155	
60 x 30 x 6	12,700	150	10	305156	
60 x 30 x 6	12,700	240	10	305157	
60 x 40 x 6	12,700	40	10	305492	
60 x 40 x 6	12,700	60	10	305493	
60 x 40 x 6	12,700	80	10	305494	
60 x 40 x 6	12,700	120	10	305495	
60 x 40 x 6	12,700	150	10	305496	
60 x 40 x 6	12,700	240	10	305497	
60 x 50 x 6	12,700	40	10	305647	
60 x 50 x 6	12,700	60	10	305158	
60 x 50 x 6	12,700	80	10	305159	
60 x 50 x 6	12,700	120	10	305160	
60 x 50 x 6	12,700	150	10	305161	
60 x 50 x 6	12,700	240	10	305162	

80 x 30 x 6	8,900	40	10	305498
80 x 30 x 6	8,900	60	10	305163
80 x 30 x 6	8,900	80	10	305164
80 x 30 x 6	8,900	120	10	305165
80 x 30 x 6	8,900	150	10	305166
80 x 30 x 6	8,900	240	10	305167
80 x 40 x 6	8,900	40	10	305648
80 x 40 x 6	8,900	60	10	305168
80 x 40 x 6	8,900	80	10	305169
80 x 40 x 6	8,900	120	10	305170
80 x 40 x 6	8,900	150	10	305171
80 x 40 x 6	8,900	240	10	305172
80 x 50 x 6	8,900	40	10	305649
80 x 50 x 6	8,900	60	10	305173
80 x 50 x 6	8,900	80	10	305174
80 x 50 x 6	8,900	120	10	305175
80 x 50 x 6	8,900	150	10	305176
80 x 50 x 6	8,900	240	10	305177

Type of abrasive used: Aluminium oxide

FSB

60 x 30 x 6	11,000	80	10	305178
60 x 30 x 6	11,000	120	10	305179
60 x 30 x 6	11,000	180	10	305180
60 x 30 x 6	11,000	240	10	305181

Non-woven fan grinder

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Structural steels
- Tool steels
- High tensile metal sheets
- Non-ferrous metals

Combination shaft mounted flap wheels of cloth and nylon as well as nylon flap wheels give the workpiece a good surface finish, particularly at inaccessible points.

Prepare the workpiece for polishing in only one operation with the combination shaft mounted flap wheels.

VSK

TOPLINE ●●●

Combination of cloth and non-woven abrasive

Backing type:

VSK

⊕	⊖/mm	Grid	Box	Monitor
40 x 20 x 6	17,100	A60/coarse	10	305313
40 x 20 x 6	17,100	A80/medium	10	305314
40 x 20 x 6	17,100	A150/fine	10	305315
40 x 20 x 6	17,100	A240/very fine	10	305316
40 x 30 x 6	17,100	A60/coarse	10	305317
40 x 30 x 6	17,100	A80/medium	10	305318
40 x 30 x 6	17,100	A150/fine	10	305319
40 x 30 x 6	17,100	A240/very fine	10	305320

50 x 30 x 6	13,700	A60/coarse	10	305650
50 x 30 x 6	13,700	A80/medium	10	305651
50 x 30 x 6	13,700	A150/fine	10	305652
50 x 30 x 6	13,700	A240/very fine	10	305653

⊕	⊖/mm	Grid	Box	Monitor
60 x 30 x 6	11,500	A60/coarse	10	305321
60 x 30 x 6	11,500	A80/medium	10	305322
60 x 30 x 6	11,500	A150/fine	10	305323
60 x 30 x 6	11,500	A240/very fine	10	305324
60 x 40 x 6	11,500	A60/coarse	10	305325
60 x 40 x 6	11,500	A80/medium	10	305326
60 x 40 x 6	11,500	A150/fine	10	305327
60 x 40 x 6	11,500	A240/very fine	10	305328

80 x 40 x 6	8,600	A60/coarse	10	305329
80 x 40 x 6	8,600	A80/medium	10	305330
80 x 40 x 6	8,600	A150/fine	10	305331
80 x 40 x 6	8,600	A240/very fine	10	305332
80 x 50 x 6	8,600	A60/coarse	10	305333
80 x 50 x 6	8,600	A80/medium	10	305334
80 x 50 x 6	8,600	A150/fine	10	305335
80 x 50 x 6	8,600	A240/very fine	10	305336

VS

TOPLINE ●●●

Non-woven abrasive

VS

⊕	⊖/mm	Grid	Box	Monitor
40 x 30 x 6	17,100	coarse	10	305337
40 x 30 x 6	17,100	medium	10	305338
40 x 30 x 6	17,100	fine	10	305339
40 x 30 x 6	17,100	very fine	10	305340

50 x 30 x 6	13,700	coarse	10	305341
50 x 30 x 6	13,700	medium	10	305342
50 x 30 x 6	13,700	fine	10	305343
50 x 30 x 6	13,700	very fine	10	305344

⊕	⊖/mm	Grid	Box	Monitor
60 x 50 x 6	11,500	coarse	10	305345
60 x 50 x 6	11,500	medium	10	305346
60 x 50 x 6	11,500	fine	10	305347
60 x 50 x 6	11,500	very fine	10	305348

80 x 50 x 6	8,600	coarse	10	305349
80 x 50 x 6	8,600	medium	10	305350
80 x 50 x 6	8,600	fine	10	305351
80 x 50 x 6	8,600	very fine	10	305352

SVSW

PROLINE ●●○

Non-woven cleaning tool

SVSW

⊕	⊖/mm	📦	🖨️
100 x 100 x 19	5,000	1	305409

40-320

LW

TOPLINE ●●●

Type of abrasive used: Aluminium oxide

LW

⊕	⊖/mm	📦	🖨️
100 x 100 x 19	5,700	40	1 305196
100 x 100 x 19	5,700	60	1 305197
100 x 100 x 19	5,700	80	1 305198
100 x 100 x 19	5,700	120	1 305199
100 x 100 x 19	5,700	180	1 305200
100 x 100 x 19	5,700	240	1 305201
100 x 100 x 19	5,700	320	1 305202

60-120

BW

TOPLINE ●●●

Type of abrasive used: Aluminium oxide

BW

⊕	⊖/mm	📦	🖨️
100 x 100 x 19	5,000	60	1 305203
100 x 100 x 19	5,000	80	1 305204
100 x 100 x 19	5,000	120	1 305205

coarse - very fine

VWK

TOPLINE ●●●

Combination of cloth and non-woven abrasive

VWK

⊕	⊖	⊙	⊞	⊠	⊡
100 x 100 x 19	5,700	A60/coarse	1	305353	
100 x 100 x 19	5,700	A80/medium	1	305354	
100 x 100 x 19	5,700	A150/fine	1	305355	
100 x 100 x 19	5,700	A240/very fine	1	305356	

coarse - s-ultra fine

VW

TOPLINE ●●●

Non-woven abrasive

VW

⊕	⊖	⊙	⊞	⊠	⊡
100 x 100 x 19	5,700	coarse	1	305357	
100 x 100 x 19	5,700	medium	1	305358	
100 x 100 x 19	5,700	fine	1	305359	
100 x 100 x 19	5,700	very fine	1	305360	
100 x 100 x 19	5,700	s-ultra fine	1	305361	

D3 - D5 / H25 - H40

FW

TOPLINE ●●●

Wool felt

FW

⊕	⊖	⊙	⊞	⊠	⊡
100 x 100 x 19	1,900	D3 / H25	1	305395	
100 x 100 x 19	1,900	D3 / H40	1	305396	
100 x 100 x 19	1,900	D5 / H25	1	305397	
100 x 100 x 19	1,900	D5 / H40	1	305398	

FBW

⊕	⊖	⊙	⊞	⊠	⊡
100 x 100 x 19	1,900	D3 / H25	1	305399	
100 x 100 x 19	1,900	D3 / H40	1	305400	
100 x 100 x 19	1,900	D5 / H25	1	305401	
100 x 100 x 19	1,900	D5 / H40	1	305402	

Rolls

Material:

- High tensile / high-alloyed steels
- Non-ferrous metals
- Varnishes and paints
- Plastics
- Wood

Material sold by the metre, can be cut to individual lengths for manual grinding.

SPBR

PROLINE ●●○

Backing type: J-Flex cloth, cotton, flexible and soft
 Type of abrasive used: Aluminium oxide, densely scattered
 Bond: Synthetic resin

SPBR

⊕	⊞	📦	🖨️
40 x 25,000	40	1	300536
40 x 25,000	60	1	300538
40 x 25,000	80	1	300539
40 x 25,000	100	1	300540
40 x 25,000	120	1	300541
40 x 25,000	150	1	300542
40 x 25,000	180	1	300543
40 x 25,000	220	1	300544
40 x 25,000	240	1	300545
40 x 25,000	320	1	300547
40 x 25,000	400	1	300549
40 x 25,000	600	1	305473

50 x 25,000	40	1	300593
50 x 25,000	60	1	300595
50 x 25,000	80	1	300596
50 x 25,000	100	1	300597
50 x 25,000	120	1	300598
50 x 25,000	150	1	300599
50 x 25,000	180	1	300600
50 x 25,000	220	1	300601
50 x 25,000	240	1	300602
50 x 25,000	280	1	300603
50 x 25,000	320	1	300604
50 x 25,000	400	1	300605

⊕	⊞	📦	🖨️
40 x 50,000	40	1	300565
40 x 50,000	60	1	300566
40 x 50,000	80	1	300567
40 x 50,000	100	1	300568
40 x 50,000	120	1	300569
40 x 50,000	150	1	300570
40 x 50,000	180	1	300571
40 x 50,000	240	1	300573
40 x 50,000	320	1	300575
40 x 50,000	400	1	300576

50 x 50,000	40	1	300577
50 x 50,000	60	1	300578
50 x 50,000	80	1	300579
50 x 50,000	100	1	300580
50 x 50,000	120	1	300581
50 x 50,000	150	1	300582
50 x 50,000	180	1	300583
50 x 50,000	240	1	300585
50 x 50,000	320	1	300587
50 x 50,000	400	1	300588

100 x 50,000	40	1	300618
100 x 50,000	60	1	300619
100 x 50,000	80	1	300620
100 x 50,000	100	1	300621
100 x 50,000	120	1	300622

PROLINE ●●○

Backing type: E-paper
 Type of abrasive used: Aluminium oxide, densely scattered
 Bond: Synthetic resin

KERR

⊕	▣	📦	🖨
115 x 50,000	40	1	305461
115 x 50,000	60	1	305462
115 x 50,000	80	1	305463
115 x 50,000	100	1	305464
115 x 50,000	120	1	305465
115 x 50,000	150	1	305466
115 x 50,000	180	1	305467
115 x 50,000	240	1	305468

PROLINE ●●○

Backing type: A/C-paper
 Type of abrasive used: Aluminium oxide, semi-open scattered
 Bond: Leather glue

KFPR

⊕	▣	📦	🖨
115 x 50,000	40	1	304029
115 x 50,000	60	1	304030
115 x 50,000	80	1	304031
115 x 50,000	100	1	304032
115 x 50,000	120	1	304033
115 x 50,000	150	1	304034
115 x 50,000	240	1	304037
115 x 50,000	320	1	304039

Fine Grinding / Finishing

PROLINE ●●○

Backing type: D-paper
 Type of abrasive used: Aluminium oxide, wavelike dust extraction
 Bond: Leather glue

Special wave structure allows faster chip removal and prevents clogging

SLPR

⊕	▣	📦	🖨
95 x 25,000	60	1	305240
95 x 25,000	80	1	305241
95 x 25,000	100	1	305242
95 x 25,000	120	1	305243
95 x 25,000	150	1	305244
95 x 25,000	180	1	305245

⊕	▣	📦	🖨
115 x 25,000	60	1	305248
115 x 25,000	80	1	305249
115 x 25,000	100	1	305250
115 x 25,000	120	1	305251
115 x 25,000	150	1	305252
115 x 25,000	180	1	305253

Sheets

Material:

- High tensile / high-alloyed steels
- Non-ferrous metals
- Varnishes and paints
- Plastics
- Wood

Ready-made abrasive paper for manual grinding.

KKBR

PROLINE ●●○

Backing type: J-Flex cloth, cotton, flexible and soft
 Type of abrasive used: Aluminium oxide, densely scattered
 Bond: Synthetic resin

KKBR

⊕	▣	📦	🖨️
230 x 280	60	50	300885
230 x 280	80	50	300886
230 x 280	100	50	300887
230 x 280	120	50	300888
230 x 280	180	50	300890
230 x 280	240	50	300892
230 x 280	320	50	300894
230 x 280	400	50	300896

WSP

PROLINE ●●○

Backing type: A/C-paper, waterproof
 Type of abrasive used: Silicon carbide
 Bond: Synthetic resin

WSP

⊕	▣	📦	🖨️
230x 280	60	50	301003
230x 280	80	50	301004
230x 280	100	50	301005
230x 280	120	50	301006
230x 280	150	50	301007
230x 280	180	50	301008
230x 280	220	50	301009
230x 280	240	50	301010
230x 280	280	50	301011
230x 280	320	50	301012
230x 280	360	50	301013
230x 280	400	50	301014
230x 280	500	50	301015
230x 280	600	50	301016
230x 280	800	50	301017
230x 280	1000	50	301018
230x 280	1200	50	301019

KFPB

ALPHALINE ●○○

Backing type: A/C-paper
 Type of abrasive used: Aluminium oxide, semi-open scattered
 Bond: Leather glue

KFPB

⊕	Grid	Box	Tray
230 x 280	40	50	304051
230 x 280	60	50	304052
230 x 280	80	50	304053
230 x 280	100	50	304054
230 x 280	120	50	304055
230 x 280	150	50	304056
230 x 280	180	50	304057
230 x 280	220	50	304058
230 x 280	240	50	304059
230 x 280	280	50	304060
230 x 280	320	50	304061
230 x 280	400	50	305474

SLPB

PROLINE ●●○

Backing type: D-paper
 Type of abrasive used: Aluminium oxide, wavelike dust extraction
 Bond: Leather glue

Special wave structure allows faster chip removal and prevents clogging

SLPB

⊕	Grid	Box	Tray
95 x 230	60	50	305256
95 x 230	80	100	305257
95 x 230	100	100	305258
95 x 230	120	100	305259
95 x 230	150	100	305260
95 x 230	180	100	305261

⊕	Grid	Box	Tray
115 x 280	60	50	305264
115 x 280	80	100	305265
115 x 280	100	100	305266
115 x 280	120	100	305267
115 x 280	150	100	305268
115 x 280	180	100	305269

Self fastening discs

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- High tensile metal sheets
- Non-ferrous metals
- Varnished metal sheets
- Wood

Self-adhesive grinding discs of cloth and nylon with a Velcro backing. Velcro discs are available with and without dust holes for the most common types of tool.

KERR VELCRO F/B

Backing type: E-paper
 Type of abrasive used: Aluminium oxide, densely scattered
 Bond: Synthetic resin

Special hole system for Festool machines

KERR VELCRO F

⊕	⊗	📦	🔌
115	40	50	305599
115	60	50	305600
115	80	50	305601
115	120	50	305602
115	150	50	305603
115	180	50	305604
115	240	50	305605
125	40	50	305606
125	60	50	305607
125	80	50	305608
125	120	50	305609
125	150	50	305610
125	180	50	305611
125	240	50	305612
150	40	50	305613
150	60	50	305614
150	80	50	305615
150	120	50	305616
150	150	50	305617
150	180	50	305618
150	240	50	305619

Special hole system for Bosch machines

KERR VELCRO B

⊕	⊗	📦	🔌
125	40	50	305627
125	60	50	305628
125	80	50	305629
125	120	50	305630
125	150	50	305631
125	180	50	305632
125	240	50	305633
150	40	50	305634
150	60	50	305635
150	80	50	305636
150	120	50	305637
150	150	50	305638
150	180	50	305639
150	240	50	305640

PROLINE ●●○

Backing type: E-paper
 Type of abrasive used: Aluminium oxide, densely scattered
 Bond: Synthetic resin

i Polishing disc with 8 holes for dust excavation

KERR VELCRO 8

KERR VELCRO

⊕	Grid	Box	Disc
115	40	50	304133
115	60	50	304134
115	80	50	304135
115	120	50	304137
125	40	50	304138
125	60	50	304139
125	80	50	304140
125	120	50	304142
150	40	50	304143
150	60	50	304144
150	80	50	304145
150	120	50	304147

⊕	Grid	Box	Disc
125	40	50	304153
125	60	50	304154
125	80	50	304155
125	120	50	304157

PROLINE ●●○

i In order to obtain an optimum result and high product life we recommend reducing the revolution speed

VLS VELCRO

⊕	mm	Grain	Box	Disc
115	13,300	coarse	10	305281
115	13,300	medium	10	305282
115	13,300	very fine	10	305283
125	12,150	coarse	10	305284
125	12,150	medium	10	305285
125	12,150	very fine	10	305286

Fine Grinding / Finishing

Supporting plate for Velcro discs

RH VELCRO

⊕	Box	Disc
115 x M14	1	305426
125 x M14	1	305427
150 x M14	1	305428

Non-woven abrasives

Grit of non-woven abrasive	Comparable grit (FEPA)
Coarse	80 - 120
Medium	150 - 220
Fine	240 - 360
Very fine	400 - 600
Ultra fine	800 - 1.000

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- High tensile metal sheets
- Non-ferrous metals
- Varnished metal sheets

The fine and flexible nylon fibres make for a good surface finish.

medium -
ultra fine

VLSR

PROLINE ●●○

VLSR

⊕	Grid	Roll	Sheet
100 x 10,000	medium	1	305654
100 x 10,000	fine	1	305655
100 x 10,000	very fine	1	305656
100 x 10,000	ultra fine	1	305657
115 x 10,000	medium	1	305362
115 x 10,000	fine	1	305363
115 x 10,000	very fine	1	305364
115 x 10,000	ultra fine	1	305365

medium -
ultra fine

VLS PAD

PROLINE ●●○

VLS PAD

⊕	Grid	Roll	Sheet
152 x 229	medium	10	305366
152 x 229	fine	10	305367
152 x 229	very fine	10	305368
152 x 229	ultra fine	10	305369

Unitized discs

Degree of hardness: 3 / 4 (medium)	Degree of hardness: 6 / 7 (hard)
Fields of application	Fields of application
<ul style="list-style-type: none"> • Creation of decorative surfaces • Surface-levelling • Preparation for polishing or coating • Removal of surface defects 	<ul style="list-style-type: none"> • Burr removing & rounding • Cleaning of metal contacts • Removing adhesives and resins

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- High tensile metal sheets
- Non-ferrous metals
- Varnished metal sheets

Consisting of several layers of heavily pressed nylon material. The compact compression ensures a good stock removal performance and long lifetime.

i The material has a high individual stiffness and can be profiled. For optimum results use adjustable angle grinders with turning speed reduction.

VKSG WS

TOPLINE ●●●

VKSG WS

⊕	⊖	⊘	⊞	⊞
115 x 22.23	4,000	4A-coarse	5	305297
115 x 22.23	4,000	4S-medium	5	305298
115 x 22.23	4,000	4S-very fine	5	305299
115 x 22.23	4,000	6S-very fine	5	305300
125 x 22.23	3,600	4A-coarse	5	305301
125 x 22.23	3,600	4S-medium	5	305302
125 x 22.23	3,600	4S-very fine	5	305303
125 x 22.23	3,600	6S-very fine	5	305304

VKSS WS

⊕	⊖	⊘	⊞	⊞
115 x 22,23	4.000	4A-coarse	5	305305
115 x 22,23	4.000	4S-medium	5	305306
115 x 22,23	4.000	4S-very fine	5	305307
125 x 22,23	3.600	4A-coarse	5	305309
125 x 22,23	3.600	4S-medium	5	305310
125 x 22,23	3.600	4S-very fine	5	305311

VKS GS

TOPLINE ●●●

VKS GS

⊕	⊖	⊘	⊞	⊞
40 x 12 x 6	7,500	4S-medium	10	305291
40 x 12 x 6	7,500	4S-very fine	10	305292
50 x 12 x 6	6,000	4S-medium	10	305293
50 x 12 x 6	6,000	4S-very fine	10	305294
75 x 12 x 6	4,000	4S-medium	10	305295
75 x 12 x 6	4,000	4S-very fine	10	305296

Felt polishing flap discs

(D) Width of flaps		(H) Felt hardness	
D2	≡ 2 mm	H25	≡ soft
D3	≡ 3 mm	H40	≡ hard
D5	≡ 5 mm		

Material:

- Rust and acid-proofed steels
- High tensile / high-alloyed steels
- Hardened steels
- High tensile metal sheets
- Non-ferrous metals
- Varnished metal sheets

Felt polisher for processing surfaces to a mirror finish. Use the felt disc polisher with the corresponding polishing pastes for pre-polishing and high-gloss polishing.

 Use a new felt polisher for each paste and an adjustable angle polisher with a greatly reduced speed.

FLS

TOPLINE ●●●

FLS

				
115 x 22.23	1,650	D5 / H25	5	305370
115 x 22.23	1,650	D5 / H40	5	305371
125 x 22.23	1,520	D5 / H25	5	305372
125 x 22.23	1,520	D5 / H40	5	305373

FLP

TOPLINE ●●●

FLP

				
40 x 30 x 6	4,750	D2 / H25	10	305379
40 x 30 x 6	4,750	D2 / H40	10	305380
40 x 30 x 6	4,750	D3 / H25	10	305381
40 x 30 x 6	4,750	D3 / H40	10	305382
60 x 40 x 6	3,150	D3 / H25	10	305383
60 x 40 x 6	3,150	D3 / H40	10	305384
80 x 50 x 6	2,400	D3 / H25	10	305385
80 x 50 x 6	2,400	D3 / H40	10	305386
80 x 50 x 6	2,400	D5 / H25	10	305387
80 x 50 x 6	2,400	D5 / H40	10	305388

FLPB

				
40 x 30 x 6	4,750	D2 / H25	10	305389
40 x 30 x 6	4,750	D2 / H40	10	305390
60 x 40 x 6	3,150	D2 / H25	10	305391
60 x 40 x 6	3,150	D2 / H40	10	305392
80 x 50 x 6	2,400	D3 / H25	10	305393
80 x 50 x 6	2,400	D3 / H40	10	305394

FPK

				
6 x 10 x 3	32,000	medium	10	305374
8 x 10 x 3	24,000	medium	10	305375
10 x 14 x 6	20,000	medium	10	305376
15 x 20 x 6	12,000	medium	10	305377
20 x 25 x 6	10,000	medium	10	305378

Satin finish rings

Your equipment for satin finishing and polishing

Application:

- Lacquer removal
- Matt finishing
- Processing of surfaces
- De-scaling
- Deoxidise

Material:

- Rust and acid-proofed steels
- Steel
- Non-ferrous metals
- Plastics
- Varnished metal sheets

High-grade, satin finish rings from Rhodius are made of a nylon fleece with abrasive grit in three different grains.

A perfect mirror finish and elegant satin finish surfaces requires patience, experience and the right tool. The following pages explain how you can select the right satin finish or polishing ring for drills or angle grinders and achieve the results you want.

 coarse	SAT coarse Aluminium oxide, coarse	
 medium	SAT medium Aluminium oxide, medium	
 fine	SAT fine Silicon carbide, fine	

Polishing rings

In order to obtain best results, we recommend polishing in 3 steps. The recommended tools for grinding work before polishing can be found on page 121. The matching polishing pastes can be found on page 161.

Advantages:

- High-quality randomly oriented fibre
- No interfering seams
- Low temperature development
- Homogeneous wear
- 30% less paste consumption compared to conventional cloth rings

Material:

- Rust and acid-proofed steels
- Steel
- Non-ferrous metals
- Varnishes
- Plastics
- Varnished metal sheets

1

Pre-polishing POL 'Sisal cloth'

The next step after grinding.
High stock removal

Stainless steel
polishing paste:
White

Non-ferrous
metals polishing
paste: **Brown**

2

Polishing POL 'Hard fleece'

Helps to achieve a uniform surface

Stainless steel
polishing paste:
White

Non-ferrous
metals polishing
paste: **Brown**

3

High-gloss polishing POL 'Soft fleece'

Short processing time and low pressure
to produce high gloss

Stainless steel
polishing paste:
Blue

Non-ferrous
metals polishing
paste: **Blue**

The mandrel

Drill

10 x 30 x 6,0 mm

Up to 3 polishing or
satin finish rings with
a ring diameter of
10 mm for the drill

Angle grinder

Up to 3 / 5 poli-
shing rings with
a ring diameter
of 14 mm, for the
angle grinder

coarse/
medium/
fine

SAT

TOP LINE ●●●

SAT

⊕	⊖/min	Grid	Box	PC
100 x 10.0	4,000	coarse	1	353069
100 x 10.0	4,000	medium	1	353070
100 x 10.0	4,000	fine	1	353071
100 x 10.0	4,000	Set	1	353073

Also available as set consisting of: one satin finish ring each (coarse, medium, fine) and one drive arbor

POL

TOP LINE ●●●

POL

⊕	⊖/min	Grid	Box	PC
100 x 10.0	4,000	Sisal	1	353062
100 x 10.0	4,000	hard	2	353063
100 x 10.0	4,000	soft	2	353064
100 x 10.0	4,000	Set	1	353072
150 x 14.0	3,000	Sisal	1	353107
150 x 14.0	3,000	hard	2	353108
150 x 14.0	3,000	soft	2	353109
200 x 14.0	3,000	Sisal	1	353110
200 x 14.0	3,000	hard	2	353111
200 x 14.0	3,000	soft	2	353112

Also available as set consisting of: 2 polishing rings each (sisal, hard, soft), 3 polishing pastes (white, brown, blue) and one drive arbor

ESD

TOP LINE ●●●

Drive arbor for polishing and satin finish rings

ESD

⊕	Box	PC
10 x 30 x 6.0	1	353065
14 x 30 x M14 x 2.0	1	353113
14 x 50 x M14 x 2.0	1	353114

Polishing paste

Material:

- Rust and acid-proofed steels
- Steel
- Non-ferrous metals
- Varnished metal sheets

Rhodium polishing pastes are ideally matched to our nylon products and fabric rings. The polishing pastes contain an efficient abrasive grit.

PASTE

TOPLINE ●●●

Different pastes are needed depending on the material and operation

PASTE

	+	▒	⊞	Ⓜ
For stainless steel and steel	white	1	353066	
For stainless steel, steel and NF-metals	blue	1	353067	
For non-ferrous metals	brown	1	353068	

	1. Pre-polishing	2. High-gloss polishing
Stainless steel	Polishing paste, white	Polishing paste, blue
Non-ferrous metals	Polishing paste, brown	

Tungsten carbide burrs _____ 165

Milling

Milling

Tungsten carbide burrs

Fine precision

Precision is the key performance criteria for carbide burrs. This is why Rhodius carbide burrs are manufactured on the most modern CNC machines. The outstanding accuracy of these machines guarantees the constant high quality of the tool. Our carbide burrs are characterised by a high concentricity and perfectly matched cutting geometry, type of cut and number of cuts. For spot-on working results.

The right cut

The following basic rule applies: the harder the material to be processed, the finer the cut.

	Cut	Type of cut	Preferred application	Recommended working speed [m/min]	
	Z6	Double cut	for a high stock removal with steel, cast iron and stainless steel	unalloyed steels/cast steel	450-600
				alloyed steels, tool steels	250-350
				Rust- and acid-proofed steels	250-350
				cast iron	450-600
	Z3	Single cut	for a good surface finish with steel, cast iron and stainless steel	unalloyed steels/cast steel	450-600
				alloyed steels, tool steels	250-350
				Rust- and acid-proofed steels	250-350
				cast iron	450-600
	Z ALU	Aluminium cut	for a high stock removal with aluminium and soft aluminium alloys, light metals, non-ferrous metals and plastics	Non-ferrous metals	700-900

The recommended operating speed

In order to achieve optimum working results and long lifetimes, the choice of an optimum speed is also of decisive importance. If the speeds are too low, this leads to erratic running and cavities. The consequence is premature wear of the carbide burr. Knocking and chattering of the carbide burr also greatly reduces the lifetime. This is why you should only use true-running chucks.

Carbide burr ø (mm)	Recommended cutting speed [m/min]					
	250	350	450	600	700	900
	Operating speed [min ⁻¹]					
3	27,000	37,000	48,000	64,000	74,000	95,000
4	20,000	28,000	36,000	48,000	56,000	72,000
6	13,000	19,000	24,000	32,000	37,000	48,000
8	10,000	14,000	18,000	24,000	28,000	36,000
10	8,000	11,000	14,000	19,000	22,000	29,000
12	7,000	9,000	12,000	16,000	19,000	24,000
16	5,000	7,000	9,000	12,000	14,000	18,000

Dimensions example

Rhodius name	Rhodius article no.	d1	l1	d2	l2
HF A	305000	3.0	14.0	3.0	38.0

Form A: Cylinder without end cut

HF A

⊕	▽	📄	🖨️
3 x 14 x 3 x 38	Z6	1	305000
3 x 14 x 3 x 38	Z3	1	305658
6.3 x 12.7 x 3 x 45	Z6	1	305001
6.3 x 12.7 x 3 x 45	Z3	1	305659
6 x 18 x 6 x 50	Z ALU	1	305002
6 x 18 x 6 x 50	Z6	1	305003
6 x 18 x 6 x 50	Z3	1	305660
8 x 19 x 6 x 64	Z6	1	305004
8 x 19 x 6 x 64	Z3	1	305661

⊕	▽	📄	🖨️
9.6 x 19 x 6 x 64	Z ALU	1	305005
9.6 x 19 x 6 x 64	Z6	1	305006
9.6 x 19 x 6 x 64	Z3	1	305662
12.7 x 25 x 6 x 70	Z ALU	1	305007
12.7 x 25 x 6 x 70	Z6	1	305008
12.7 x 25 x 6 x 70	Z3	1	305663
16 x 25 x 6 x 70	Z6	1	305009
16 x 25 x 6 x 70	Z3	1	305664

Form B: Cylinder with end cut

HF B

⊕	▽	📄	🖨️
3 x 14 x 3 x 38	Z6	1	305010
3 x 14 x 3 x 38	Z3	1	305665
6.3 x 12.7 x 3 x 45	Z6	1	305011
6.3 x 12.7 x 3 x 45	Z3	1	305666
6 x 18 x 6 x 50	Z ALU	1	305012
6 x 18 x 6 x 50	Z6	1	305013
6 x 18 x 6 x 50	Z3	1	305667
8 x 19 x 6 x 64	Z6	1	305014
8 x 19 x 6 x 64	Z3	1	305668

⊕	▽	📄	🖨️
9.6 x 19 x 6 x 64	Z ALU	1	305015
9.6 x 19 x 6 x 64	Z6	1	305016
9.6 x 19 x 6 x 64	Z3	1	305669
12.7 x 25 x 6 x 70	Z ALU	1	305017
12.7 x 25 x 6 x 70	Z6	1	305018
12.7 x 25 x 6 x 70	Z3	1	305670
16 x 25 x 6 x 70	Z6	1	305019
16 x 25 x 6 x 70	Z3	1	305671

Form C: Ball Nosed Cylinder

HF C

⊕	▽	📄	🖨️
3 x 14 x 3 x 38	Z6	1	305020
3 x 14 x 3 x 38	Z3	1	305672
6.3 x 12.7 x 3 x 45	Z6	1	305021
6.3 x 12.7 x 3 x 45	Z3	1	305673
6 x 18 x 6 x 50	Z ALU	1	305022
6 x 18 x 6 x 50	Z6	1	305023
6 x 18 x 6 x 50	Z3	1	305674
8 x 19 x 6 x 64	Z6	1	305024
8 x 19 x 6 x 64	Z3	1	305675

⊕	▽	📄	🖨️
9.6 x 19 x 6 x 64	Z ALU	1	305025
9.6 x 19 x 6 x 64	Z6	1	305026
9.6 x 19 x 6 x 64	Z3	1	305676
12.7 x 25 x 6 x 70	Z ALU	1	305027
12.7 x 25 x 6 x 70	Z6	1	305028
12.7 x 25 x 6 x 70	Z3	1	305677
12.7 x 25 x 8 x 70	Z6	1	305502
16 x 25 x 6 x 70	Z6	1	305029
16 x 25 x 6 x 70	Z3	1	305678

Form D: Ball

HF D

⊕	🌿	📦	🖨️
3 x 2.5 x 3 x 38	Z 6	1	305030
3 x 2.5 x 3 x 38	Z 3	1	305679
4 x 3.4 x 3 x 38	Z 6	1	305031
4 x 3.4 x 3 x 38	Z 3	1	305680
6.3 x 5 x 3 x 38	Z 6	1	305032
6.3 x 5 x 3 x 38	Z 3	1	305681
6 x 4.7 x 6 x 50	Z ALU	1	305033
6 x 4.7 x 6 x 50	Z 6	1	305034
6 x 4.7 x 6 x 50	Z 3	1	305682
8 x 6 x 6 x 52	Z 6	1	305035

⊕	🌿	📦	🖨️
8 x 6 x 6 x 52	Z 3	1	305683
9.6 x 8 x 6 x 54	Z ALU	1	305036
9.6 x 8 x 6 x 54	Z 6	1	305037
9.6 x 8 x 6 x 54	Z 3	1	305684
12.7 x 11 x 6 x 56	Z ALU	1	305038
12.7 x 11 x 6 x 56	Z 6	1	305039
12.7 x 11 x 6 x 56	Z 3	1	305685
16 x 14 x 6 x 59	Z 6	1	305040
16 x 14 x 6 x 59	Z 3	1	305686

Form E: Oval

HF E

⊕	🌿	📦	🖨️
3 x 6 x 3 x 38	Z 6	1	305041
3 x 6 x 3 x 38	Z 3	1	305687
6.3 x 9.5 x 3 x 42	Z 6	1	305042
6.3 x 9.5 x 3 x 42	Z 3	1	305688
6 x 10 x 6 x 50	Z 6	1	305043
6 x 10 x 6 x 50	Z 3	1	305689
8 x 15 x 6 x 60	Z 6	1	305044
8 x 15 x 6 x 60	Z 3	1	305690
9.6 x 16 x 6 x 60	Z 6	1	305045
6.9 x 16 x 6 x 60	Z 3	1	305691
12.7 x 22 x 6 x 67	Z 6	1	305046
12.7 x 22 x 6 x 67	Z 3	1	305692
16 x 25 x 6 x 70	Z 6	1	305047
16 x 25 x 6 x 70	Z 3	1	305693
16 x 25 x 8 x 70	Z ALU	1	305499

Form F: Ball Nosed Tree

HF F

⊕	🌿	📦	🖨️
3 x 14 x 3 x 38	Z 6	1	305048
3 x 14 x 3 x 38	Z 3	1	305694
6.3 x 12.7 x 3 x 45	Z 6	1	305049
6.3 x 12.7 x 3 x 45	Z 3	1	305695
6 x 18 x 6 x 50	Z ALU	1	305050
6 x 18 x 6 x 50	Z 6	1	305051
6 x 18 x 6 x 50	Z 3	1	305696
8 x 20 x 6 x 65	Z 6	1	305052
8 x 20 x 6 x 65	Z 3	1	305697

⊕	🌿	📦	🖨️
9.6 x 19 x 6 x 64	Z ALU	1	305053
9.6 x 19 x 6 x 64	Z 6	1	305054
9.6 x 19 x 6 x 64	Z 3	1	305698
12.7 x 25 x 6 x 70	Z ALU	1	305055
12.7 x 25 x 6 x 70	Z 6	1	305056
12.7 x 25 x 6 x 70	Z 3	1	305699
16 x 30 x 8 x 75	Z ALU	1	305050
16 x 25 x 6 x 70	Z 6	1	305057
16 x 25 x 6 x 70	Z 3	1	305700

HF G

Form G: Tree

⊕	🌳	📄	🖨️
3 x 14 x 3 x 38	Z 6	1	305058
3 x 14 x 3 x 38	Z 3	1	305701
6.3 x 12.7 x 3 x 45	Z 6	1	305059
6.3 x 12.7 x 3 x 45	Z 3	1	305702
6 x 18 x 6 x 50	Z 6	1	305060
6 x 18 x 6 x 50	Z 3	1	305703
8 x 19 x 6 x 64	Z 6	1	305061
8 x 19 x 6 x 64	Z 3	1	305704
9.6 x 19 x 6 x 64	Z 6	1	305062
9.6 x 19 x 6 x 64	Z 3	1	305705
12.7 x 25 x 6 x 70	Z 6	1	305063
12.7 x 25 x 6 x 70	Z 3	1	305706
12 x 30 x 6 x 75	Z ALU	1	305501
16 x 25 x 6 x 70	Z 6	1	305064
16 x 25 x 6 x 70	Z 3	1	305707

HF H

Form H: Flame

⊕	🌳	📄	🖨️
3 x 6 x 3 x 38	Z 6	1	305065
3 x 6 x 3 x 38	Z 3	1	305708
x 14 x 6 x 50	Z 6	1	305066
6 x 14 x 6 x 50	Z 3	1	305709
8 x 19 x 6 x 64	Z 6	1	305067
8 x 19 x 6 x 64	Z 3	1	305710
9.6 x 19 x 6 x 64	Z 6	1	305068
9.6 x 19 x 6 x 64	Z 3	1	305711
12.7 x 32 x 6 x 77	Z 6	1	305069
12.7 x 32 x 6 x 77	Z 3	1	305712
16 x 36 x 6 x 81	Z 6	1	305070
16 x 36 x 6 x 81	Z 3	1	305713

HF J

Form J: Countersink 60°

⊕	🌳	📄	🖨️
3 x 2.5 x 3 x 38	Z 6	1	305071
3 x 2.5 x 3 x 38	Z 3	1	305714
6 x 4 x 6 x 50	Z 6	1	305072
6 x 4 x 6 x 50	Z 3	1	305715
9.6 x 8 x 6 x 56	Z 6	1	305073
9.6 x 8 x 6 x 56	Z 3	1	305716
12.7 x 11 x 6 x 59	Z 6	1	305074
12.7 x 11 x 6 x 59	Z 3	1	305717
16 x 14.5 x 6 x 63	Z 6	1	305075
16 x 14.5 x 6 x 63	Z 3	1	305718

KSK

HF K

TOPLINE ●●●

Form K: Countersink 90°

HF K

⊕	🍷	📦	🖨️
3 x 1.5 x 3 x 38	Z 6	1	305076
3 x 1.5 x 3 x 38	Z 3	1	305719
6 x 3 x 6 x 50	Z 6	1	305077
6 x 3 x 6 x 50	Z 3	1	305720
9.6 x 4.7 x 6 x 53	Z 6	1	305078
9.6 x 4.7 x 6 x 53	Z 3	1	305721
12.7 x 6.3 x 6 x 55	Z 6	1	305079
12.7 x 6.3 x 6 x 55	Z 3	1	305722
16 x 8 x 6 x 57	Z 6	1	305080
16 x 8 x 6 x 57	Z 3	1	305723

KEL

HF L

TOPLINE ●●●

Form L: Ball Nosed Cone

HF L

⊕	🍷	📦	🖨️
3 x 14 x 3 x 38	Z 6	1	305081
3 x 14 x 3 x 38	Z 3	1	305724
6 x 18 x 6 x 50	Z ALU	1	305082
6 x 18 x 6 x 50	Z 6	1	305083
6 x 18 x 6 x 50	Z 3	1	305725
8 x 25.4 x 6 x 70	Z 6	1	305084
8 x 25.4 x 6 x 70	Z 3	1	305726
9.6 x 30 x 6 x 76	Z ALU	1	305085
9.6 x 30 x 6 x 76	Z 6	1	305086
9.6 x 30 x 6 x 76	Z 3	1	305727
12.7 x 32 x 6 x 77	Z ALU	1	305087
12.7 x 32 x 6 x 77	Z 6	1	305088
12.7 x 32 x 6 x 77	Z 3	1	305728
16 x 33 x 6 x 78	Z 6	1	305089
16 x 33 x 6 x 78	Z 3	1	305729

SKM

HF M

TOPLINE ●●●

Form M: Cone

HF M

⊕	🍷	📦	🖨️
3 x 11 x 3 x 38	Z 6	1	305090
3 x 11 x 3 x 38	Z 3	1	305730
6.3 x 12.7 x 3 x 49	Z 6	1	305091
6.3 x 12.7 x 3 x 49	Z 3	1	305731
6 x 20 x 6 x 50	Z 6	1	305092
6 x 20 x 6 x 50	Z 3	1	305732
9.6 x 16 x 6 x 64	Z 6	1	305093
9.6 x 16 x 6 x 64	Z 3	1	305733
12.7 x 22 x 6 x 71	Z 6	1	305094
12.7 x 22 x 6 x 71	Z 3	1	305734
16 x 25 x 6 x 71	Z 6	1	305095
16 x 25 x 6 x 71	Z 3	1	305735

Form N: Inverted Cone

HF N

	⊕	🛡️	📦	🖨️
3 x 4 x 3 x 38	Z 6	1	305096	
3 x 4 x 3 x 38	Z 3	1	305736	
6.3 x 6.4 x 3 x 39	Z 6	1	305097	
6.3 x 6.4 x 3 x 39	Z 3	1	305737	
6 x 8 x 6 x 50	Z 6	1	305098	
6 x 8 x 6 x 50	Z 3	1	305738	
9.6 x 9.5 x 6 x 55	Z 6	1	305099	
9.6 x 9.5 x 6 x 55	Z 3	1	305739	
12.7 x 12.7 x 6 x 58	Z 6	1	305100	
12.7 x 12.7 x 6 x 58	Z 3	1	305740	
16 x 19 x 6 x 64	Z 6	1	305101	
16 x 19 x 6 x 64	Z 3	1	305741	

HF SET

Set contains one each:
 HF B (305013, 305018);
 HF C (305023, 305028);
 HF D (305034, 305039);
 HF F (305052, 305056);
 HF G (305060, 305063)

HF SET

	⊕	🛡️	📦	🖨️
SET incl. 10 items			1	305484

PROFESSIONAL TOOL SET

Stainless steel polishing

- PROFI SET**
Edelstahl Polier
- KIT PROFESSIONNEL**
Polissage d'acier inoxydable
- JUOGO DE HERRAMIENTAS PROFESIONALES**
Pulido d'acero inoxidable

i Suite aux lois de 1994 et de 1995 relatives à la fabrication en France, l'ensemble d'outils sera composé d'un moteur à courant continu et d'un poussoir à vitesse réglable.

STAINLESS STEEL / SOULETAIN / ACIER INOXYDABLE / ACERO INOXIDABLE

PROFESSIONAL TOOL SET Stainless steel polishing

●		Stainless steel polishing _____	172
●		Aluminium rims polishing _____	173
●		Automotive _____	174
●		Weld grinding _____	175

Tool Sets

TOOL SET **Stainless steel polishing**

PROFESSIONAL TOOL SET STAINLESS STEEL POLISHING

Our 'Professional Set' is just the thing for you if you have to frequently polish stainless steel. It comes with a selection of perfectly matched products for all stages of work – from grinding to mirror-finish polishing. This specific selection of products will enable you to quickly and simply get the end result you want. Because of the reduced speeds, all polishing products in the set must be used on angle grinders / angle polishers with a diameter of 125 mm.

i Clean the workpiece after every stage of polishing with a soft damp cloth and a little washing-up liquid. All paste residues from the previous stage of polishing must have been removed from the workpiece before mirror-finish / end-finish polishing may be commenced.

Content:

3x LSZ F VISION, 125 mm, K60	> see page 120
3x VSK VISION, 125 mm	> see page 122
1x VKSS WS, 125 mm, 4S-very fine	> see page 155
1x FLS, 125 mm, D5 / H25	> see page 156
1x FLS, 125 mm, D5 / H40	> see page 156
1x PASTE, white	> see page 161
1x PASTE, blue	> see page 161

⊕	📄 🖨️
For angle grinders in diameter 125 mm	1 209540

VISION discs provide with three clever recesses an unobstructed view of the workpiece.

VSK VISION: With the combination of two grinding tools, you can grind and finish in one operation

Due to the felt flaps the FLS guarantees a perfect redistribution of the polishing paste

TOOL SET Aluminium rims polishing

PROFESSIONAL TOOL SET ALUMINIUM RIMS POLISHING

Aluminium rims will sparkle like new after a professional polish. The 'Professional Set' for polishing aluminium rims comes with all the tools you'll need. Use the angle-polisher products for the larger areas and the additional tools possessing a 6 mm shank for the finer tasks. The pastes have been specially formulated for aluminium.

i Clean the rim after every stage of polishing with a soft damp cloth and a little washing-up liquid. All paste residues from the previous stage of polishing must have been removed from the rim before mirror-finish polishing may be commenced.

Content:

2x VSK VISION, 125 mm	> see page 122
1x VKSS WS, 125 mm, 4S-very fine	> see page 155
1x FLS, 125 mm, D5 / H25	> see page 156
1x FLS, 125 mm, D5 / H40	> see page 156
1x VSK, 40 x 30 x 6, fine	> see page 145
2x VKS, GS 40 x 12 x 6, very fine	> see page 155
1x FLPB, 40 x 30 x 6, H25	> see page 156
1x FLPB, 40 x 30 x 6, H40	> see page 156
1x PASTE, brown	> see page 161
1x PASTE, blue	> see page 161

⊕	📦 🖨️
For angle grinder in diameter 125 mm, machines with 6 mm shaft adaptor	
1	209541

VISION discs provide with three clever recesses an unobstructed view of the workpiece.

The non-woven fabric pressed in our VKS discs and shank tools can be profiled and thereby perfectly adapts to the geometry of the piece to be treated.

Optimum redistribution of the polishing pastes on the felt flap discs FLS and the polishing felt tools FLPB

TOOL SET **Automotive**

PROFESSIONAL TOOL SET AUTOMOTIVE

This 'Professional Set' provides the solution for many of the daily tasks encountered in automotive workshops. The XT8 Exact cuts thin-walled components almost without leaving any burrs. The included brushes make cleaning and removing paint from workpieces easier. The XT35 CROSS has been designed for cutting and light grinding work, such as deburring, in a single process. Errors during grinding may be minimised with the LSZ F VISION thanks to the clear view of the workpiece that it provides. This saves time and money, particularly when working on thin-walled components, e.g. car wings.

Content:

1x SRBZ, 115 mm	> see page 75
1x STBZ, 65 mm, M14	> see page 79
3x LSZ F VISION, 125 mm, K60	> see page 120
5x XTK8 EXACT, 125 mm	> see page 28
5x XTK35 CROSS, 125 mm	> see page 30

⊕	📦	🖨️
For angle grinders in diameter 125 mm	1	209542

XT35 CROSS – extra-thin cutting and grinding with one disc.

The LSZ F VISION provides with three clever recesses an unobstructed view of the workpiece.

The XT8 EXACT makes cutting without hardly any burrs possible.

TOOL SET Weld grinding

PROFESSIONAL TOOL SET WELD GRINDING

This comprehensive set consisting of two brushes and two innovative products from the BRAINTOOLS range, allows work on welds to be carried out professionally. After hollow welds have been cleaned with brushes, the FUSION ensures that the welds are worked easily and efficiently. The product's unique design combines the benefits of a flap disc with those of a grinding disc. The soft deburring disc is designed so that it can be profiled and thus adapted perfectly to the shape of hollow welds. The VISION provides a full view of the whole workpiece while work is being carried out on any welds. This prevents tarnishing and the removal of too much stock.

Content:

1x SRBZ, 115 mm	> see page 75
1x SKBZ, 100 mm	> see page 83
3x FS1 FUSION, 125 mm x 4 mm, K40	> see page 98
2x FS1 FUSION, 125 mm x 6,5 mm, K40	> see page 98
2x LSZ F VISION, 125 mm, K40	> see page 120
2x LSZ F VISION, 125 mm, K60	> see page 120
1x LSZ F VISION, 125 mm, K80	> see page 120

+	📄 🖨️
For angle grinders in diameter 125 mm	1 209543

FS1 FUSION - Profilable grinding disc with a fine microsection comparable to a flap disc....

... perfect for treating small slots and corners.

The LSZ F VISION provides with three clever recesses an unobstructed view of the workpiece.

Anti-vibration flange	178
Safety goggles	180
Ear protection	180
Leather gloves	180
Dust protection	181

Accessories

Lower vibrations when grinding

WEB-VIDEO online:
www.sharpgrinding.com

Noticeable advantages for the user:

- For lower vibration when grinding
- More comfortable grinding
- Noticeable relief for strained parts of the body
- Greater comfort in working during grinding

BRAINTOOLS® RHODUCER

RHODUCER

BRAINTOOLS®

Its wear-resistant, elastic coating means the RHODUCER can very effectively absorb the vibrations that occur at the disc. The vibration load on the handle is reduced by up to 30%. Both factors can lead to a significant reduction of the vibration load and thus make for much more pleasant work and a noticeable physical relief of the affected parts of the body. The RHODUCER can be used with no problems on machines with a normal flange for all roughing wheels with a width of 4.5 mm and above.

Application examples:

- Surface grinding
- Edge grinding
- Welding seams

RHODUCER

1	303252

Legal:

Stricter guidelines as protection against health-damaging influences have been in force since 06.03.2007 on the basis of the EC Directives 2002/44/EC and 2003/10/EC on the protection of employees against damaging noise and vibrations. Employers whose staff are confronted by vibrations during work must ensure compliance with the corresponding threshold values within the scope of their fiduciary duty.

Simple assembly within a few seconds

SE20

Ear muffs SE 20

Protection and comfort. Maximum protection! Top quality! Exemplary workmanship! Modern design! Your ears come in for some noise punishment when grinding. The SE20 protects your hearing. The padded steel headband resists even extreme loads. The foam padding and flexible, super-soft cushions offer maximum-comfort even if worn for prolonged periods of time. Size can be adjusted with telescopic height adjustment. SNR (Signal-to-Noise-ratio) 32.

SE20

	
1	900384

SE10

Safety goggle SE10

The panoramic lens of the SE10 permits an unrestricted, wide-angle view. Adjustable side clips guarantee an individual fit and the featherweight, one-part nylon frame combines maximum comfort during wear with fashionable styling. They also offer 99.9 % protection against UV radiation. These quality safety goggles are safety tested and bear the EN 166-F CE symbol.

SE10

	
1	900383

SE30

Leather gloves SE30

The best protection for your best tool - your hands. The sturdy all-leather working gloves are made of high grade calf leather and are suitable for all fields of use. The soft, well-processed leather makes them comfortable to wear and gives them a firm grip. Fully tested according to EN 388.

SE30

		
Size 10	12	900385

SE40

Dust mask SE40 with expiration valve

The mask is suitable when working with noxious and carcinogenic substances, smoke and water-based aerosols up to 10-times the lower toxic limit. The ActivForm means that the mask automatically adjusts to variously shaped faces. The special outer structure keeps the mask in optimum shape during the entire period of use. The exhale valve prevents the glass steaming up during expiration. Ideal for wearers of glasses.

SE40

	
20	900386

General notes:

Information on the scope of delivery, appearance, performance and dimensions of the tool are true for the time of printing.

Errors and omissions excepted. No liability for misprints.

Copying, reprinting, storage or publication only with the express consent of RHODIUS Schleifwerkzeuge GmbH & Co. KG, Brohltalstraße 2, 56659 Burgbrohl (Germany).

Burgbrohl, May 2013

Picture credits:

Shutterstock
Fotolia

Simplify your work.

RHODIUS Schleifwerkzeuge GmbH & Co. KG
Brohltalstraße 2 · D-56659 Burgbrohl
Phone +49 2636 920 500
Fax +49 2636 920 167
service@rhodius.de · www.rhodius-abrasives.com

Explanation of symbols

Machines

Safety and application identification

Product details

Shapes

Types of wire

Explanation of symbols

Material symbols and colour codes

Stainless Steel

Steel

Non-ferrous metals

Stone

Cast-iron

Wood

Dimensions and types

mm:

1,0-1,9

Width in mm for cutting and roughing wheels

coarse
medium/
fine/

Granulation of non-woven with abrasive grains

**40/60/
80/120**

Grain of flap discs / Coated abrasives

mm:
0,20-0,30

Wire width

WRC

Form according to norm DIN for tungsten carbide burrs

mm:
10,0

Segment height for segmented diamond discs

mm:
7,0

Segment height of diamond discs with a closed cutting edge

fine/
coarse

Grit for grinding bristles with aluminium oxide or silicon carbide

Quality system

BRAINTOOLS®

Very innovative products with a unique problem-solving competence.

TOPLINE ●●●

Best products for their category for maximum performance and quality.

PROLINE ●●○

For particularly high demands and frequent use in industry and trades.

ALPHALINE ●○○

Efficient grinding tools for the cost-conscious.