

bibielle

Abrasive Technologies

bibielle bibielle

Abrasive Technologies Abrasive Technologies

bibielle bibielle bibielle bibielle

Abrasive Technologies Abrasive Technologies Abrasive Technologies Abrasive Technologies

#1

ENGLISH

bibielle

Performance designed
Surface Conditioning Products
for Increased Productivity

A Company of the TYROLIT Group

bibielle bibielle

Abrasive Technologies Abrasive Technologies

bibielle

Abrasive Technologies

A Company of the
TYROLIT Group

bibielle
Abrasive Technologies

TABLE OF CONTENTS

GENERAL TERMS AND CONDITIONS OF SALE	page	5
RA Chart	page	6
Correspondance Grit Chart	page	7
SECTION I		
Finishing, masking and satin finishing products	page	8
Convolute and Unitized products	page	10
Convolute Wheels	page	12
Unitized Wheels	page	14
Surface Conditioning products	page	18
Surface Conditioning Belts	page	20
Surface Conditioning Discs	page	24
Strip-it products	page	30
Strip-it	page	33
Strip-it Red	page	35
Non Woven products	page	36
System for satin finish machine	page	42
SECTION II		
Surface preparation and blending products	page	46
Shaft-mounted flap wheels	page	49
Flap wheels on flanges	page	54
Quick-change discs	page	62
Reinforced spiral bands	page	67
Accessories	page	69
INSTRUCTIONS FOR CORRECTLY USING AND STORING BIBIELLE PRODUCTS	page	71

Bibbia
ABRASIVE TECHNOLOGIES
MADE IN EU

GENERAL TERMS AND CONDITIONS OF SALE *

DELIVERY TIME

Orders for 1036 program products: delivery will be executed within 36 hours after receipt of purchase order by BIBIELLE.

Orders for non-stock items: delivery will be executed within 5 working weeks after receipt of purchase order by BIBIELLE.

Mixed Product orders: two separate orders shall be registered (one for 1036 program products and one for non-stock items) and executed as specified above.

● 1036 PROGRAM

Articles marked with the red dot are part of the fast delivery program called 1036.

Orders received by 10 am and requiring quantities in compliance with our stock levels are normally shipped within 36 hours.

RA CHART (on Stainless Steel AISI 304)

STRIPPING

STRIP-IT	Ra (µm)
STRIP-IT	2,30
STRIP-IT RED	2,10

STOCK REMOVAL - "SURFACE PREPARATION"

CLOTH	Ra (µm)
A/O 40	2,30
A/O 60	1,40
A/O 80	1,10
A/O 120	0,65
A/O 180	0,45
A/O 240	0,25

LIGHT DEBURRING - FINISHING - BLENDING

SURFACE CONDITIONING	Ra (µm)
HD COARSE	1,60
HD MEDIUM	1,10
A/O COARSE	1,00
A/O MEDIUM	0,60
A/O FINE	0,50
A/O VERY FINE	0,40
S/C ULTRA FINE	0,30

FINISHING - BLENDING - MASKING

NON WOVEN	Ra (µm)
A/O COARSE	0,90
A/O MEDIUM	0,70
A/O FINE	0,50
A/O VERY FINE	0,35
S/C ULTRA FINE	0,30

LIGHT DEBURRING - FINISHING - POLISHING

BUW - UNITIZED	Ra (µm)
8AC	0,70
6AM	0,40
6SF	0,30
2AM	0,25
3SF	0,20
2SF	0,15

LIGHT DEBURRING - FINISHING - POLISHING

BCW - CONVOLUTE	Ra (µm)
BCW-MU (Satin Finishing/Blending)	
MU 2SC	0,24
MU 2SM	0,20
BCW-MF (Finishing/Blending)	
MF 5AM	0,20
BCW-DB (Light Deburring/Finishing)	
DB 8AM	0,22
DB 9SF-R	0,20
DB 9SF	0,19
DB 8SF-R	0,18
DB 8SF	0,17
DB 7SF	0,15

Correspondance Grit Chart

A/O = Aluminium Oxide • S/C = Silicon Carbide • HD = Heavy Duty

SECTION I

bibielle
Abrasive Technologies

SECTION I:
FINISHING, MASKING
and SATIN FINISHING products

bibielle

- **CONVOLUTE and**
- **UNITIZED WHEELS**

Bibielle offers a wide range of Convolute and Unitized Wheels manufactured with the latest technology to provide best finishing combined with high tear resistance and long lifetime.

The main applications for these products are deburring, blending and finishing variety of materials such as all kinds of metals, plastic and composite materials.

Some application fields can be: design objects, surgical instruments, aircraft engines, components of turbines, boat stainless steel and metal parts, chemical and food processing tools and tanks, cutlery and jewellery, hand tools, threaded parts, jet blades and vanes.

Unitized and Convolute wheels are similar types of product, but with important differences: Unitized wheels tend to be smaller in diameter, usually 150mm or less, making them ideal for use on portable power tools or for working on intricate shapes; Convolute wheels, being larger in diameter, usually 150mm or over, are ideal for stationary or robotic machines.

All products are available in a number of different densities, grit types and grades.

CONVOLUTE WHEELS

Deburring Convolute Wheels

- remove medium to heavy burrs
- remove parting lines from casting and forging
- deburr Stainless Steel pipe threads and punched holes
- smooth radius on stamped metal parts
- polish welds
- Low-E Glass Edge Decoating

Metal Finishing Convolute Wheels

- generate decorative satin, brushed and antique finishes
- blend scratches
- blend machine tool marks
- light deburring applications
- polish welds
- general purpose cleaning
- remove rust

Multi Finishing Convolute Wheels

- blend coated abrasives scratches
- apply satin finish/brush finish
- low density produces large "footprint"

BCW-DB Deburring Wheels

Diam x Width x Hole	
	7SF	8AM	8SF	8SF-R	9SF	9SF-R	Std. Pkg.
152,4 x 12,7 x 25,4	6.000	BCW010 •	BCW012 •	BCW014 •	BCW018 •	BCW016 •	BCW017 •	4
		34200286	34200287	34200379	34529722	34200380	34529723	
152,4 x 25,4 x 25,4	6.000	BCW020 •	BCW022 •	BCW024 •	BCW028 •	BCW026 •	BCW027 •	2
		34200559	34200611	34200612	34529724	34200614	34529726	
203,2 x 12,7 x 76,2	4.500	BCW030 •	BCW032 •	BCW034 •	BCW038 •	BCW036 •	BCW037 •	4
		34200616	34200618	34200619	34529735	34200620	34529736	
203,2 x 25,4 x 76,2	4.500	BCW040 •	BCW042 •	BCW044 •	BCW048 •	BCW046 •	BCW047 •	2
		34200621	34200622	34200623	34529750	34200624	34529753	
203,2 x 51 x 76,2	4.500	BCW050 •	BCW052 •	BCW054 •	BCW058 •	BCW056 •	BCW057 •	1
		34200626	34200627	34200628	34529759	34200630	34529761	

BCW-MF Metal Finishing

Diam x Width x Hole	
	5AM	Std. Pkg.
152,4 x 25,4 x 25,4	6.000	BCW064 •	2
		34200688	
152,4 x 51 x 25,4	6.000	BCW070 •	1
		34200712	
203,2 x 25,4 x 76,2	4.500	BCW082 •	2
		34200718	
203,2 x 51 x 76,2	4.500	BCW088 •	1
		34200721	

BCW-MU Multi Finishing

Diam x Width x Hole	
	2SC	2SM	Std. Pkg.
152,4, x 25,4 x 25,4	6.000	BCW060 •	BCW062 •	2
		34200686	34200687	
152,4 x 51 x 25,4	6.000	BCW066 •	BCW068 •	1
		34200689	34200690	
203,2 x 25,4 x 76,2	4.500	BCW078 •	BCW080 •	2
		34200714	34200716	
203,2 x 51 x 76,2	4.500	BCW084 •	BCW086 •	1
		34200719	34200720	

UNITIZED WHEELS

Soft density Unitized Wheels 2S Fine, 3S Fine

- polish mechanical parts (jet blades, threads, welds, casted parts) smoothing edges
- cleaning rust, discoloration, coatings
- blending marks or scratches

Medium density Unitized Wheels 2A Med

- light deburring or reduction edges
- blending marks or scratches
- cleaning scales or oxidation

Hard Density Unitized Wheels 6S Fine, 6A Med, 8A Crs

- heavy deburring
- reducing sharp edges
- blending heavy marks or scratches
- cleaning scale or oxidation

BUH

Bibielle Unitized Wheels With Hole

Diam x Width x Hole	Max RPM		
	2S F	2A M	3S F	6S F	6A M	8A C
	Dens. 2-3	Dens. 6-8							
25,4 x 25,4 x 4,8	30.100	35.100		BUH002 •	BUH003	BUH009 •	BUH004	BUH006	BUH008
				34201994	34201993	34201995	34201997	34201996	34201998
51 x 6,3 x 6,35	16.100	22.100		BUH010	BUH011	BUH017	BUH012	BUH014	BUH016
				34189994	34189233	34189995	34189997	34189996	34189999
76,2 x 6,3 x 6,35	15.100	18.100		BUH026 •	BUH027 •	BUH033	BUH028	BUH030	BUH032
				34189553	34189552	34189557	34189555	34189554	34189556
76,2 x 3,2 x 9,6	15.100	18.100		BUH228 •	BUH229	BUH235 •	BUH230	BUH232	BUH234
				34529823	34529822	34529824	34529825	34580179	34529826
76,2 x 6,3 x 9,6	15.100	18.100		BUH050 •	BUH051	BUH057 •	BUH052	BUH054	BUH056
				34529828	34529827	34529829	34529831	34529830	34529832
76,2 x 12,7 x 9,6	15.100	18.100		BUH058 •	BUH059	BUH065 •	BUH060	BUH062	BUH064
				34529838	34529837	34529839	34529840	34580175	34529841
76,2 x 12,7 x 6,35	15.100	18.100		BUH034 •	BUH035 •	BUH041	BUH036	BUH038	BUH040
				34529834	34529833	34529835	34580171	34529836	34580172
76,2 x 25,4 x 6,35	15.100	18.100		BUH042	BUH043	BUH049	BUH044	BUH046	BUH048
				34529843	34529842	34580176	34580177	34529844	34580178
152,4 x 6,3 x 12,7	5.000	7.500		BUH082 •	BUH083 •	BUH089	BUH084 •	BUH086	BUH088
				34190235	34190233	34190236	34190238	34190237	34190239
152,4 x 12,7 x 12,7	5.000	7.500		BUH090 •	BUH091	BUH097	BUH092	BUH094	BUH096
				34190291	34190280	34190292	34190294	34190293	34190295
152,4 x 25,4 x 12,7	5.000	7.500		BUH098	BUH099	BUH105	BUH100	BUH102	BUH104
				34190298	34190297	34190299	34190302	34190301	34190303
152,4 x 3,2 x 25,4	5.000	7.500		BUH188 •	BUH189	BUH195 •	BUH190 •	BUH192 •	BUH194 •
				34190206	34190125	34190207	34190210	34190209	34190231
152,4 x 6,3 x 25,4	5.000	7.500		BUH114 •	BUH115	BUH121 •	BUH116	BUH118 •	BUH120 •
				34190275	34190274	34190276	34190278	34190277	34190279
203,2 x 25,4 x 12,7	4.000	5.500		BUH148	BUH149	BUH155	BUH150	BUH152	BUH154
				34381454	34580136	34529859	34529860	34580137	34580138

Other grits and dimensions available on request.

BUH with 22.2 mm hole

to be used on regular angle grinder

Diam x Width x Hole	
	
	
	3S F	6A M
127 x 6,4 x 22,2	10.000	6.000	10	BUH306 • 34190123	BUH308 • 34190124
127 x 3,2 x 22,2	10.000	6.000	10	BUH312 • 34190121	BUH313 • 34190122

Other grits and dimensions available on request.

BUR

Bibielle Unitized Wheels Quick Change discs type R

Diameter	
	
	2S F	2A M	3S F	6S F	6A M	8A C
51	22.100	10	BURO02 •	BURO03 •	BURO09 •	BURO04 •	BURO06 •	BURO08 •
			34190107	34190106	34190108	34190133	34190110	34190134
76	15.100	10	BURO10 •	BURO11 •	BURO17 •	BURO12 •	BURO14 •	BURO16 •
			34190137	34190135	34190138	34190140	34190139	34190142

Other grits and dimensions available on request.

BUF

Bibielle Unitized Fiberglass Backing Discs

Diam x Hole	
	
	2S F	2A M	3S F	6S F	6A M	8A C
115 x 22	11.000	10	BUFO02 •	BUFO03 •	BUFO09 •	BUFO04 •	BUFO06 •	BUFO08 •
			742381	34529812	742380	34529813	742379	34529814
127 x 22	10.000	10	BUFO10 •	BUFO11 •	BUFO17 •	BUFO12 •	BUFO14 •	BUFO16 •
			742385	34529815	742384	34529816	742382	34529817

Other grits and dimensions available on request.

BFD

Bibielle Felt Discs

Felt Flap Discs with fiberglass backing for mirror polishing. To be used with abrasive pastes on low speed angle grinders.

Diameter x Hole	max	rpm	
	
115 x 22	11.000	6.000	10	BFD001 • 34583771
127 x 22	11.000	6.000	10	BFD002 • 34583772

BFP

Bibielle Finishing Paste

Light blue medium grease for mirror polishing. To be used with felt discs.

Dimensions	Weight	Colour	
	
156 x 52 x 35	~ 500 g	Light Blue	10	BFP001 • 34591212

bibielle

● SURFACE CONDITIONING

Bibielle Surface Conditioning Material (SCM) has been designed to offer the highest quality available in terms of life, cutting ratio and finishing.

Bibielle SCM main benefits:

- Remove surface imperfections
- Generate the required finish in one operation
- Produce clean, smooth, burr-free surfaces
- Refine grind lines in fewer steps than coated abrasives
- Provide a unique combination of aggression, finish and life
- Give a consistent, repeatable finish
- Replace traditionally used products such as coated abrasives and wire brushes

Work surfaces:

- stainless steel
- aluminium
- titanium
- nonferrous materials and alloys
- fiberglass and plastic

SURFACE CONDITIONING BELTS

Low stretch

Specifically designed to work in a belt form and to prevent elongation during application. The special design ensures exceptional durability.

X-Flex

This material is unique in the market. Its particular structure makes it very flexible and prevents delamination. Ideal to work in narrow belts form and easy to fit on very compact machinery.

Heavy Duty for Belts

Low stretch construction combined with high aggressiveness and extreme heavy duty applications.

SCLS - Low Stretch

COARSE
Front: Brown
Back: Brown
Grit type:
Aluminium Oxide

MEDIUM
Front: Red
Back: Red
Grit type:
Aluminium Oxide

FINE
Front: Green
Back: Green
Grit type:
Aluminium Oxide

VERY FINE
Front: Blue
Back: Blue
Grit type:
Aluminium Oxide

ULTRA FINE
Front: Grey
Back: Grey
Grit type:
Silicon Carbide

SCXF – X-Flex

COARSE
Front: Brown
Back: Green
Grit type:
Aluminium Oxide

MEDIUM
Front: Red
Back: Green
Grit type:
Aluminium Oxide

FINE
Front: Green
Back: Green
Grit type:
Aluminium Oxide

VERY FINE
Front: Blue
Back: Green
Grit type:
Aluminium Oxide

SCHD – Heavy Duty

COARSE
Front: Brown
Back: Blue
Grit type: Ceramic
Aluminium Oxide

MEDIUM
Front: Red
Back: Blue
Grit type: Ceramic
Aluminium Oxide

SCLS

surface conditioning belts LOW STRETCH

SCLS belts for industrial sanders

Dimensions	
	A/O Coarse Brown	A/O Medium Red	A/O Fine Green	A/O Very Fine Blue	S/C Ultra Fine Grey
100x1000	5	SCB400	SCB401	SCB633	SCB402	SCB413
		34560484	34274165	34580180	34560483	34560607
120x1500	5	SCB403 •	SCB404 •	SCB634	SCB405 •	SCB414 •
		34169422	34169423	34542099	34595295	34580181
150x1750	5	SCB406	SCB407	SCB635	SCB408	SCB415
		34580395	34580398	34580396	34580400	34580401
75x2000	5	SCB409 •	SCB410 •	SCB636	SCB411 •	SCB412 •
		34049731	34049732	34580475	34049734	34561752
150x2000	5	SCB518	SCB519	SCB637	SCB520	SCB521
		34049736	34049737	34580474	34049738	34561982

SCXF

surface conditioning belts X-FLEX

SCXF for portable machine tools

width x length	
	A/O Coarse Brown	A/O Medium Red	A/O Fine Green	A/O Very Fine Blue
6x305	20	SCB315	SCB316	SCB643	SCB317
		34529536	34434663	34529537	34434664
6x457	20	SCB218	SCB219	SCB640	SCB220
		34206164	34206165	34580478	34206166
6x610	20	SCB306	SCB307	SCB638	SCB308
		34206167	34206168	34529538	34206169
9x533	20	SCB506	SCB507 •	SCB647	SCB508 •
		34204862	34357416	34529539	34204864
12x520	20	SCB500 •	SCB501 •	SCB645	SCB502 •
		34206170	34206171	34580476	34206172
13x305	20	SCB318	SCB319	SCB644	SCB320
		34361693	34361694	34529552	34361695
13x457	20	SCB221	SCB222 •	SCB641	SCB223 •
		34206173	34206174	34529553	34206175
13x533	20	SCB324 •	SCB325 •	SCB648	SCB326 •
		34206176	34206177	34529554	34206178
13x610	20	SCB309 •	SCB310 •	SCB639	SCB311 •
		34206179	34206180	34529555	34206191
19x457	20	SCB312	SCB313 •	SCB642	SCB314 •
		34206192	34206193	34529558	34206194
19x520	20	SCB503 •	SCB504 •	SCB646	SCB505 •
		34206195	34206196	34580477	34206197
20x815	20	SCB515	SCB516	SCB651	SCB517
		34206198	34206199	34529564	34206200
30x533	20	SCB509 •	SCB510 •	SCB649	SCB511 •
		34206201	34206202	34529566	34206203
40x618	20	SCB512 •	SCB513 •	SCB650	SCB514 •
		34529568	34529570	34529569	34529571

SURFACE CONDITIONING DISCS

Scrim Back

Specifically designed to work in disc form.
Made with a particular rich structure to provide unmatched additional strength and durability.

Heavy Duty for Discs

This material is designed to be very aggressive and long lasting.
Best choice in the field for heavy duty applications can save one or more steps in abrasive operation.
Available in Coarse and Medium grit sizes.

SCSB – Scrim Back

COARSE
Front: Brown
Back: Brown
Grit type:
Aluminium Oxide

MEDIUM
Front: Red
Back: Red
Grit type:
Aluminium Oxide

VERY FINE
Front: Blue
Back: Blue
Grit type:
Aluminium Oxide

SCHD – Heavy Duty

COARSE
Front: Brown
Back: Blue
Grit type: Ceramic
Aluminium Oxide

MEDIUM
Front: Red
Back: Blue
Grit type: Ceramic
Aluminium Oxide

SCD XC

Surface conditioning discs

SCM Extra Cushion discs with removable centre hole. To be fit on backup pads (page 69).

diameter	
	
	A/O Coarse Brown	A/O Medium Red	A/O Very Fine Blue
115	13000	10	SCDX210H •	SCDX211H •	SCDX213H •
			34529696	34529699	34529701
125	12000	10	SCDX220H •	SCDX221H •	SCDX223H •
			34529704	34529706	34529707

SCD SB

Surface conditioning discs

SCM Scrim Back discs with removable centre hole. To be fit on backup pads (page 69).

diameter	
	
	A/O Coarse Brown	A/O Medium Red	A/O Very Fine Blue
115	13000	10	SCD110H •	SCD111H •	SCD112H •
			34047715	34047720	34047722
125	12000	10	SCD120H •	SCD121H •	SCD122H •
			34047727	34047732	34047733
178	8500	10	SCD170H •	SCD171H •	SCD172H •
			34047735	34047755	34047757

SCD HD

Surface conditioning discs

SCM Heavy Duty discs with removable centre hole. To be fit on backup pads (page 69).

diameter	
	
	A/O Extra Coarse Brown/Blue	A/O Extra Medium Red/Blue
115	13000	10	SCDH10H •	SCDH11H •
			34299305	34299306
125	12000	10	SCDH20H •	SCDH21H •
			34299307	34299308
178	8500	10	SCDH70H •	SCDH71H •
			34047734	34047736

SCD

velcro surface conditioning discs

SCSB Scrim Back discs without hole. To be fit on Velcro backup pads (page 69).

diameter	
	
	A/O Coarse Brown	A/O Medium Red	A/O Very Fine Blue	S/C Ultra Fine Grey
100	15.150	10	SCD100 • 34529612	SCD101 • 34529613	SCD102 • 34529614	SCD103 34529615
115	13.300	10	SCD110 • 34529620	SCD111 • 34529621	SCD112 • 34529622	SCD113 • 34529623
127	12.150	10	SCD120 • 34529631	SCD121 • 34529632	SCD122 • 34529633	SCD123 • 34529634
150	9.600	10	SCD150 • 34529639	SCD151 • 34529640	SCD152 • 34529641	SCD153 • 34529642
178	8.600	10	SCD170 • 34529646	SCD171 • 34529647	SCD172 • 34529648	SCD173 34529649
200	6.300	10	SCD200 34529653	SCD201 34529654	SCD202 34580484	SCD203 34580486

SCD

surface conditioning discs with hole

SCSB Scrim Back discs with hole. To be fixed by means of metal rings (page 69).

diam/hole	
	
	A/O Coarse Brown	A/O Medium Red	A/O Very Fine Blue	S/C Ultra Fine Grey
100x16	15.150	10	SCD490 • 34529616	SCD491 34529617	SCD492 • 34529618	SCD493 34529619
115x22	13.300	10	SCD500 • 34529627	SCD501 • 34529628	SCD502 • 34529629	SCD503 • 34529630
127x22	12.150	10	SCD520 • 34529635	SCD521 • 34529636	SCD522 • 34529637	SCD523 34529638
150x22	9.600	10	SCD550 • 34529643	SCD551 34529644	SCD552 34529645	SCD553 34580482
178x22	8.600	10	SCD570 • 34529650	SCD571 • 34529651	SCD572 34529652	SCD573 34580483
200x22	6.300	10	SCD600 34580487	SCD601 34529655	SCD602 34529656	SCD603 34529657

SCD-HD

HEAVY DUTY surface conditioning discs

SCD Heavy Duty discs with hole to be fixed by means of metal rings or without hole for velcro locking. To be used with backing pads (page 69).

diam (x hole)			HD Coarse Brown	HD Medium Red	HD Coarse Brown	HD Medium Red
			with hole		velcro	
100x16	15.150	10	SDH490 34529671	SDH491 34529672	SCDH00 34529669	SCDH01 34529670
115x22	13.300	10	SDH500 • 34529676	SDH501 • 34529677	SCDH10 • 34529673	SCDH11 • 34529674
127x22	12.150	10	SDH520 • 34529681	SDH521 • 34529682	SCDH20 • 34529678	SCDH21 • 34529679
150x22	9.600	10	SDH550 34580550	SDH551 • 34580561	SCDH50 34529683	SCDH51 • 34529684
178x22	8.600	10	SDH570 • 34529689	SDH571 • 34529690	SCDH70 34529686	SCDH71 34529687
200x22	6.300	10	SDH600 34580565	SDH601 34580566	SCDH80 34580562	SCDH81 34580563

SLD

laminated surface conditioning discs with hole

SCSB Scrim Back or SCDH Heavy Duty discs with hole. To be fixed by means of metal rings (page 69).

diam/hole			A/O Coarse Brown	Heavy Duty Coarse Brown	Heavy Duty Medium Red
100x16	15.150	10	SLD001 34529709	SLDH40 34580620	
115x22	13.300	10	SLD010 • 34529710	SLDH50 • 34529716	SLDH51 • 34529717
127x22	12.150	10	SLD020 • 34529712	SLDH60 • 34529718	SLDH61 • 34529719
178x22	8.600	10	SLD070 • 34529714	SLDH80 • 34529720	SLDH81 • 34529721

DCR R

quick-change surface conditioning discs – R

Quick-change Surface Conditioning SCSB Scrim Back discs with R fastening system. Recommended for use in applications requiring considerable mechanical strength.

diameter	
	
	A/O Coarse Brown	A/O Medium Red	A/O Very fine Blue	S/C Ultra fine Grey	HD Coarse Brown	HD Medium Red	Holder (page 69)
25	25.000	100	DR1310 •	DR1311 •	DR1312 •	DR1313			RH0050
			34422740	34422743	34422746	34580505			
38	24.000	100	DR1320 •	DR1321 •	DR1322 •	DR1323			RH0051
			34580506	34580509	34580581	34580510			
51	23.000	50	DR1330 •	DR1331 •	DR1332 •	DR1333	DR1387	DR1395	RH0052
			112543	112546	112550	34580582	34072695	34072696	
76	18.000	25	DR1340 •	DR1341 •	DR1342 •	DR1343	DR1391	DR1392	RH0053
			112551	112581	112588	34580583	34072700	34072701	

DCR S

quick-change surface conditioning discs – S

Quick-change Surface Conditioning SCSB Scrim Back discs with S fastening system. Not recommended for use in applications requiring considerable mechanical strength.

diameter	
	
	A/O Coarse Brown	A/O Medium Red	A/O Very fine Blue	S/C Ultra fine Grey	HD Coarse Brown	HD Medium Red	Holder (page 69)
25	25.000	100	DR0310	DR0311	DR0312	DR0313			RH0070
			34580584	34580585	34580587	34580586			
38	24.000	100	DR0320	DR0321	DR0322	DR0323			RH0071
			34595294	34580671	34580673	34580672			
51	23.000	50	DR0330 •	DR0331 •	DR0332 •	DR0333	DR1389	DR1396	RH0072
			112589	112590	112591	34580674	34598659	34598660	
76	18.000	25	DR0340	DR0341	DR0342	DR0343	DR1393	DR1394	RH0073
			112592	112593	112599	34580675	34598663	34598664	

SCF

Surface Conditioning Flap Discs

diam/hole	
	A/O Coarse Brown	A/O Medium Red	A/O Very Fine Blue
115x22	10	SCF110 •	SCF111 •	SCF112 •
		34599235	34599236	34599237
127x22	10	SCF120 •	SCF121 •	SCF122 •
		34599238	34599240	34599239

bibielle

● STRIP-IT

Bibielle Strip-it products are ideal for clearing welds, removing corrosion, rust, scale, paints, without an excessive stock removal thus leaving a clean manageable surface to work on.

The open structure of our strip-it products avoids clogging and makes them ideal for numerous applications.

STRIP-IT

STW

STRIP-IT wheels with hole

This STRIP-IT material is cut in the shape of a disc with a hole in the centre. They can be fit individually or in pairs on suitable fixing shafts.

diam/th/hole	
	
	
		Suggested shaft (page 69)
50x13x6	16.000	12.000	10	STW010 34529897	single O0Y42 double O0Y42
76x13x6	10.500	8.000	10	STW001 898048	single O0Y42 double O0Y42
100x13x13	8.000	6.000	10	STW002 • 898044	single O0Y40 double O0Y41
115x13x13	6.900	5.000	10	STW008 • 34529896	single O0Y40 double O0Y41
125x13x13	6.400	4.900	10	STW003 • 34529895	single O0Y40 double O0Y41
150x13x13	5.350	4.100	10	STW004 • 898051	single O0Y40 double O0Y41
178x13x13	4.500	3.450	10	STW007 • 943167	single O0Y41 double O0Y41
200x13x13	4.000	3.050	10	STW005 • 943168	single O0Y41 double O0Y41
200x13x16	4.000	3.050	10	STW006 • 34581899	single O0Y41 double O0Y41

SDR

STRIP-IT discs with fiberglass backing

This STRIP-IT material is applied on a stiff fiber backing thus allowing it to be used on angle grinders.

diam/hole	
	
	
	
100x16	12.400	9.900	10	SDR800 • 898012
115x22	11.000	8.600	10	SDR801 • 898014
127x22	9.800	7.800	10	SDR802 • 898017
178x22	7.000	5.600	10	SDR803 • 898018

SSW

STRIP-IT shaft-mounted wheels

This STRIP-IT material is cut in the shape of a disc mounted on a pre-assembled 6 or 8 mm shaft.

diam/th/shaft	
	
	
	
76x13x6	10.500	8.000	10	SSW122 • 34529894
100x13x6	8.000	6.000	10	SSW100 • 34529891
150x13x8	5.350	4.100	10	SSW102 • 34529893

SDF

STRIP-IT discs with flexible fiber backing

This STRIP-IT material is applied to a flexible fiber backing which allows it to be used on angle grinders with suitable backup pads.

diam/hole	
	
	
		Back up Pad (page 69)
115x22	10.000	8.300	10	SDF501 • 34581900	BA0001
178x22	6.500	5.400	10	SDF502 • 34581951	BA0003

SDC

STRIP-IT quick change discs - R

This STRIP-IT material is cut in the shape of a disc and stuck to the nylon threaded shaft.

diameter	
	
		Holder (page 69)
51	10.500	10	SDC601 • 112602	RH0052
76	7.000	10	SDC602 • 112603	RH0053

STRIP-IT RED

The STRIP-IT RED material is more rigid with faster cut and longer life compared to the black one.

STWR

STRIP-IT RED wheels with hole

diam/th/hole	max	rpm			Suggested shaft (page 69)
100x13x13	8.000	6.000	10	STWR02 • 34547675	single O0Y40 double O0Y41
150x13x13	5.350	4.100	10	STWR04 • 34547676	single O0Y40 double O0Y41

SDRR

STRIP-IT RED discs with fiberglass backing

diam/hole	max	rpm		
115x22	11.000	8.600	10	SDRR01 • 34547535
127x22	9.800	7.800	10	SDRR02 • 34547536
178x22	7.000	5.600	10	SDRR03 • 34591280

SSWR

STRIP-IT RED shaft-mounted wheels

diam/th/shaft	max	rpm		
76x13x6	8.000	6.000	10	SSWR22 • 34547537
100x13x6	8.000	6.000	10	SSWRO0 • 34541708
150x13x8	5.350	4.100	10	SSWR02 • 34541709

SDCR

STRIP-IT RED quick change discs

diameter	max			Holder (page 69)
51	10.500	10	SDCR01 • 34543214	RH0052
76	7.000	10	SDCR02 • 34547534	RH0053

bibielle

- **NON WOVEN**
- **SYSTEM FOR SATIN FINISH MACHINES**

ABRASIVE NON WOVEN

Bibielle's non-woven material is composed of abrasive grains fused to a three-dimensional support of nylon filaments. The uniform distribution of the abrasive combined with the softness of the material ensures:

- constant finishing throughout the working process;
- high ventilation to avoid overheating of the worked surface;
- high flexibility and adaptability of the product to the working surface;
- easy to use;
- low noise level;
- resistance to clogging.

Work surfaces: stainless steel, aluminium, ferrous metals and their alloys, cast iron, titanium, plastic, varnish and plaster.

NHP

hand pads

This nonwoven abrasive material is converted into convenient pre-cut sheets. It can be used manually or on orbital sanders.

sizes	
	General Purpose Green	A/O Medium Red	A/O Fine Red	A/O Very Fine Red	S/C Very Fine Grey	S/C Ultra Fine Grey
120x280	20	NHPO20 •	NHPO10 •	NHPO01 •	NHPO02 •	NHPO03 •	NHPO04 •
		34598405	34598360	34598401	34598402	34598403	34598404
152x229	20	NHPO21 •	NHPO11 •	NHPO05 •	NHPO06 •	NHPO07 •	NHPO08 •
		120781	120770	120772	120774	34598359	120779

NRL

economy rolls

This nonwoven abrasive material is converted into rolls to be cut to the desired length so as to avoid wastage.

sizes	
	General Purpose	A/O Medium	A/O Fine	A/O Very Fine	S/C Very Fine	S/C Ultra Fine
		Green	Red	Red	Red	Grey	Grey
100x10000	1	NRL017 • 120682	NRL906 • 120667	NRLO01 • 120671	NRLO02 • 120674	NRLO03 • 34598336	NRLO04 • 120676
115x10000	1	NRL018 • 120716	NRL907 • 120689	NRLO05 • 120693	NRLO06 • 120694	NRLO07 • 34598337	NRLO08 • 120700
120x10000	1	NRL019 • 34598356	NRL909 • 34598338	NRLO09 • 34598339	NRLO10 • 34598340	NRLO11 • 34598353	NRLO12 • 34598354
150x10000	1	NRL020 • 34516831	NRL924 • 34516748	NRLO13 • 34516749	NRLO14 • 34516750	NRLO15 • 34598355	NRLO16 • 34598357

RGB

nonwoven wheels on 6 mm shaft

This High Performance Nonwoven material is converted into wheels on 6 mm shaft to be used on straight grinders.

diam/th/shaft	
	
	A/O Coarse	A/O Medium	A/O Fine	A/O Very Fine	S/C Ultra Fine
40x20x6	17.100	10		RB0001 • 908708	RB0002 • 908712	RB0003 • 388126	RB0004 • 34557432
40x30x6	17.100	10		RB0005 • 34557436	RB0006 • 34557434	RB0007 • 34537979	RB0008 • 34557435
50x20x6	13.700	10	RB0062 • 34557437	RB0009 • 34557441	RB0010 • 34557438	RB0011 • 34557439	RB0012 • 34557440
50x30x6	13.700	10	RB0063 • 34557442	RB0013 • 136087	RB0014 • 34557443	RB0015 • 136090	RB0016 • 34557444
50x40x6	13.700	10	RB0064 • 34557445	RB0017 • 34557449	RB0018 • 34557446	RB0019 • 34557447	RB0020 • 34557448
60x30x6	11.500	10	RB0061 • 570485	RB0021 • 908784	RB0022 • 908794	RB0023 • 908795	RB0024 • 34557450
60x40x6	11.500	10	RB0065 • 34557451	RB0025 • 34557454	RB0026 • 34557452	RB0027 • 136094	RB0028 • 34557453
60x50x6	11.500	10	RB0066 • 34054620	RB0029 • 908710	RB0030 • 908715	RB0031 • 34054651	RB0032 • 34557455
80x30x6	8.600	10	RB0067 • 34557459	RB0033 • 34557463	RB0034 • 34557460	RB0035 • 34557461	RB0036 • 34557462
80x40x6	8.600	10	RB0068 • 34557464	RB0037 • 34557468	RB0038 • 34557465	RB0039 • 34557466	RB0040 • 34557467
80x50x6	8.600	10	RB0069 • 908862	RB0041 • 908711	RB0042 • 908717	RB0043 • 908796	RB0044 • 34557469
100x30x6	6.900	5	RB0070 • 34557470	RB0045 • 34557474	RB0046 • 34557471	RB0047 • 34557472	RB0048 • 34557473
100x50x6	6.900	5	RB0071 • 136100	RB0049 • 136103	RB0050 • 136106	RB0051 • 34591380	RB0052 • 34557476

RGM

interleaf wheels on 6 mm shaft

These wheels on 6 mm shaft are made of a combination of cloth flaps and High Performance Nonwoven material. To be used on straight grinders.

diam/th/shaft	
	
	A/O 60/M	A/O 80/M	A/O 100/F	A/O150/F	S/C240/F
40x20x6	17.100	10	RBO100 •	RBO160 •	RBO101 •	RBO102 •	RBO103
			34557480	34557479	34557481	908779	34557482
40x30x6	17.100	10	RBO104 •		RBO105	RBO106 •	RBO107
			34557484		34557485	34557486	34557487
50x20x6	13.700	10	RBO108	RBO161	RBO109	RBO110	RBO111
			34557488	34557489	34557490	34557491	34557492
50x30x6	13.700	10	RBO112 •		RBO113 •	RBO114 •	RBO115 •
			34557493		34557494	457370	34557495
50x40x6	13.700	10	RBO116		RBO117	RBO118	RBO119
			34557496		34557497	34557498	34557499
60x30x6	11.500	10	RBO120 •		RBO121 •	RBO122 •	RBO123
			34557500		34557501	34557502	34557503
60x40x6	11.500	10	RBO124		RBO125	RBO126	RBO127
			34557504		34557505	34557506	34557507
60x50x6	11.500	10	RBO128	RBO162	RBO129 •	RBO130	RBO131
			34557508	34054655	34557509	34054658	34557510
80x30x6	8.600	10	RBO132		RBO133	RBO134	RBO135
			34557512		34557513	34557514	34557515
80x40x6	8.600	10	RBO136		RBO137	RBO138	RBO139
			34557516		34557519	34557520	34557521
80x50x6	8.600	10	RBO140 •	RBO163 •	RBO141 •	RBO142 •	RBO143 •
			34557522	910864	34557523	910853	34557524
100x30x6	6.900	5	RBO144		RBO145	RBO146	RBO147
			34557525		34557526	34557527	34557529
100x50x6	6.900	5	RBO148 •		RBO149 •	RBO150 •	RBO151
			34557530		34557531	908826	34557533

NTD

Aluminum Oxide nonwoven discs

This Aluminium Oxide High Performance Nonwoven material is converted into discs with hole.

diameter/hole	
	
	A/O Coarse	A/O Medium	A/O MF (Grey)	A/O Fine	A/O Very Fine
100 x 15	5.730	20	NTD500	NTD501	NTD502	NTD503	NTD504
			34598674	34598675	34598676	34598677	34598678
150 x 20	3.850	20	NTD511	NTD512	NTD513	NTD514	NTD515
			34598679	34598680	34598711	34598712	34598713
200 x 20	2.850	20	NTD522	NTD523	NTD524	NTD525	NTD526
			34598714	34598715	34598716	34598717	34598718
250 x 20	2.250	20	NTD533	NTD534	NTD535	NTD536	NTD537
			34598719	34598720	34598721	34598722	34598723
300 x 20	1.900	20	NTD544	NTD545	NTD546	NTD547	NTD548
			34598724	34598725	34598726	34598727	34598728

NTD

nonwoven discs Silicon Carbide

This Silicon Carbide High Performance Nonwoven material is converted into discs with hole.

diameter/hole	
	
	S/C Medium	S/C Fine	S/C Very Fine	S/C Super Fine	S/C Ultra Fine 600
100 x 15	5.730	20	NTD505	NTD506	NTD507	NTD508	NTD509
			34598729	34598730	34598731	34598732	34598733
150 x 20	3.850	20	NTD516	NTD517	NTD518	NTD519	NTD520
			34598734	34598735	34598736	34598737	34598738
200 x 20	2.850	20	NTD527	NTD528	NTD529	NTD530	NTD531
			34598739	34598740	34598741	34598742	34598743
250 x 20	2.250	20	NTD538	NTD539	NTD540	NTD541	NTD542
			34598744	34598745	34598746	34598747	34598748
300 x 20	1.900	20	NTD549	NTD550	NTD551	NTD552	NTD553
			34598749	34598750	34598751	34598752	34598753

FB nonwoven flap brushes

Flap wheels in non-Woven for preparation, masking, polishing and satin finishing of small and large surfaces.

Work surfaces: stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic.

diameter/width/hole	
	
	A/O Medium	A/O Fine	A/O Very Fine
165 x 30 x 55	3.200	5	RFB016	RFB017	RFB018
			34599219	34598754	34599220
165 x 50 x 55	3.200	5	RFB940	RFB024	RFB025
			34599231	34598755	34599232
200 x 30 x 76,2	2.800	5	RFB030	RFB031	RFB033
			34599233	34598756	34599234
200 x 50 x 76,2	2.800	5	RFB037	RFB038	RFB039
			34598757	34598758	34598759

Other grits and dimensions available on request:

MOQ: 10 pcs per item (4 pcs for widths higher than 150mm). Lead-Time: 3 weeks
Minimum Width: 15mm

SYSTEM FOR SATIN FINISH MACHINES

Description:

BIBIELLE offers a complete system of tools that, together with suitable satin finish machines, can be ideally used in a large number of cleaning and satin finishing applications on medium and large work surfaces.

Main features and benefits:

The abrasive tools for satin finish machines allow operators to work on quite large areas (from 50 to 100 mm in width) with a lightweight compact machine that can be used "freehand" even on parts already in place.

The abrasive tool is efficiently driven by means of a unique split pin system.

Recommended applications:

This system can be used in a large number of applications depending on the type of abrasive tool used. These include satin finishing, light deburring and cleaning small and large surfaces, removing scale, grease and paints.

Work surfaces:

Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic, paint, varnish, filler, stone or wood.

Industries served:

- Production and maintenance of machinery and equipment for the chemical, pharmaceutical, medical and food industries.
- Steel and stainless steel fittings such as cookers, extractor hoods, hobs and domestic appliances.

MS

Satin Finish Machine

Description: BIBIELLE offers a very good satin finish machine, particularly suitable to be used with the provided abrasive tools.

Main features and benefits: The abrasive tools for satin finish machines allow operators to work on quite large areas (from 50 to 100 mm in width) with a lightweight compact machine that can be used "freehand" even on parts already in place. The abrasive tool is efficiently driven by means of a unique split pin system.

Work surfaces: Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic, paint, varnish, filler, stone or wood.

speed (electronic regulation)	r.p.m.	1500 - 4500
max tool diameter	mm	115
power	watt	1100
roller bearing shaft diameter	mm	19
thread of rollerbearing shaft		M14
voltage	V	230
	Hz	50

satin finish machine MS	MS0101 •
	34594587

Warranty: 1 year.

Warranty repairs: only for satin finish machines received in original packaging.

RFS

Aluminium Oxide wheels for Satin Finish Machines

Description: Aluminium oxide cloth, X Flex weight.

Main features and benefits: Excellent combination of user friendliness and durability. The cloth used ensures a perfect balance of flexibility and strength. The abrasive tool is efficiently driven by means of a unique 4-split-pin system.

Recommended applications: Finishing large flat, concave or convex surfaces; grinding the inner and outer surfaces of tanks and containers. Removing and cleaning weld beads.

Work surfaces: Stainless steel, standard steel, alloyed steel, aluminium, titanium, nonferrous materials and alloys, plastic, plastic reinforced by fiberglass, marble, stone.

diam/th.	hole	
	
	P40	P50	P60	P80	P100	P120
100x50	19	5.700	8	RF0600 •	RF0601	RF0602 •	RF0603 •	RF0604	RF0605 •
				34241571	34563708	34241572	34241573	34598760	34241574
100x100	19	5.700	4	RF0611 •	RF0612	RF0613 •	RF0614 •	RF0615 •	RF0616 •
				62144	34563834	62153	62154	34598764	62155

				P150	P180	P220	P240	P280	P320
100x50	19	5.700	8	RF0606	RF0607	RF0608	RF0609	RF0610	RF0631
				34598761	34563709	34598762	34563832	34598763	34598768
100x100	19	5.700	4	RF0617	RF0618	RF0619	RF0620	RF0621	RF0622
				34598765	62178	34246948	34246950	34598766	34598767

RFB Nonwoven wheels for Satin Finish Machines

Description: This High Performance Nonwoven material is converted into wheels with a split pin hole for satin finish machines.

Main features and benefits: These nonwoven wheels with a hole offer consistent finishing quality, highly efficient ventilation, flexibility, excellent user friendliness, low-noise levels and resistance to clogging. They can be cleaned using compressed air or water.

The abrasive tool is efficiently driven by means of a unique 4-split-pin system and can be quickly fit.

Recommended applications: Light deburring and cleaning. Satin finishing small and large surfaces. Removing scale. Removing marks left by previous operations and re-finishing after bending, welding or satin coil moulding.

Work surfaces: Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic.

diam/th.	hole	
	
	A/O Coarse	A/O Medium	A/O Fine	A/O Very Fine	S/C Ultra Fine
100x50	19	5.700	8	RF0700 •	RF0701 •	RF0702 •	RF0703 •	RF0704
				34241561	34241563	34241564	34241565	34598769
100x100	19	5.700	4	RF0705 •	RF0706 •	RF0707 •	RF0708 •	RF0709 •
				60159	60170	60184	60185	34598770

RFM Interleaf wheels for Satin Finish Machines

Description: This High Performance Nonwoven and cloth material is converted into wheels with a split pin hole for satin finish machines.

Main features and benefits: These wheels offer better cutting performance than nonwoven wheels whilst ensuring high finishing quality and excellent user friendliness combined with highly efficient ventilation and low-noise levels typical of nonwoven products.

Thanks to a unique 4-split-pin system, the abrasive tool can be efficiently driven and quickly fit.

Recommended applications: Light deburring and cleaning. Satin finishing small and large surfaces. Removing scale. Removing marks left by previous operations.

Work surfaces: Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium.

diam/th.	hole	
	
	A/O 60/M	A/O 80/M	A/O 100/F	A/O 150/F	S/C 240/F
100x50	19	5.700	8	RF0800 •	RF0808 •	RF0801 •	RF0802 •	RF0803
				34598771	34241568	34598772	34241569	34241570
100x100	19	5.700	4	RF0804 •	RF0809 •	RF0805 •	RF0806 •	RF0807 •
				34599248	34610851	34599249	34048166	34048167

SRF Strip-it wheels for Satin Finish Machines

Description: STRIP-IT flaps are radially arranged from the core. They are fit on satin finish machines.

Main features and benefits: Being large in size, they allow operators to rapidly and efficiently work on wide surfaces. The wheels can be quickly fit and are efficiently driven by means of their hole with 4 splines for split pins.

Recommended applications: Satin finishing large surfaces, rapidly removing scale, oxidation, paints or other clogging materials such as salt, rust, grease, oil and protective waxes.

Work surfaces: Stainless steel, standard or alloyed steel, aluminium, titanium, nonferrous materials and alloys, fiberglass, stone or wood.

diam/th.	hole	
	
	
100x100	19	4.000	1	SRF851 • 34350747

RFV Waved Satin Finish Wheels

Description: These are similar to the Satin Machine wheels but are made laying the non woven in a way that waved edges are obtained.

Features and benefits: For applications on wide areas which require a higher uniformity finishing, the RFV allow a higher uniformity among the various steps on the surface.

Recommended applications: Satin finishing large surfaces.

Work surfaces: Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminum, cast iron, titanium, plastic.

diam/th.	hole	
	
	Medium	Fine	Very Fine
100x100	19	5.700	4	RFV706 • 34562429	RFV707 • 34562373	RFV708 • 34562374

SB Surface Conditioning bands for Satin Finish Machines

Description: Surface Conditioning bands to be used (with suitable expanders) on satin finish machines.

Main features and benefits: These easy-to-use rollers offer all the benefits of Surface Conditioning material.

Recommended applications: Satin finishing and cleaning, finishing small and large surfaces. Removing scale or marks left by previous operations.

Work surfaces: Stainless steel, standard or alloyed steel, nonferrous metals and alloys, aluminium, cast iron, titanium, plastic, wood.

diam/th.	
	
	A/O Coarse	A/O Medium	A/O Very Fine
100x50	5.700	5	SB0500 34598773	SB0501 34598774	SB0502 34598775
100x100	5.700	5	SB0503 • 34563560	SB0504 • 34598776	SB0505 • 34598777

SECTION II

bibielle
Abrasive Technologies

SECTION II:
SURFACE PREPARATION
and BLENDING products

bibielle

- **FLAP WHEELS**

SHAFT-MOUNTED FLAP WHEELS

Description: The abrasive flaps are radially arranged from the tool axis. RG shaft-mounted flap wheels are coupled to the electrical or pneumatic tool spindle by means of a cylindrical or threaded shaft inserted through the central hub.

Main features and benefits: The special flap arrangement ensures consistent abrasive wear and continuous exposure of new grit while maintaining high cutting performances and consistent finishing quality throughout the entire life of the tool. Being extremely flexible, these wheels can perfectly adapt to irregular shapes. Excessive overheating of work surfaces is avoided with the aid of constant ventilation. Compact design and low weight make our wheels extremely easy to handle. The low noise levels of our RG shaft-mounted flap wheels are a further comfort for end users. When using shaft-mounted flap wheels, never exceed a maximum overhang of 10 mm.

Recommended applications: Finishing, light deburring, cleaning or preparation for subsequent treatments (chromium plating, nickel plating or painting) on small or hard-to-reach surfaces such as the internal surfaces of pipes, cylinders, moulds, parts of irregular shape.

Work surfaces: Stainless steel, standard steel, alloyed steel, aluminium, titanium, nonferrous materials and alloys, plastic materials, plastic reinforced by fiberglass, rubber, marble, stone, concrete, wood, hide and leather.

Industries served: Thanks to their extraordinary versatility, our RG Shaft-mounted flap wheels can be used in a large number of industries such as:

- **Production and maintenance** of machinery for the chemical, pharmaceutical, medical and food industry.
- **Automotive industry**, in particular for deburring and cleaning moulded parts (for instance alloy wheels).
- **Metalworking.**
- **Steel and stainless steel furniture.**
- **Moulding.**
- **Production of tools and moulded parts.**

RG

ALUMINIUM OXIDE

flap wheels on threaded shaft

Aluminium oxide flaps and X-Flex weight backing 1/4-20 UNC shaft thread.

diam/th/shaft	max	rpm		P60	P80	P120	P180	P240	P320
25x15xTH	30.000	27.500	10	RG0463 34557205	RG0464 34557206	RG0465 34557207	RG0466 34557208	RG0467 34557209	RG0468 34557210
25x25xTH	30.000	27.500	10	RG0475 34557229	RG0476 34557230	RG0477 34557231	RG0478 34557232	RG0479 34557233	RG0480 34557234
30x10xTH	25.000	22.900	10	RG0481 34557252	RG0482 34557253	RG0483 34557254	RG0484 34557256	RG0485 34557257	RG0486 34557258
40x25xTH	25.000	17.100	10	RG0487 34557317	RG0488 34557318	RG0489 34557319	RG0490 34557320	RG0491 34557321	RG0492 34557322
50x25xTH	25.000	13.700	10	RG0499 34557349	RG0500 34557350	RG0501 34557351	RG0502 34557352	RG0503 34557353	RG0504 34557354

MICRO RG

ALUMINIUM OXIDE

flap wheels on 3 mm shaft

These RG aluminium oxide flap wheels are characterized by an extremely compact design, 3 mm diameter cylindrical shaft and X-Flex weight backing.

diam/th/shaft	max	rpm		P60	P80	P120	P150	P180	P240	P320
10x10x3	38.200	27.500	10	RG0001 • 34581829	RG0002 • 909383	RG0003 • 909385	RG0004 • 661085	RG0005 • 34581958	RG0006 • 34581959	RG0007 34581960
15x15x3	38.200	27.500	10	RG0008 • 34581981	RG0009 • 34581982	RG0010 • 34581983	RG0011 34581984	RG0012 34581985	RG0013 • 34581986	RG0014 34581987
20x05x3	38.200	27.500	10	RG0015 34557094	RG0016 34557095	RG0017 • 34557096	RG0018 34581988	RG0019 34557097	RG0020 34557098	RG0021 34557099
20x10x3	38.200	27.500	10	RG0022 34557100	RG0023 34557151	RG0024 • 34557152	RG0025 34557153	RG0026 34557154	RG0027 34557155	RG0028 34557156
20x15x3	38.200	27.500	10	RG0029 34557160	RG0030 34557161	RG0031 34557162	RG0032 34557163	RG0033 34581989	RG0034 34557164	RG0035 34557165
25x10x3	30.500	27.500	10	RG0043 34557181	RG0044 34557182	RG0045 34557183	RG0046 34557184	RG0047 34557185	RG0048 34557186	RG0049 34581990
30x05x3	25.400	22.900	10	RG0071 34557236	RG0072 34557237	RG0073 • 34557238	RG0074 34557239	RG0075 34557240	RG0076 34557241	RG0077 34582001
30x10x3	25.400	22.900	10	RG0078 • 909396	RG0079 • 909397	RG0080 • 909398	RG0081 • 816854	RG0082 34557249	RG0083 909400	RG0084 34557250
30x15x3	25.400	22.900	10	RG0085 • 34557260	RG0086 • 34557261	RG0087 • 34557262	RG0088 34582002	RG0089 34557263	RG0090 34582003	RG0091 34557264
40x10x3	19.100	17.100	10	RG0106 34557286	RG0107 34557287	RG0108 34557288	RG0109 34557289	RG0110 34582004	RG0111 34557290	RG0112 34599071

RG

ALUMINIUM OXIDE

flap wheels on 6 mm shaft

diam/th/shaft	max	rpm		P40	P60	P80	P120	P150	P180	P240	P320
20x10x6	38.200	27.500	10	RG0113 • 34427140	RG0115 • 49856	RG0116 • 816831	RG0118 • 816833	RG0119 • 619800	RG0120 • 816843	RG0121 34557157	RG0122 34557158
20x15x6	38.200	27.500	10	RG0123 • 34557166	RG0125 • 886804	RG0126 • 34557167	RG0128 • 34557168	RG0129 34557169	RG0130 • 34557170	RG0131 34557171	RG0132 34557172
20x20x6	38.200	27.500	10	RG0133 • 432915	RG0135 • 34557174	RG0136 • 34557175	RG0138 • 34557176	RG0139 34557177	RG0140 • 34557178	RG0141 34557179	RG0142 34557180
25x10x6	30.500	27.500	10	RG0143 34557187	RG0145 • 34557188	RG0146 • 34557189	RG0148 34557190	RG0149 34557191	RG0150 34557192	RG0151 34557193	RG0152 34557194
25x15x6	30.500	27.500	10	RG0153 • 34557200	RG0155 • 886805	RG0156 • 816846	RG0158 • 816847	RG0159 • 34557201	RG0160 34557202	RG0161 34557203	RG0162 34557204
25x20x6	30.500	27.500	10	RG0163 • 34557211	RG0165 • 34557212	RG0166 • 34557213	RG0168 • 34557214	RG0169 34557215	RG0170 34557216	RG0171 34557217	RG0172 34557218
25x25x6	30.500	27.500	10	RG0173 • 34557221	RG0175 • 494889	RG0176 • 34557222	RG0178 • 34557223	RG0179 34557224	RG0180 34557225	RG0181 34557226	RG0182 34557227
30x05x6	25.400	22.900	10	RG0183 34557242	RG0185 • 909388	RG0186 • 909390	RG0188 • 909393	RG0189 34557244	RG0190 34557245	RG0191 34557246	RG0192 34557247
30x10x6	25.400	22.900	10	RG0193 • 959241	RG0195 • 816855	RG0196 • 816871	RG0198 • 816872	RG0199 • 816873	RG0200 • 909405	RG0201 • 816874	RG0202 • 816875
30x15x6	25.400	22.900	10	RG0203 • 939107	RG0205 • 816880	RG0206 • 816893	RG0208 • 816905	RG0209 • 816906	RG0210 • 667198	RG0211 • 909404	RG0212 • 432975
30x20x6	25.400	22.900	10	RG0213 • 34557267	RG0215 • 34557268	RG0216 • 34557269	RG0218 • 34557270	RG0219 • 34557271	RG0220 • 34557272	RG0221 • 34557273	RG0222 34557274
30x25x6	25.400	22.900	10	RG0223 • 34557277	RG0225 • 34557278	RG0226 • 34557279	RG0228 34557280	RG0229 34557281	RG0230 34557282	RG0231 34557283	RG0232 34557284
40x10x6	19.100	17.100	10	RG0233 • 82070	RG0235 • 648425	RG0236 • 82078	RG0238 • 82079	RG0239 34557291	RG0240 • 34316177	RG0241 34557292	RG0242 34557293
40x15x6	19.100	17.100	10	RG0243 • 910558	RG0245 • 816907	RG0246 • 816908	RG0248 • 816909	RG0249 • 816911	RG0250 • 678198	RG0251 • 816912	RG0252 • 816913
40x20x6	19.100	17.100	10	RG0253 • 816914	RG0255 • 816915	RG0256 • 816916	RG0258 • 816918	RG0259 • 816919	RG0260 • 897078	RG0261 • 816920	RG0262 • 816921
40x25x6	19.100	17.100	10	RG0263 34557309	RG0265 34557310	RG0266 34557311	RG0268 34557312	RG0269 34557313	RG0270 34557314	RG0271 34557315	RG0272 34557316
40x30x6	19.100	17.100	10	RG0273 • 34582006	RG0275 • 34582007	RG0276 • 34582008	RG0278 • 34582009	RG0279 34582010	RG0280 • 34582021	RG0281 • 34582022	RG0282 34582023

S max = 10 mm

Description: Aluminium oxide flaps and X-Flex weight backing. 6 mm diameter cylindrical shaft.

Main features and benefits: These wheels are our most versatile RG tools. Strong and suitable for numerous applications on work surfaces of various kinds. Excellent flexibility.

Recommended applications: Finishing, light deburring, cleaning or preparation for subsequent treatments (chromium plating, nickel plating or painting) on small or hard-to-reach surfaces such as the internal surfaces of pipes, cylinders, parts of irregular shape.

Work surfaces: Stainless steel, standard steel, alloyed steel, aluminium, titanium, nonferrous materials and alloys, plastic materials, glass fiber, rubber, marble, stone, concrete, wood, hide or leather

diam/th/shaft	
	
	
	P40	P60	P80	P120	P150	P180	P240	P320
50x10x6	15.200	13.700	10	RG0283 •	RG0285 •	RG0286 •	RG0288 •	RG0289	RG0290	RG0291 •	RG0292
				82113	82117	909362	82125	34557324	34316181	34053444	34557325
50x15x6	15.200	13.700	10	RG0293 •	RG0295 •	RG0296 •	RG0298 •	RG0299	RG0300	RG0301 •	RG0302
				82127	816922	816923	816924	816925	34557333	816926	816927
50x20x6	15.200	13.700	10	RG0303 •	RG0305 •	RG0306 •	RG0308 •	RG0309	RG0310 •	RG0311 •	RG0312 •
				816928	816931	816933	816934	34557334	848563	816938	816939
50x25x6	15.200	13.700	10	RG0313 •	RG0315 •	RG0316 •	RG0318 •	RG0319	RG0320	RG0321	RG0322
				34557340	34557341	34557342	34557343	34557344	34557345	34557346	34557347
50x30x6	15.200	13.700	10	RG0323 •	RG0325 •	RG0326 •	RG0328 •	RG0329 •	RG0330	RG0331 •	RG0332
				910574	816940	816941	816942	816943	433019	433020	910572
50x40x6	15.200	13.700	10	RG0333 •	RG0335 •	RG0336 •	RG0338 •	RG0339	RG0340	RG0341	RG0342
				34557355	34557356	34557357	34557358	34557359	34557360	34557361	34557362
60x15x6	12.700	11.500	10	RG0343 •	RG0345 •	RG0346 •	RG0348 •	RG0349 •	RG0350	RG0351 •	RG0352
				910587	816949	816950	816951	816952	34557364	910579	34557365
60x20x6	12.700	11.500	10	RG0353 •	RG0355 •	RG0356 •	RG0358 •	RG0359 •	RG0360 •	RG0361 •	RG0362 •
				910707	816953	816954	816955	816956	433039	816957	816958
60x25x6	12.700	11.500	10	RG0363	RG0365	RG0366	RG0368	RG0369	RG0370	RG0371	RG0372
				34557370	34557371	34557372	34557373	34557374	34557375	34557376	34557377
60x30x6	12.700	11.500	10	RG0373 •	RG0375 •	RG0376 •	RG0378 •	RG0379 •	RG0380 •	RG0381 •	RG0382 •
				817011	816959	816960	816961	816962	909368	816963	816964
60x40x6	12.700	11.500	10	RG0383 •	RG0385 •	RG0386 •	RG0388 •	RG0389 •	RG0390 •	RG0391 •	RG0392
				817012	816965	816966	816967	816968	34557378	816969	816970
60x50x6	12.700	11.500	10	RG0393 •	RG0395 •	RG0396 •	RG0398 •	RG0399	RG0400	RG0401	RG0402
				816971	816972	816973	816974	34582024	34557379	34557380	34557381
80x15x6	8.900	8.600	10	RG0403 •	RG0405 •	RG0406 •	RG0408 •	RG0409	RG0410	RG0411	RG0412
				34557409	910718	82256	82257	34557410	34557411	34557412	34557413
80x20x6	8.900	8.600	10	RG0413 •	RG0415 •	RG0416 •	RG0418 •	RG0419	RG0420	RG0421	RG0422
				34557414	816976	816977	816978	34557415	34557416	34396830	34557417
80x25x6	8.900	8.600	10	RG0423	RG0425	RG0426	RG0428	RG0429	RG0430	RG0431	RG0432
				34557418	34557419	34557420	34557421	34557422	34557423	34557424	34557425
80x30x6	8.900	8.600	10	RG0433 •	RG0435 •	RG0436 •	RG0438 •	RG0439 •	RG0440 •	RG0441 •	RG0442 •
				910722	816981	816982	816983	816984	433068	915573	910720
80x40x6	8.900	6.500	10	RG0443 •	RG0445 •	RG0446 •	RG0448 •	RG0449	RG0450	RG0451 •	RG0452 •
				546574	816985	816986	816987	34557426	34557427	816989	34557428
80x50x6	8.900	6.500	10	RG0453 •	RG0455 •	RG0456 •	RG0458 •	RG0459 •	RG0460 •	RG0461 •	RG0462 •
				87910	816990	816991	816992	816993	34557429	817001	817003

FLAP WHEELS ON FLANGES

Description:

The Aluminium Oxide abrasive flaps with X-Flex weight backing are radially arranged from the tool axis.

The centre hole is reinforced by a metal ring whose size varies according to the wheel's diameter. This ensures a firm wheel holding on the machine tool by means of suitable reduction flanges.

Main features and benefits:

This big-sized tool ensures long life, continuous working cycles and reduced change time.

This product can be used manually on both flexible-shaft machines and on stationary polishing machines.

Large diameters increase contact surface while making a more even finish compared to similar smaller-sized tools.

Our RF Flap Wheels on Flanges can be used on wide surfaces.

The special flap arrangement ensures consistent abrasive wear and continuous exposure of new grit while maintaining high and stable cutting performance as well as consistent finishing quality for the entire life of the tool. It also ensures extreme flexibility and perfect adaptability to irregular shapes.

Adequate ventilation prevents work surfaces from overheating.

Recommended applications:

Finishing wide flat, concave and convex surfaces, grinding the internal and outer surfaces of tanks, containers and pipes, finishing parts of irregular shape such as handles, taps and moulded parts. Removing and cleaning welding seams.

Work surfaces:

Stainless steel, standard steel, alloyed steel, aluminium, titanium, nonferrous materials and alloys, plastic materials, plastic reinforced by fiberglass, marble, stone, rubber.

Industries served:

- **Metalworking.**
- **Production of metal tanks and reservoirs.**
- **Production of machinery and equipment for chemical, medical, textile and food industries.**
- **Automotive industry, in particular for deburring and cleaning stainless steel or chromium-plated parts.**
- **Design objects and fittings (handles, taps, small tools).**
- **Manufacture of pots and pans.**
- **Stainless steel fittings (hobs, cookers, domestic appliances, extractor hoods).**

Thanks to the exceptional range of diameters and thickness available, the most appropriate handiness/durability combination is guaranteed.

The abrasive used ensures a perfect flexibility/strength balance.

Since 350 and 410 mm diameter wheels are heavier, they are individually balanced so as to ensure their stability and balance when used on automatic machines or robotized lines.

RF

ALUMINIUM OXIDE flap wheels on flanges

Aluminium oxide flaps and X-Flex weight backing.

diam./th	hole	
	
	P40	P60	P80	P100	P120
100x25	26	8.600	10	RF0001	RF0003	RF0004	RF0005	RF0006
				34598778	34598779	34598780	34598791	34598792
100x30	26	8.600	10	RF0013 •	RF0015 •	RF0016 •	RF0017	RF0018 •
				34598798	34598799	34598800	34598801	34598802
100x50	26	8.600	10	RF0025	RF0027	RF0028	RF0029	RF0030
				34598807	34598808	34598809	34598810	34598811
150x25	25,4	5.700	10	RF0037	RF0039	RF0040	RF0041	RF0042
				34598817	34598818	34598819	34598820	34598821
150x30	25,4	5.700	10	RF0049	RF0051	RF0052	RF0053	RF0054
				34598827	34598828	34598829	34598830	34598831
150x50	25,4	5.700	10	RF0061	RF0063	RF0064	RF0065	RF0066
				34598837	34598838	34598839	34598840	34598841
165x25	25,4	5.200	5	RF0073	RF0075	RF0076	RF0077	RF0078
				34598847	34598848	34598849	34598850	34598851
165x30	25,4	5.200	5	RF0085	RF0087	RF0088	RF0089	RF0090
				34598857	34598858	34598859	34598860	34598861
165x50	25,4	5.200	5	RF0097 •	RF0099 •	RF0100	RF0101	RF0102
				34598867	34598868	34598869	34598870	34598871
165x25	30	5.200	5	RF0109	RF0111	RF0112	RF0113	RF0114
				34598877	34598878	34598879	34598880	34598881
165x30	30	5.200	5	RF0121	RF0123	RF0124	RF0125	RF0126
				34598887	34598888	34598889	34598890	34598891
165x50	30	5.200	5	RF0133	RF0135	RF0136	RF0137	RF0138
				34598897	34598898	34598899	34598900	34598901
165x25	44,45	5.200	5	RF0145	RF0147	RF0148	RF0149	RF0150
				34598907	34598908	34598910	34598911	34598912
165x30	44,45	5.200	5	RF0157	RF0159	RF0160	RF0161	RF0162
				34598918	34598919	34598920	34598921	34598922
165x50	44,45	5.200	5	RF0169	RF0171	RF0172	RF0173	RF0174
				34598928	34598929	34598930	34598931	34598932
165x25	54	5.200	5	RF0181	RF0183	RF0184	RF0185	RF0186
				34598938	34598939	34598940	34598941	34598942
165x30	54	5.200	5	RF0193 •	RF0195 •	RF0196 •	RF0197 •	RF0198 •
				34598948	34598949	34598950	34598951	34598952
165x50	54	5.200	5	RF0205 •	RF0207 •	RF0208 •	RF0209 •	RF0210 •
				34598958	34598959	34598960	34598961	34598962

diam./th	hole	
	
	P150	P180	P220	P240	P320
100x25	26	8.600	10	RF0007	RF0008	RF0009	RF0010	RF0012
				34598793	34598794	34598795	34598796	34598797
100x30	26	8.600	10	RF0019	RF0020	RF0021	RF0022	RF0024
				34598803	34598804	34598805	34598806	34599250
100x50	26	8.600	10	RF0031	RF0032	RF0033	RF0034	RF0036
				34598812	34598813	34598814	34598815	34598816
150x25	25,4	5.700	10	RF0043	RF0044	RF0045	RF0046	RF0048
				34598822	34598823	34598824	34598825	34598826
150x30	25,4	5.700	10	RF0055	RF0056	RF0057	RF0058	RF0060
				34598832	34598833	34598834	34598835	34598836
150x50	25,4	5.700	10	RF0067	RF0068	RF0069	RF0070	RF0072
				34598842	34598843	34598844	34598845	34598846
165x25	25,4	5.200	5	RF0079	RF0080	RF0081	RF0082	RF0084
				34598852	34598853	34598854	34598855	34598856
165x30	25,4	5.200	5	RF0091	RF0092	RF0093	RF0094	RF0096
				34598862	34598863	34598864	34598865	34598866
165x50	25,4	5.200	5	RF0103	RF0104	RF0105	RF0106	RF0108
				34598872	34598873	34598874	34598875	34598876
165x25	30	5.200	5	RF0115	RF0116	RF0117	RF0118	RF0120
				34598882	34598883	34598884	34598885	34598886
165x30	30	5.200	5	RF0127	RF0128	RF0129	RF0130	RF0132
				34598892	34598893	34598894	34598895	34598896
165x50	30	5.200	5	RF0139	RF0140	RF0141	RF0142	RF0144
				34598902	34598903	34598904	34598905	34598906
165x25	44,45	5.200	5	RF0151	RF0152	RF0153	RF0154	RF0156
				34598913	34598914	34598915	34598916	34598917
165x30	44,45	5.200	5	RF0163	RF0164	RF0165	RF0166	RF0168
				34598923	34598924	34598925	34598926	34598927
165x50	44,45	5.200	5	RF0175	RF0176	RF0177	RF0178	RF0180
				34598933	34598934	34598935	34598936	34598937
165x25	54	5.200	5	RF0187	RF0188	RF0189	RF0190	RF0192
				34598943	34598944	34598945	34598946	34598947
165x30	54	5.200	5	RF0199 •	RF0200 •	RF0201 •	RF0202	RF0204 •
				34598953	34598954	34598955	34598956	34598957
165x50	54	5.200	5	RF0211 •	RF0212 •	RF0213 •	RF0214	RF0216
				34598963	34598964	34598965	34598966	34598967

RF

ALUMINIUM OXIDE flap wheels on flanges

Aluminium oxide flaps and X-Flex weight backing.

diam./th	hole	
	
	P40	P60	P80	P100	P120
200x25	30	4.300	5	RF0217	RF0219	RF0220	RF0221	RF0222
				34598968	34598969	34598970	34598971	34598972
200x30	30	4.300	5	RF0229	RF0231	RF0232	RF0233	RF0234
				34598978	34598979	34598980	34598981	34598982
200x50	30	4.300	5	RF0241	RF0243	RF0244	RF0245	RF0246
				34598988	34598989	34598990	34598991	34598992
200x25	54	4.300	5	RF0253	RF0255	RF0256	RF0257	RF0258
				34598998	34598999	34599000	34599001	34599002
200x30	54	4.300	5	RF0265	RF0267	RF0268	RF0269	RF0270
				34599008	34599009	34599010	34599011	34599012
200x50	54	4.300	5	RF0277 •	RF0279 •	RF0280 •	RF0281 •	RF0282 •
				34599018	34599019	34599020	34599021	34599022
250x25	100	3.400	5	RF0289	RF0291	RF0292 •	RF0293	RF0294 •
				34599028	34599029	34599030	34599031	34599032
250x30	100	3.400	5	RF0301	RF0303 •	RF0304 •	RF0305	RF0306 •
				34599038	34599039	34599040	34599041	34599042
250x50	100	3.400	5	RF0313 •	RF0315 •	RF0316 •	RF0317 •	RF0318 •
				34599048	34599049	34599050	34599051	34599052
300x30	100	2.850	5	RF0325	RF0327	RF0328	RF0329	RF0330 •
				34599058	34599059	34599060	34599061	34599062
300x50	100	2.850	5	RF0337 •	RF0339 •	RF0340 •	RF0341 •	RF0342 •
				34599068	34599069	34599070	34599081	34599082
300x75	100	2.850	5	RF0349	RF0351 •	RF0352 •	RF0353	RF0354 •
				34599088	34599089	34599090	34599091	34599092
350x30	132	2.250	2	RF0361	RF0363	RF0364	RF0365	RF0366
				34599098	34599099	34599100	34599101	34599102
350x50	132	2.250	2	RF0373	RF0375	RF0376	RF0377	RF0378
				34599108	34599109	34599110	34599111	34599112
350x60	132	2.250	2	RF0385	RF0387	RF0388	RF0389	RF0390
				34599118	34599119	34599120	34599121	34599122
350x75	132	2.250	2	RF0397	RF0399	RF0400	RF0401	RF0402
				34599128	34599129	34599130	34599131	34599132
350x100	132	2.250	2	RF0409	RF0411	RF0412	RF0413	RF0414
				34599138	34599139	34599140	34599141	34599142
410x30	152	2.080	2	RF0421	RF0423	RF0424	RF0425	RF0426
				34599148	34599149	34599150	34599151	34599152
410x50	152	2.080	2	RF0433	RF0435	RF0436	RF0437	RF0438
				34599158	34599159	34599160	34599161	34599162
410x60	152	2.080	2	RF0445	RF0447	RF0448	RF0449	RF0450
				34599168	34599169	34599170	34599171	34599172
410x75	152	2.080	2	RF0457	RF0459	RF0460	RF0461	RF0462
				34599178	34599179	34599180	34599181	34599182
410x100	152	2.080	2	RF0469	RF0471	RF0472	RF0473	RF0474
				34599188	34599189	34599190	34599191	34599192

diam./th	hole	
	
	P150	P180	P220	P240	P320
200x25	30	4.300	5	RF0223	RF0224	RF0225	RF0226	RF0228
				34598973	34598974	34598975	34598976	34598977
200x30	30	4.300	5	RF0235	RF0236	RF0237	RF0238	RF0240
				34598983	34598984	34598985	34598986	34598987
200x50	30	4.300	5	RF0247	RF0248	RF0249	RF0250	RF0252
				34598993	34598994	34598995	34598996	34598997
200x25	54	4.300	5	RF0259	RF0260	RF0261	RF0262	RF0264
				34599003	34599004	34599005	34599006	34599007
200x30	54	4.300	5	RF0271	RF0272	RF0273	RF0274	RF0276
				34599013	34599014	34599015	34599016	34599017
200x50	54	4.300	5	RF0283	RF0284	RF0285	RF0286	RF0288
				34599023	34599024	34599025	34599026	34599027
250x25	100	3.400	5	RF0295	RF0296	RF0297 •	RF0298	RF0300
				34599033	34599034	34599035	34599036	34599037
250x30	100	3.400	5	RF0307	RF0308 •	RF0309 •	RF0310	RF0312
				34599043	34599044	34599045	34599046	34599047
250x50	100	3.400	5	RF0319 •	RF0320 •	RF0321 •	RF0322 •	RF0324 •
				34599053	34599054	34599055	34599056	34599057
300x30	100	2.850	5	RF0331	RF0332 •	RF0333	RF0334	RF0336 •
				34599063	34599064	34599065	34599066	34599067
300x50	100	2.850	5	RF0343 •	RF0344 •	RF0345 •	RF0346 •	RF0348 •
				34599083	34599084	34599085	34599086	34599087
300x75	100	2.850	5	RF0355 •	RF0356 •	RF0357 •	RF0358 •	RF0360
				34599093	34599094	34599095	34599096	34599097
350x30	132	2.250	2	RF0367	RF0368	RF0369	RF0370	RF0372
				34599103	34599104	34599105	34599106	34599107
350x50	132	2.250	2	RF0379	RF0380	RF0381	RF0382	RF0384
				34599113	34599114	34599115	34599116	34599117
350x60	132	2.250	2	RF0391	RF0392	RF0393	RF0394	RF0396
				34599123	34599124	34599125	34599126	34599127
350x75	132	2.250	2	RF0403	RF0404	RF0405	RF0406	RF0408
				34599133	34599134	34599135	34599136	34599137
350x100	132	2.250	2	RF0415	RF0416	RF0417	RF0418	RF0420
				34599143	34599144	34599145	34599146	34599147
410x30	152	2.080	2	RF0427	RF0428	RF0429	RF0430	RF0432
				34599153	34599154	34599155	34599156	34599157
410x50	152	2.080	2	RF0439	RF0440	RF0441	RF0442	RF0444
				34599163	34599164	34599165	34599166	34599167
410x60	152	2.080	2	RF0451	RF0452	RF0453	RF0454	RF0456
				34599173	34599174	34599175	34599176	34599177
410x75	152	2.080	2	RF0463	RF0464	RF0465	RF0466	RF0468
				34599183	34599184	34599185	34599186	34599187
410x100	152	2.080	2	RF0475	RF0476	RF0477	RF0478	RF0480
				34599193	34599194	34599195	34599196	34599197

bibielle

- **QUICK-CHANGE DISCS**
- **REINFORCED SPIRAL BANDS**

QUICK-CHANGE DISCS

quick-change discs

Description:

The abrasive discs are glued to threaded nylon shafts allowing them to be rapidly fit on proper holders.

Two fastening systems are available:

- **R System** where abrasive discs are male threaded. Thanks to their wide adhesive surfaces, they provide higher mechanical strength. BIBIELLE R System is compatible with the backup pads of similar competitive products.
- **S System** where abrasive discs are female threaded. Due to their narrower adhesive surface, they provide lower mechanical strength. BIBIELLE S System is compatible with the backup pads of similar competitive products.

Main features and benefits:

Quick-change discs are ideal products for frontal applications on small areas and spaces. A mechanical securing system allows discs to be firmly held and prevents them from moving during operation while ensuring extremely quick change. Perfect adherence and top-quality abrasive ensure long life.

Recommended applications:

Mould and model making, manufacture and repair of cars, aeronautical and aerospace industry, manufacture of small-sized tanks and equipment.

Work surfaces:

Standard steel, stainless steel, alloyed steel, cast iron, aluminium, nonferrous materials.

DCR R

ALUMINIUM OXIDE

quick-change discs - R

Aluminium oxide discs, Y-weight backing.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DR1016	DR1017	DR1018	DR1019	DR1020	DR1022	RH0050
			34593628	34593630	34593641	34593642	34593643	34593644	
38	25.000	100	DR1030	DR1031	DR1032	DR1033	DR1034 •	DR1036	RH0051
			34593645	34593646	34593647	34593648	34593649	34593650	
51	25.000	100	DR1044 •	DR1045 •	DR1046	DR1047 •	DR1048 •	DR1050 •	RH0052
			34593651	34593652	34593653	34593654	34593655	34593656	
76	20.000	50	DR1058 •	DR1059 •	DR1060	DR1061 •	DR1062 •	DR1064 •	RH0053
			34593657	34593658	34593659	34593660	34593661	34593662	

DCR R

ZIRCONIUM

quick-change discs - R

Zirconium discs, Y-weight backing.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DR1080	DR1081	DR1082	DR1083	DR1084	DR1086	RH0050
			34593663	34593664	34593665	34593666	34593667	34593668	
38	25.000	100	DR1088	DR1089	DR1090	DR1091	DR1092	DR1094	RH0051
			34593669	34593670	34593671	34593672	34593673	34593674	
51	25.000	100	DR1096 •	DR1097 •	DR1098	DR1099 •	DR1100 •	DR1102 •	RH0052
			34593675	34593676	34593677	34593678	34593679	34593680	
76	20.000	50	DR1104 •	DR1105	DR1106	DR1107 •	DR1108 •	DR1110 •	RH0053
			34593681	34593682	34593683	34593684	34593685	34593686	

DCR R

HIGH PERFORMANCE
quick-change discs - R

High-performance Zirconium discs (with additive), Y-weight backing.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DR1118	DR1119	DR1120	DR1121 •	DR1122	DR1123	RH0050
			34593687	34593688	34593689	34593690	34593691	34593692	
38	25.000	100	DR1125	DR1126	DR1127	DR1128 •	DR1129	DR1130 •	RH0051
			34593693	34593694	34593695	34593696	34593697	34593698	
51	25.000	100	DR1132 •	DR1133 •	DR1134 •	DR1135 •	DR1136 •	DR1137 •	RH0052
			34593699	34593700	34593701	34593702	34593703	34593704	
76	20.000	50	DR1139 •	DR1140 •	DR1141 •	DR1142 •	DR1143 •	DR1144 •	RH0053
			34593705	34593706	34593707	34593708	34593709	34593710	

DCR R

quick change discs - R
CERAMIC R CLOTH

Ceramic cloth X-weight support

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DR9500 •	DR9501 •	DR9502 •	DR9503 •	DR9504 •	DR9505 •	RH0050
			34593711	34593712	34593713	34593714	34593715	34593716	
38	25.000	100	DR9512 •	DR9513 •	DR9514 •	DR9515 •	DR9516 •	DR9517 •	RH0051
			34593717	34593718	34593719	34593720	34593721	34593722	
51	25.000	100	DR9524 •	DR9525 •	DR9526 •	DR9527 •	DR9528 •	DR9529 •	RH0052
			34593723	34593724	34593725	34593726	34593727	34593728	
76	20.000	50	DR9536 •	DR9537 •	DR9538 •	DR9539 •	DR9540 •	DR9541 •	RH0053
			34593729	34593730	34593731	34593732	34593733	34593734	

DCR S

ALUMINIUM OXIDE quick-change discs - S

Aluminium oxide discs, Y-weight backing.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DRO016	DRO017	DRO018	DRO019	DRO020	DRO022	RH0070
			34593948	34593949	34593950	34593971	34593972	34593973	
38	25.000	100	DRO030	DRO031	DRO032	DRO033	DRO034	DRO036	RH0071
			34593974	34593975	34593976	34593978	34593979	34593980	
51	25.000	100	DRO044	DRO045	DRO046	DRO047	DRO048	DRO050	RH0072
			34593981	34593982	34593983	34593984	34593985	34593986	
76	20.000	50	DRO058	DRO059	DRO060	DRO061	DRO062	DRO064	RH0073
			34593987	34593988	34593989	34593990	34593991	34593992	

DCR S

ZIRCONIUM quick-change discs - S

Zirconium discs, Y-weight backing.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DRO080	DRO081	DRO082	DRO083	DRO084	DRO086	RH0070
			34593993	34593994	34593995	34593996	34593997	34593998	
38	25.000	100	DRO088	DRO089	DRO090	DRO091	DRO092	DRO094	RH0071
			34593999	34594000	34594001	34594002	34594003	34594004	
51	25.000	100	DRO096	DRO097	DRO098	DRO099	DRO100	DRO102	RH0072
			34594005	34594006	34594007	34594008	34594009	34594010	
76	20.000	50	DRO104	DRO105	DRO106	DRO107	DRO108	DRO110	RH0073
			34594011	34594012	34594013	34594014	34594015	34594016	

DCR S

HIGH PERFORMANCE
quick-change discs - S

High-performance Zirconium discs (with additive),
Y-weight backing.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DR0120	DR0121	DR0122	DR0123	DR0124	DR0125	RH0070
			34594017	34594018	34594019	34594020	34594021	34594022	
38	25.000	100	DR0127	DR0128	DR0129	DR0130	DR0131	DR0132	RH0071
			34594023	34594024	34594025	34594026	34594027	34594028	
51	25.000	100	DR0134	DR0135	DR0136	DR0137	DR0138	DR0139	RH0072
			34594029	34594030	34594031	34594032	34594033	34594034	
76	20.000	50	DR0141	DR0142	DR0143	DR0144	DR0145	DR0146	RH0073
			34594035	34594036	34594037	34594038	34594039	34594040	

DCR S

quick change discs - S
CERAMIC S CLOTH

Ceramic cloth X-weight support.

diameter	
	
	P36	P40	P50	P60	P80	P120	Holder (page 69)
25	30.000	100	DR9506 •	DR9507 •	DR9508 •	DR9509 •	DR9510 •	DR9511 •	RH0070
			34594041	34594042	34594043	34594044	34594045	34594046	
38	25.000	100	DR9518 •	DR9519 •	DR9520 •	DR9521 •	DR9522 •	DR9523 •	RH0071
			34594047	34594048	34594049	34594050	34594051	34594052	
51	25.000	100	DR9530 •	DR9531 •	DR9532 •	DR9533 •	DR9534 •	DR9535 •	RH0072
			34594053	34594055	34594056	34594057	34594058	34594059	
76	20.000	50	DR9542 •	DR9543 •	DR9544 •	DR9545 •	DR9546 •	DR9547 •	RH0073
			34594060	34594061	34594062	34594063	34594064	34594065	

REINFORCED SPIRAL BANDS

Description: Small-sized abrasive cylinders internally reinforced with cotton cloth.

Main features and benefits: Compact design allows you to work even in very small spaces. Perfect adherence to backing and top-quality abrasive ensure long life. They should be used on expanders as with the same size as the spiral band.

Recommended applications: Finishing of moulded parts, internal surfaces of cylinders, pipes and drilled parts in general.

Work surfaces: Standard steel, stainless steel, nonferrous materials and alloys, plastic materials.

SB

ALUMINIUM OXIDE reinforced spiral bands

Aluminium oxide SB, X-weight backing.

diam./th.	
	
	P36	P50	P60	P80	P120	P150	P180
10x10	38.000	100				SB0004 • 34593735	SB0005 34593736	SB0006 34593737	SB0007 34593738
10x20	38.000	100		SB0016 • 34593739	SB0017 • 34593740	SB0018 • 34593741	SB0019 • 34593742	SB0020 • 34593743	SB0021 34593744
13x25	30.000	100	SB0029 34593745	SB0030 • 34593746	SB0031 • 34593747	SB0032 • 34593748	SB0033 34593749	SB0034 • 34593750	SB0035 34593751
15x10	26.000	100				SB0046 34593752	SB0047 34593753	SB0048 34593754	SB0049 34593755
15x30	26.000	100	SB0057 • 34593756	SB0058 • 34593757	SB0059 • 34593758	SB0060 • 34593759	SB0061 • 34593760	SB0062 • 34593761	SB0063 34593762
19x25	20.000	100	SB0071 34593763	SB0072 34593764	SB0073 • 34593765	SB0074 • 34593766	SB0075 34593767	SB0076 34593768	SB0077 34593769
22x20	17.000	100	SB0085 • 34593770	SB0086 • 34593771	SB0087 • 34593772	SB0088 • 34593773	SB0089 34593774	SB0090 • 34593775	SB0091 34593776
25x25	15.000	100	SB0099 • 34593777	SB0100 34593778	SB0101 • 34593779	SB0102 • 34593780	SB0103 34593781	SB0104 • 34593782	SB0105 34593783
30x20	13.000	100	SB0113 34593784	SB0114 34593785	SB0115 • 34593786	SB0116 • 34593787	SB0117 34593788	SB0118 34593789	SB0119 34593790
30x30	13.000	100	SB0127 • 34593791	SB0128 • 34593792	SB0129 • 34593793	SB0130 • 34593794	SB0131 34593795	SB0132 • 34593796	SB0133 34593797
38x25	10.000	100	SB0141 34593798	SB0142 34593799	SB0143 34593800	SB0144 34593801	SB0145 34593802	SB0146 34593803	SB0147 34593804
45x30	8.500	100	SB0155 • 34593805	SB0156 • 34593806	SB0157 • 34593807	SB0158 • 34593808	SB0159 34593809	SB0160 • 34593810	SB0161 34593811
51x25	7.500	100	SB0169 34593812	SB0170 34593813	SB0171 • 34593814	SB0172 • 34593815	SB0173 34593816	SB0174 34593817	SB0175 34593818
60x30	6.500	50	SB0183 34593819	SB0184 34593820	SB0185 • 34593821	SB0186 34593822	SB0187 34593823	SB0188 34593824	SB0189 34593825
75x30	5.000	50	SB0197 34593826	SB0198 34593827	SB0199 34593828	SB0200 34593829	SB0201 34593830	SB0202 34593831	SB0203 34593832
100x40	4.000	25	SB0211 34593833	SB0212 34593834	SB0213 34593835	SB0214 34593836	SB0215 34593837	SB0216 34593838	SB0217 34593839

SB

ZIRCONIUM reinforced spiral bands

Zirconium SB, X-weight backing.

diam./th.	
	
	P36	P50	P60	P80	P120
10x10	38.000	100				SB0011 34593840	SB0012 34593841
10x20	38.000	100		SB0023 34593842	SB0024 • 34593843	SB0025 • 34593844	SB0026 • 34593845
13x25	30.000	100	SB0036 • 34593846	SB0037 • 34593847	SB0038 • 34593848	SB0039 • 34593849	SB0040 34593850
15x10	26.000	100				SB0053 34593851	SB0054 34593852
15x30	26.000	100	SB0064 • 34593853	SB0065 • 34593854	SB0066 • 34593855	SB0067 • 34593856	SB0068 • 34593857
19x25	20.000	100	SB0078 34593858	SB0079 34593859	SB0080 • 34593860	SB0081 • 34593861	SB0082 34593862
22x20	17.000	100	SB0092 • 34593863	SB0093 • 34593864	SB0094 • 34593865	SB0095 • 34593866	SB0096 34593867
25x25	15.000	100	SB0106 • 34593868	SB0107 34593869	SB0108 • 34593870	SB0109 • 34593871	SB0110 34593872
30x20	13.000	100	SB0120 34593873	SB0121 34593874	SB0122 • 34593875	SB0123 • 34593876	SB0124 34593877
30x30	13.000	100	SB0134 • 34593878	SB0135 • 34593879	SB0136 • 34593880	SB0137 • 34593881	SB0138 • 34593882
38x25	10.000	100	SB0148 34593883	SB0149 34593884	SB0150 34593885	SB0151 34593886	SB0152 34593887
45x30	8.500	100	SB0162 • 34593888	SB0163 • 34593889	SB0164 • 34593890	SB0165 • 34593891	SB0166 34593892
51x25	7.500	100	SB0176 34593893	SB0177 • 34593894	SB0178 34593895	SB0179 34593896	SB0180 34593897
60x30	6.500	50	SB0190 34593898	SB0191 • 34593899	SB0192 • 34593900	SB0193 34593901	SB0194 34593902
75x30	5.000	50	SB0204 34593903	SB0205 34593904	SB0206 34593905	SB0207 34593906	SB0208 34593907
100x40	4.000	25	SB0218 34593908	SB0219 34593909	SB0220 34593910	SB0221 34593911	SB0222 34593912

ACCESSORIES

BA

back-up pads

for SCD with hole
(pages 27, 28)
for SDF (page 34)

diam/hole	hardness		
100 x 16	Medium	1	BA0005 34050524
115 x 22	Medium	1	BA0001 • 709995
127 x 22	Medium	1	BA0002 • 34566897
178 x 22	Medium	1	BA0003 • 70998

shaft for STW

diameter		
6 x M8	1	00Y42 • 905335
6 x M12	1	00Y40 • 905336
8 x M12	1	00Y41 • 905337

RH holders for DCR-R
6 mm shaft

diam./shaft	hardness		
25x6	Medium (80 SHA)	1	RH0050 • 34598666
38x6	Medium (80 SHA)	1	RH0051 • 34598667
51x6	Medium (80 SHA)	1	RH0052 • 34598696
76x6	Medium (80 SHA)	1	RH0053 • 34598700

BA back-up pads
for velcro SCD (pages 27, 28)

diam/hole	hardness		
100xM14	Medium	1	BA0099 • 34603053
115xM14	Medium	1	BA0100 • 34050358
127xM14	Medium	1	BA0101 • 34050359
150xM14	Medium	1	BA0102 • 34566897
178xM14	Medium	1	BA0103 • 34050509
200xM14	Medium	1	BA0104 • 34603054
115xM14C	Medium	1	BA0105 • 34050524
127xM14C	Medium	1	BA0106 • 34050525

adapter for DCR
Holders-M14

To fit the RH Holders for DCR both R or S to the M14 thread of angle grinders.

1	00Y25 • 34214177

RH holders for DCR-S
6 mm shaft

diam./shaft	hardness		
25x6	Medium (80 SHA)	1	RH0070 • 34598668
38x6	Medium (80 SHA)	1	RH0071 • 34598670
51x6	Medium (80 SHA)	1	RH0072 • 34598782
76x6	Medium (80 SHA)	1	RH0073 • 34598783

shafts for BUH

A: Holder + threaded shaft for BUH 76x9,6 hole.

B: Threaded shaft for BUH 25x25x4,8 (shaft 6,35).

B1: Threaded shaft for BUH 25x25x4,8 (shaft 6).

Type		
A	1	00Y24 •
		34581830
B	1	00Y26 •
		34581954
B1	1	00Y26A •
		34214172

pair of metal reduction flanges for BCW

		Flap wheel hole
		76,2
1		00U24 •
		34214174

extended shaft for RG with threaded shaft

length/ diam	
50x6	00Y23
	34581827
80x6	00Y20
	34581828

pair of metal reduction flanges for RF

	Flap wheel hole							
	25,4	26	30	44	54	100	132	152
1	00U1 •	00U3 •	00U4 •	00U15 •	00U5 •	00U6 •	00U12 •	00U13 •
	34590212	34599282	34599283	34599285	34599284	34588456	34599286	34599287

Holders for Satin Finish Machines

Rubber holders to be used on satin finish machines. It is inserted into a roller made of abrasive material and expands during rotation.

diam/th.	hole			
100x50	19	4.000	1	RH0030 •
				34581953
100x100	19	4.000	1	RH0031 •
				34581952

INSTRUCTIONS FOR CORRECTLY USING AND STORING BIBIELLE PRODUCTS

1) General information.

Abrasive products can break and therefore they should be handled with great care. The use of damaged or incorrectly fit abrasives is dangerous and can cause serious damage to both operators and all persons present in the working area where the abrasive process is occurring.

2) Handling, transport and storage.

All abrasive products should be handled, used and carried with care. They should be stored in a dry place protected from frost and kept away from heat, wet walls, doors or windows. They should be ideally stored at a temperature between 18° C and 22° C and at a relative humidity between 45% and 65%. The abrasive products should be stored in their original packages so as to avoid any mechanical damage.

3) How to select the right abrasive.

All information written on the label or on the abrasive as well as any use restrictions, safety instructions and other kinds of precautions should be read and respected. If heavy removal is required we recommend you select a coarser grit instead of increasing the operating pressure. Excessive pressure can slow speed down, increase temperature and put both the abrasive and the machine tool under excessive stress which could result in breakages. BIBIELLE, after sales service, distributors and retailers, is always at your disposal for any advice you might need on the most suitable product to be used in any given application.

4) Visual check.

All abrasive products should be visually checked before being fit. Damaged or out-of-date abrasives should never be used and should be destroyed.

5) How to fit and prepare the abrasive product.

All abrasive products should be fit following the instructions provided by BIBIELLE and the manufacturer of the machine tool on which the product is going to be fit. All abrasive products should only be fit by competent, highly skilled and trained personnel. Once fit, every abrasive product should be subject to a rotation test for a reasonable period of time (never exceed the maximum operating speed recommended). Always read and follow the user manuals supplied by BIBIELLE.

6) Further information.

Besides reading the instructions given by BIBIELLE, we recommend you: 1) read the user manual of the grinder; 2) set up guards before operating the machine tool; 3) never start any grinding operation unless guards are set up; 4) use appropriate personal protection equipment according to the type of machine tool and application; for instance goggles or face masks, ear plugs, dust masks, safety shoes, gloves and other protective clothing; 5) only use the abrasive product for the intended purposes (read and follow use restrictions, safety instructions as well as any other relevant information); 6) never use cut-off discs for grinding and removing applications. If a cutting operation is to be made using a portable machine tool, the wheel should be kept perpendicular to the cutting area; 7) switch off the motor and make sure that the abrasive product has come to a stop before laying the portable grinder on the work bench or on the floor; 8) the wheel fit on the portable machine tool should never be subject to force when brought into contact with the workpiece.

This catalogue cancels and replaces the previous editions.

Bibielle SpA reserves the right to change, without notice, some product specification according to technical and production requirements.

bibielle
Abrasive Technologies

bibielle

Abrasive Technologies

bibielle bibielle

Abrasive Technologies Abrasive Technologies

bibielle bibielle bibielle bibielle

Abrasive Technologies Abrasive Technologies Abrasive Technologies Abrasive Technologies

bibielle

A Company of the TYROLIT Group

WHYB

BIBIELLE S.P.A.

Via Cuneo, 35 • 12040 Margarita (CN) • Italy

Tel.: +39 0171.793800

Fax: +39 0171.793001

www.bibielle.com • bibielle@bibielle.com

bibielle bibielle

Abrasive Technologies Abrasive Technologies

bibielle

Abrasive Technologies