Scotch-Brite[™] Surface Conditioning Wheels Selection Guide

Wheel Selection in 3 Easy Steps Step 1 Step 2 Step 3 What are you trying to do with the wheel? Select the type of wheel that Use the next 4 pages will work with your equipment. to select your wheel. Convolute wheels are There are two main applications for Wheel descriptions include many surface conditioning wheels: deburring pieces of relevant information, from typically bigger and used on stationary equipment. and finishing. If you are deburring parts wheel composition to size. or radiusing edges, use a deburring wheel Use this key to read Scotch-Brite **Unitized wheels** are (see pg. 4 for convolute, pg. 6 for unitized). wheel descriptions: generally smaller wheels used To create an aesthetic finish, use an on portable tools. appropriate finishing wheel (see pg. 5). 9 S FIN If your part requires both deburring and aesthetic finishing, start with a deburring wheel. If necessary, follow up with a Getting Started finishing wheel to create the required finish. For over 50 years, 3M has made your toughest jobs easier with a broad portfolio of surface conditioning wheels. Now, we're making it even easier to choose the best option for your application – from aesthetic finishing

to weld blending, deburring and more!

Convolute Wheels

Scotch-Brite™ EXL PRO

UPC (051125)	Grade	Max RPM	Size
94904-5	9S FIN		0 16 411
94926-7	10S FIN	6,000	6 × 1/2 × 1"
94905-2	9S FIN	6,000	6×1×1"
94917-0	10S FIN		0×1×1
94907-1	9S FIN	4.500	0 16 01
94927-4	10S FIN		8 × 1/2 × 3"
94908-8	9S FIN	4,500	8 × 1 × 3"
94918-7	10S FIN		0 × 1 × 3
94913-2	9S FIN	3,000	12 × 1 × 5"
94902-6	10S FIN		12 × 1 × 5
94914-9	9S FIN		12 × 2 × 5"

3M[™] General Deburring Wheels

UPC (048011)	Grade	Max RPM	Size
64899-6	9S FIN	6,000	6 × 1/2 × 1"
64900-9	9S FIN	0,000	6 × 1 × 1"
64901-6	9S FIN	4 500	6 × 1/2 × 1"
64902-3	9S FIN	4,500	8 × 1 × 3"

Scotch-Brite™ EXL Deburring Wheels

UPC (048011)	Grade	Max RPM	Size	
13616-5	8A MED			
09548-6	8S FIN		6 × ½ × 1"	
05790-3	9S FIN	6 000		
13617-2	8A MED	6,000		
09549-3	8S FIN		6×1×1"	
05132-1	9S FIN			
17459-4	8A MED			
14629-4	8S FIN		8 × ½ × 3"	
05791-0	9S FIN			
13619-6	8A MED			
09551-6	8S FIN	4,500	8 × 1 × 3"	
05135-2	9S FIN			
13620-2	8A MED			
09552-3	8S FIN		8 × 2 × 3"	
05136-9	9S FIN			

Scotch-Brite™ Metal Finishing Wheels

UPC (048011)	Grade	Max RPM	Size
01862-1	5A MED		6×1×1"
01863-8	5A CRS	6 000	UXIXI
01869-0	5A MED	6,000	6×2×1"
01888-1	5A CRS		0×2×1
01871-3	5A MED		0 1 011
01872-0	5A CRS	4,500	8×1×3"
01876-8	5A MED		0 0 011
01904-8	5A CRS		8 × 2 × 3"

Scotch-Brite™ Multi-Finish Wheels

UPC (048011)	Grade	Max RPM	Size	
13170-2	2S CRS			
13171-9	2S MED		6×1×1"	
13172-6	2S FIN	6,000		
13176-4	2S CRS	0,000	6×2×1"	
13177-1	2S MED			
13178-8	2S FIN			
13183-2	2S MED		8×1×3"	
13184-9	2S FIN	4 500	0×1×3	
13185-6	2S CRS	4,500	000"	
13186-3	2S MED		8×2×3"	

Unitized Wheels

Scotch-Brite™ EXL Unitized Wheel

UPC (048011)			Size	
15527-2	2A MED	25,100		
13713-1	2S FIN	30,100		
14063-6	6A MED		1 × 1 × ³ / ₁₆ "	
13753-7	8A MED	35,100		
13752-0	8A CRS			
16054-2	2A MED	10.100		
14750-5	2S FIN	12,100		
15118-2	6A MED		3 × 1/4 × 3/8"	
14753-6	8A MED	18,100		
13766-7	8A CRS			

Scotch-Brite™ Roloc™ EXL Unitized Wheels

Official Williams					
UPC (048011)	Grade	Max RPM	Size		
17185-2	2A MED				
17183-8	2S FIN	22,100	2" × NH		
17190-6	6A MED	22,100	ZXIVII		
17192-0	8A MED				
17186-9	2A MED				
17184-5	2S FIN	15.100	3" × NH		
17191-3	6A MED	15,100	3 X NIT		
17193-7	8A MED				

Scotch-Brite™ Rapid Cut Unitized Wheels

Products

····								
UPC (051115)	Density	Grade	Max RPM	Size				
66699-5	7	CRS+	35.100	1 × 1 × 3/16"				
66725-1	7	XCS+	33,100	1 × 1 × 9/16				
66722-0	9	CRS+	18,100	0 1/ 2/"				
66748-0	9	XCS+		$3 \times \frac{1}{4} \times \frac{3}{8}$ "				
66704-6	7	CRS+						
66730-5	7	XCS+		. 1/ 5/"				
66721-3	9	CRS+		4 × ½ × 5/8"				
66747-3	9	XCS+						

Scotch-Brite™ Roloc™ Rapid Cut Unitized Wheels

UPC	Density	Grade	Max RPM	Size
051115-66759-6	9	CRS+	22,100	2"×NH
048011-64859-0	9	CRS+	15,100	3"×NH
051115 -66760-2	9	XCS+	15.100	3"×NH

Deburring with Convolute Wheels

Scotch-Brite Deburring Wheels are typically used for removing the metal burrs left by fabrication activities. They are also used for radiusing sharp edges, cleaning and light blending.

Scotch-Brite EXL 3M General **Deburring**

- Single packaging

Improved consistency Versatile and

broad product line Trusted performance

Scotch-Brite EXL PRO

- Longest life without sacrificing feel or conformability
- Extra cut without sacrificing finish
- Ideal in off-hand applications

point

The new EXL PRO Deburring Wheel was designed with the operator in mind. It provides longer life and extra cut, but is not too hard and does not finish too coarse. It runs smoothly and requires less pressure to get the job done. For operators who can feel the difference, this is the wheel of choice.

Density	Mineral	Grade	Diameter	Width
9 & 10	S/C	FIN	4-24"	1/2-42"
Ideal	ıg			

High Performance

- 30-50% longer life than original EXL
- More total cut with less operator pressure
- Soft and smooth
- Operator friendly

Scotch-Brite[™] EXL, EX2 & EX3 Deburring Wheels

The original EXL, EX2 and EX3 Deburring Wheels offer good value and the most versatile product portfolio. For years these wheels have provided customers with an easy solution for deburring, radiusing and blending their metal parts. This line provides versatility and consistent performance.

Density	Mineral	Grade	Diameter	Width
EXL (Soft)				
EX2 (Med)	A/0 & S/C	FIN & MED	4-24"	1/2-42"
EX3 (Hard)				

Good Performance

- Broad range of products and sizes (many stocked items)
- Consistent performance

3M[™] General Deburring Wheel

This General Deburring Wheel provides basic performance at competitive prices and order quantities. This wheel provides the performance required for light to medium deburring applications, as well as for cleaning and finishing applications.

Density	Mineral	Grade	Diameter	Width
9	S/C	FIN	6 & 8"	1/2 & 1"

Basic Use

- Single package quantities
- Strong overall value
- Value priced

Finishing with Convolute Wheels

Introducing the "Finishing Four." The easiest way to achieve the look you're going for! These wheels are primarily used for producing various aesthetic finishes on metal. Each wheel creates a different finish, as described below.

Width		3/8-42"							
Core Size	1	1	3	5	5	8	10	12	12
Diameter	4	6	8	10	12	14	16	20	24

Scotch-Brite[™] Light Deburring Wheels

Produces a bright and consistent finish with a tight scratch pattern. These very soft, conformable wheels can be used for finishing and light deburring.

Density	Mineral	Grade	Diameter	Width
6,7&8	S/C	FIN	4-24"	1/2-42"

Scotch-Brite[™] Cut and Polish Wheels

Produces a dull finish with a tight scratch pattern. This denser, harder wheel can be used for aggressive finishing applications, and is good for defect removal and scratch blending.

Density	Mineral	Grade	Diameter	Width
5&7	A/0 & S/C	FIN, MED & CRS	4-24"	1/2-42"

Scotch-Brite[™] Multi-Finishing Wheels

For creating a bright finish with a wide scratch pattern. This multi-purpose wheel is often used on inline sanding tools for large surface repair.

Density	Mineral	Grade	Diameter	Width
2,3&4	S/C	FIN, MED & CRS	4-24"	1/2-42"

Scotch-Brite™ Metal Finishing Wheels

Creates a satin finish that is somewhat coarser and duller than our Light Deburring Wheels.

Density	Mineral	Grade	Diameter	Width
4 5 8 6	A/O	MED & CRS	4-24"	1/2-42"

Deburring, Blending & Finishing with Unitized Wheels

Unitized wheels are typically smaller for use with portable tools, and are perfect for a variety of applications. The EXL product line offers the most versatile range of products, starting from a soft 2 density (great for delicate and intricate work) to a hard 8 density (for durability in deburring applications).

Scotch-Brite™ EXL Unitized Wheels

Density	Mineral	Grade	Diameter	Width	
2, 4, 6 & 8	A/0 & S/C	VFN, FIN, MED, CRS, XCS	1/2-14"	¹ /16 — 1"	

Scotch-Brite™ EXL Roloc™ Unitized Wheels

Density	Mineral	Grade	Diameter	Width
2, 4, 6 & 8	A/0 & S/C	FIN, MED, CRS, XCS	2 & 3"	1/8-1/4"

Broadest Offering

- Long lasting
- Smear resistant
- Outstanding consistency
- Available with center hole or 3M™ Roloc™ attachment

Heavy Deburring & Weld Blending with Unitized Wheels

Scotch-Brite[™] Rapid Cut Wheels combine the proven nonwoven abrasive technology used in all our Scotch-Brite products with 3M's proprietary precision-shaped grain. Now you can get everything you love about Scotch-Brite abrasives – including consistent finishes and ease of use – with up to 3 times higher cut rates than the leading competitive wheels. Makes tough jobs like weld blending and heavy deburring fast and easy!

Scotch-Brite[™] Rapid Cut Unitized Wheels

Density	Mineral	Grade	Diameter	Width
7* & 9	Ceramic Precision Shaped Grain	CRS+ and XCS+	1–14"	1/8-1"

*7 density not available in 3" diameter

Scotch-Brite™ Roloc™ Rapid Cut Unitized Wheels

Fast Cutting

- High cut rate
- Long life

Width

1/8-1/4"

Helps improve productivity

Tools & Accessories

These are just a few of the many specialized tools and accessories optimized for use with Scotch-Brite[™] Abrasives. For product recommendations on your specific application, contact your Authorized 3M Abrasives Distributor or 3M Representative.

Recommended Tools

3M™ Die Grinders 1 HP (744W)

OW DIC GITT	14013, 1111 (77	· - · · · /					
Model No.	Weight lbs. (kg)	Length inch (mm)	Air Inlet Thread inch		Collet Size inch	Max RPM	UPC
20238	1.69 (0.77)	7.75 (196.9)	1⁄4 NPT		1/4	18,000	051141-20238-9
20239	2.06 (0.93)	10 (254)	1⁄4 NPT	TEAST OF THE PARTY	1/4	12,000	051141-20239-6
20240	2.06 (0.93)	10 (254)	1⁄4 NPT		1/4	8,000	051141-20240-2
				And the second			

3M™ Grinders - Type 27, 1 HP (744W)

		` ,						
Model No.	Tool Dia. inch (mm)	Length	Air Inlet Thread inch			Thread Size inch	Max RPM	UPC
28403	4 (100)	Standard	3/8 NPT*		Standard	3/8-24 EXT	12,000	051141-29403-3
28413	4 (100)	Extended	3/8 NPT*		1	3/8-24 EXT	12,000	051141-28413-2
28405	4 1/2 (114.3)	Standard	3/8 NPT*	0		5/8-11 EXT	12,000	051141-28405-7
28414	4 1/2 (114.3)	Extended	3/8 NPT*		No.	5/8-11 EXT	12,000	051141-28414-9
				Fxtended			*	Includes 3/6" to 1/4" reducer

3M™ Inline Sanders 1 HP (744W)

Generate straight line scratches for finishing stainless steel and other metals. These straight shaft sanders can be used with inflatable or slotted wheel accessories and many other wheel products.

Model No.	Weight lbs. (kg)	Length inch (mm)	Air Inlet Thread inch		Collet Size inch	Max RPM	UPC
28338	3.32 (1.51)	9.88 (251)	1/4 NPT	0 2	5/8-11	1,600	051141-28338-8
28339	2.64 (1.20)	8.50 (216)	1/4 NPT		5/8-11	3,500	051141-28339-5

Recommended Accessories

3M™ Unitized Wheel Mandrels

	Part No.	Description	Shank Size inch	Overall Length inch	Outside Flange Dia. inch	Max RPM	MOQ	UPC
- Chim	936	Use with wheels 1" diameter × 1" wide × 3/16" center hole Plastic mandrel self taps into wheel • Plastic mandrel self taps into wheel	1/4	2 ½16	3/4	22,200	1	048011-04018-9
		Use with high speed or easy loading Unitized Wheels 2" to 3" diameter × ½" to ½" wide x ¾6" center hole Includes silver cap for ½" and ½" wide wheels Includes black cap for ¾6" and ½" wide wheels	1/4	1 3/4	1	25,100	1	048011-15012-3

3M™ Flange Adapters

Part No.	Description	Use With	UPC
16860-9	3M™ Flange Adapter #5, 1" wide telescoping wheel adapter. Reduce 1" I.D. core to ½", 5/8", 3/4", 7/8"	1/2" wide wheels	040811-16860-9
16859-3	3M™ Flange Adapter #5, 1/2" wide telescoping wheel adapter. Reduce 1" I.D. core to 1/2", 5/8", 3/4", 7/8"	1/2" wide wheels	040811-16859-3

3M™ Roloc™ Disc Pad TR Assembly

	Part No.	Description	Dia. inch	Thread Size inch	Color	Density Rating	Max RPM	MOQ	UPC
	05539	Includes a 3M™ Roloc™ shank and adapter	2	1/4 - 20 INT	Black	Hard	25,000	1	051144-05539-5
60	05540	Includes a 3M™ Roloc™ shank and adapter	3	1/4 - 20 INT	Black	Hard	20,000	1	051144-05540-1

Recommendations & Maximum Operating Speeds

Convolute Wheels

Maximum Operating Speeds (RPM)

maximum operating operate (in in)						
Diameter (inch)	All Wheels (RPM)					
4	9,000					
6	6,000					
8	4,500					
10	3,600					
12	3,000					
14	2,550					
16	2,250					
18	2,000					
20	1,800					
24	1,500					
	Diameter (inch) 4 6 8 10 12 14 16 18 20					

This information is for summary purposes only. For detailed recommendations on a specific Scotch-Brite product, consult your Authorized 3M Abrasive Products Distributor or your local 3M representative.

Recommended Operating Speeds

Application	Surface Feet Per Minute (SFPM)		
Decorative Finishing	500-3000		
Composites/Soft Materials	1200–2700		
Deburring	5000-6500		
Blending/Polishing	6000-8000		

Unitized Wheels

Maximum Operating Speeds (RPM)

Size Diameter × Width)	CP-UW EXL-UW 2S, 3S		EXL-UW 2A MED, 2A XCS, 4A XCS	EXL-UW 4, 6, 8 Except 4A XCS	
Less than 1"	40,100	35,100	30,100	40,100	
$1" \times All$	35,100	30,100	25,100	35,100	
1 1/2" × All	30,100	20,100	18,100	30,100	
2 × 1/4-1/2"	22,100	16,100	16,100	22,100	
2 × 3/4-1"	22,100	16,100	14,100	22,100	
2½×1/8"	20,100	-	_	20,100	
2 ½ × ¼"	20,100	14,100	14,100	20,100	
2 1/2 × 3/8"	20,100	14,100	12,100	20,100	
2 ½ × ½"	18,100	14,100	12,100	18,100	
2 ½ × 3/4-1"	18,100	12,500	10,000	18,100	
3×1/8"	18,100	-	-	18,100	
3 × 1/4"	18,100	12,100	12,100	18,100	
3×3/8"	18,100	12,100	10,000	18,100	
3×1/2	15,100	10,000	10,000	15,100	
3 × ³ /4-1"	15,100	10,000	9,000	15,100	
4 × 1/8"	12,100	-	-	_	
4 × 1/4-1/2"	12,100	8,500	8,000	12,100	
4 × 3/4-1"	12,100	8,000	7,000	12,100	
5"×All	9,000	6,000	5,500	9,000	
6"×All	7,500	5,000	4,500	7,500	
7"×All	6,000	4,500	4,000	6,000	
8"×All	5,500	4,000	3,500	5,500	
9"×All	5,000	3,500	3,000	5,000	
10" × All	4,500	3,200	2,800	4,500	
11" × All	4,000	2,900	2,500	4,000	
12" × All	3,750	2,600	2,300	3,750	
13" × All	3,450	2,400	2,100	3,450	
14" × All	3,200	2,200	2,000	3,200	

Products with "Dual" Ratings & Higher Maximum Operating Speeds (MOS)

Product Name	Density/Grade	Size (Diameter × Width)	RPM		
Clean and Strip Unitized Wheel	7S XCS	3"×1⁄4"	18,100		
	5A FIN	3 × ½" 3 × ¾"			
	7A MED	3 × ½" 3 × ¾"	18,100		
Cut and Polish	7S MED	3 × ½" 3 × ¾"			
Unitized Wheel	7A CRS	3 × 1/2"			
Onitized Writer	5A FIN	2 ½ × ½" 2 ½ × ¾			
	7A MED	2 ½ × ¼" 2 ½ × ½"	22,100		
	7S MED	2 ½ × ¼" 2 ½ × ½"			
	4A FIN				
	4S FIN				
	6A FIN	3 × ½"			
	6S FIN		18,100		
EXL Unitized Wheel	6A MED				
	8A MED				
	8A CRS				
	6A MED	2 ½ × ½"	20,100		
	8A MED	Z 7/2 × 7/2	20,100		

The Unitized Wheels listed above (in either 1/4" or 3/8" I.D.) have been certified to run at higher maximum operating speeds when using the following hardware (or their equivalents): #990 or #991 Mandrel – or used with 1 1/2" O.D. and 3/8" I.D. flat washers.

Warranty, Limited Remedy, and Disclaimer: Many factors beyond 3M's control and uniquely within user's knowledge and control can affect the use and performance of a 3M product in a particular application. User is solely responsible for evaluating the 3M product and determining whether it is fit for a particular purpose and suitable for user's method of application. Unless an additional warranty is specifically stated on the applicable 3M product packaging or product literature, 3M warrants that each 3M product meets the applicable 3M product specification at the time 3M ships the product. 3M MAKES NO OTHER WARRANTIES OR CONDITIONS, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, ANY IMPLIED WARRANTY OR CONDITION OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE OR ANY IMPLIED WARRANTY OR CONDITION ARISING OUT OF A COURSE OF DEALING, CUSTOM OR USAGE OF TRADE. If the 3M product does not conform to this warranty, then the sole and exclusive remedy is, at 3M's option, replacement of the 3M product or refund of the purchase price.

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

Abrasive Systems Division

3M Center, Building 223-6S-03 St. Paul, MN 55144-1000 1-866-279-1235 www.3M.com/abrasives