

DIE GRINDER PRODUCTS GUIDE

The basics you need to know to help select the right product for your Metal Fabrication needs. Get your job done faster, safer, and better.


END BRUSHES
Best for recessed areas & corners


CONPLEX BRUSHES
Best for cleaning IDs, threads, and recessed areas


BOBCAT MINI DISCS
For grinding hard-to-reach areas


BLENDING DISCS
For a wide range of light fabrication, repair and maintenance applications


SURFACE CONDITIONING DISCS
For light deburring, cleaning, stain removal and producing satin finishes on stainless and aluminum.


CUTTING & GRINDING WHEELS
Best for cutting sheet metal, tubes, profiles and small cross-section rods


FLAP WHEELS
For cleaning, finishing, deburring, blending and prepping IDs and surfaces.

APPLICATION

LEAST AGGRESSIVE


MOST AGGRESSIVE


CUTTING WHEEL	CUTTING WHEEL	CUTTING WHEEL	SNAGGING WHEEL	BLENDING DISC	SURFACE CONDITIONING DISC - MEDIUM	SNAGGING WHEEL
.035"	1/16"	1/8"	1/4"	36 GRIT		1/4"

When selecting a wheel, always choose the thinnest wheel that will perform the cut while maintaining desired product life.

Choosing the right grit is important to achieving the desired finish.


DIE GRINDER PRODUCTS GUIDE

TOOLS

INLINE GRINDER

- Snagging and grinding
- Internal cleaning / modification
- Longer reach


RIGHT ANGLE GRINDER

- Detail and precision cutting, grinding
- Blending and polishing
- Requires more clearance for tool
- Better control


POWER

PNEUMATIC


- Higher power-to-weight ratio
- Reduced operator fatigue
- Run cooler
- Compressed air is cleaner
- Reduced fire/shock hazard

ELECTRIC

- Low maintenance
- Fewer moving parts
- Simpler designs
- Higher up-front cost
- Requires constant air pressure
- New technology offering increased power
- Lower overall investment
- Does not require additional power source
- Increased versatility
- Battery power / cordless optional
- Freedom of movement (cordless)
- Traditionally heavier, but coming down in weight

WIRE SIZE

To maximize brush life and reduce costs, always use the finest wire that will get the job done without excessive applied pressure or engagement with the brush.


GRIT SIZE

Selecting the right grit for your application can increase wheel effectiveness and user productivity.


MOUNTING

ARBOR HOLES

1/4", 1/2", 3/8" & 5/8" arbors require mandrel


MANDRELS FOR WIRE WHEELS

For Small Diameter Wire Wheels


When inquiring about mandrels ask for it by arbor size, not shank size.

MOUNTING

1/4" & 3/8" ARBOR HOLES

1/4" & 3/8" arbors require mandrel


MANDRELS FOR ABRASIVE PRODUCTS

For Small Diameter Cutting & Snagging Wheels


When inquiring about mandrels ask for it by arbor size, not shank size.

For Blending Discs, Surface Conditioning Discs & BobCat Mini Discs


Type R hub pad + mandrel

Type S hub pad + mandrel

Type S mandrel

PROFILES

Type 1
(Flat Profile)


Type 27
(Depressed Center or Raised Hub)


Wheel
(Flat Profile)


Cup


Bevel / Concave

