

REX-CUT

Type 1 - 3" x 1/8" x 3/8" A54 GFX

Part # 132803 Job# IZL11 MAX RPM 12095

WARNING: GRINDING WHEELS IMPROPERLY USED ARE DANGEROUS

MADE IN USA

REX-CUT ABRASIVES

PRODUCT CATALOG

K-CUT

8" x 3mm x 1" dium Soft

324 Job# IZL11 (RPM 4500

GRINDING WHEELS
ERLY USED ARE
NGEROUS

YOUR DAILY GRIND

At Rex-Cut we are focused on improving the daily grind. This means manufacturing safe abrasive products for metalworkers, creating more efficient solutions for grinding, blending, and deburring applications, while supporting an employee first workplace.

We mean it. Rex-Cut is a 100% employee owned company. From customer service to manufacturing to sales to R&D, we each take great pride in our work, ensuring premium products and exceptional service.

You can rely on the Rex-Cut team to provide top quality abrasive products that improve finishing processes and bottom lines.

TABLE OF CONTENTS

MATERIAL SPECIFICATIONS	
Introduction to Cotton Fiber Abrasives	
Standard Marking System and Specifications	
Surface Finish Comparisons	
Grinding Wheel Spectrum	
Non-Woven Cotton Fiber vs. Synthetic Product Comparison	
Product Comparison Chart	2
Mounted Points	
Cotton Fiber Mounted Points	,
Cotton Fiber Max Mounted Points	
Velocity Mounted Points	
Megabrite Unitized Mounted Points	
Rubber Mounted Points	
Mounted Point Shape Charts	
Type 1 Straight Wheels	
Cotton Fiber Deburring Wheels	13
Laser Braze Finishing Wheels	14
Cotton Fiber High Speed Wheels	
Smooth Touch Wheels	
Bench Wheels	
Large Diameter Wheels	18
Danvagged Contax Whools	
Depressed Center Wheels	20
Sigma Green Grinding WheelsSigma Green Max Grinding Wheels	
Cotton Fiber Grinding & Blending Wheels	
Max Flex	
Aluminator	
Velocity Pipeliner	
Velocity Grinding Wheel	
Fusion Interleaf Flap Disc	
SIGMA Ceramic Flap Disc	
S.G.M. G.G.M. Page Sisc Million Signature	
Cut-Off Wheels	
Alpha-Green	28
Aluminator	
Versa-Cut	30
Ovide Characa Disease	
Quick Change Discs	2.
Cotton Fiber Quick Change Disc	
Fusion Quick Change Disc	
Mini Flap Quick Change Disc	
Megabrite Surface Conditioning Quick Change Disc	
Wiegabrite Jarrace Conditioning Quick Change Disc	
Sticks, Kits, and Accessories	
Finishing Sticks	36
Stainless Steel Tube Finishing Kits	37
Inside Corner Weld Blending Wheel	37
Mounted Point Combi Kit	38
General Purpose Mandrels for Type 1	
Type 27 Reusable Adapter Kits	
Quick Change Holders	38
In Charle Dundwate	2.0
In-Stock Products	39
Safety & Technical Guide	//

ABRASIVE INFORMATION

Rex-Cut Cotton Fiber products are constructed with our signature abrasive material which is manufactured exclusively in our Fall River, Massachusetts plant, making all of our cotton fiber products Made in the USA.

COTTON FIBER ABRASIVES

Rex-Cut Abrasives is the oldest and primary manufacturer of cotton fiber abrasive grinding and finishing products. Since 1928, Rex-Cut has made abrasive material using a unique process that embeds grain in non-woven cotton fabric. Varying hardnesses and grits are available to produce products that excel on stainless steel, aluminum, mild steel, and exotics.

APPLICATIONS

Our cotton abrasive products are used throughout the world for a variety of applications requiring medium to light metal removal, deburring, and finishing.

Industries using Rex-Cut Abrasives products include:

- aircraft
- dairy
- aerospace
- medical
- automotive
- firearms
- 1 ' 1 '11'
- · III Calli
- ship building
- energy
- jewelry
- cutlery
- tool and die
- general fabrication
- food processing

PRODUCTS

Our cotton fiber abrasive line includes:

- Mounted Points
- Type 1 Wheels
- Type 27 Grinding and Blending Wheels
- Quick Change Discs
- Finishing Sticks

ADVANTAGES

Reduced grinding time. Our abrasives consistently reduce finishing from two or three steps, to just one.

Non-loading. Cotton Fiber abrasives are naturally non-loading so they will not clog when working on aluminum.

Cool action. Due to the cotton fiber construction, new grain is continually exposed during the grinding process resulting in a cooler operation.

Smooth, Quiet Action. Our cotton fiber abrasive material is resilient, which creates very low vibration products. Rex-Cut products run chatter free and are easy on the operator.

Application tailored. Many grit, bond, and size options are available to suit specific applications.

STANDARD MARKING SPECIFICATIONS

GRAII	GRAI	
Δ	Aluminum oxide	16, 24
A	Aluminum oxide	54, 80
С	Silicon carbide	120, 1
	Silicon Carbide	320

GRAIN SIZE					
16, 24, 36	Coarse				
54, 80	Medium				
120, 180	Fine				
320 Very fine					

BON	BOND				
GFX	Soft	Flexible synthetic latex bond for light deburring, blending, and finishing in one operation			
JTX	Medium	Medium resin bond for light deburring, long life			
МТХ	Hard	Hard resin bond for light to medium stock removal, long life			
NTX	Very hard	Very hard resin bond for medium stock removal, long life			
IGX	Soft	For specialty applications			

SURFACE FINISH COMPARISONS

Measured in micro-inches for a value of RA (roughness average)

GRAIN SIZE	CONVENTIONAL ABRASIVES RA*	REX-CUT COTTON FIBER RA**	SIGMA GREEN RA**
24	210 – 240	110 – 130	
36	185 – 205	38 – 80	100
54 (60)	140 – 180	30 – 60	80
80	65 – 175	20 – 50	
120	45 – 60	15 – 30	
180	25 – 40	10 – 20	
240	8 – 20	N/A	
320	6 – 15	5 – 10	

^{*}Industry data for conventional abrasives on stainless steel

GRINDING WHEEL SPECTRUM

NON-WOVEN COTTON FIBER VS. SYNTHETIC PRODUCT COMPARISON

SYNTHETIC WHEEL DENSITY RANGE												
2		4		5		6		7		8		9
Soft Medium Hard						k						
Smooth Touch Rex-Cut GFX												
					←	-		_	→	←		-

PRODUCT COMPARISON CHART

COMPETITIVE SI	REX-CUT ABRASIVES		
EXL 8A XCoarse	811	NEX 8AXC	• A36 GFX
EXL 8A Coarse		NEX 8AC	• Smooth Touch
CP 7A Coarse			AO Coarse
CP 9A Coarse	911	NEX 6AM	
CP 5A Medium	721	NEX 8AM	• A54 GFX
CP 7A Medium	821		• Smooth Touch
EXL 6A Medium			AO Medium
EXL 8A Medium			
CP 9A Medium	921	NEX 6AF	
CP 5A Fine	731	NEX 8AF	• A80 GFX
CP 7A Fine	831		• Smooth Touch
EXL 6A Fine	931		AO Fine
EXL 8A Fine			
CP 7S Medium		NEX 7SXC	• Smooth Touch
CP 9S Medium		NEX 6SM	SC Coarse • C54 GFX
EXL 6S Medium		NEX 7SM	• Smooth Touch
EXL 8S Medium		NEX 8SM	SC Medium
CP 9S Medium	632	NEX 6SF	
CP 7S Fine	732	NEX 7SF	• C80 GFX • Smooth Touch
EXL 6S Fine		NEX 8SF	SC Fine
EXL 8S			

^{**}Rex-Cut RA values measured with a Mahr Federal Surface analyzer.
The values are an average taken from multiple measurements on
304 stainless steel.

MOUNTED POINTS

For precision deburring, smooth edge breaking, or small weld blending, Rex-Cut Mounted Points are available in many materials and grits to match your application needs.

COTTON FIBER MOUNTED POINTS

Rex-Cut's signature mounted points are engineered for blending, deburring, and finishing machined and cast parts.

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Debur and finish in one step
Controlled metal removal without changing part geometry
Long life
Smooth, chatter free operation
Superior surface finishing on stainless steel and aluminum
Non-loading on aluminum, brass, and other non-ferrous metals

SPECIFICATIONS

Grain Types

A: Aluminum oxide C: Silicon carbide

Grain Sizes

24, 36: Coarse 54, 80: Medium 120, 180: Fine 320: Very fine

Bonds

GFX: Soft, for light deburring & blending JTX: Medium, for light deburring with longer life MTX: Hard, for light to medium stock removal

STANDARD VS. SPECIAL

Grit	GFX	JTX	MTX
A24			
A36			
A54			
A80			
A120			
A180			
A320			

	Standard make
	Special make

APPLICATIONS

Aircraft/Aerospace

Debur and finish engine components

Automotive

Debur and finish machined/cast parts

Tool & Die

Clean, debur, repair, and finish

Fabrication

Blend corners, break edges, debur I.D. and O.D.

ewelry

Remove parting lines and finish castings

AVAILABILITY

Rex-Cut mounted points are available in many shape, grain, and bond combinations. Please see the specifications chart above for Grain/Bond options and the Shape Chart on pages 7-11 for size availability.

IN-STOCK POINTS

DESCRIPTION	MANDREL	SPEC	PART #
DESCRIPTION	IVIANDREL	SPEC	FANI#
B52	D1	A80 GFX	320904
B121	D1	A80 GFX	323504
B122	D1	A80 GFX	323704
W154	D1	A120 GFX	331205
W163	D1	A80 GFX	332304
W163	D1	A120 GFX	332305
W163	D1	A180 GFX	332306
W163	D1	A80 MTX	332324
W176	D1	A80 GFX	333804
W176	D1	A120 GFX	333805
W177	D1	A80 GFX	334204
W185	D1	A80 GFX	335504
W.75 x .098 - Seat Track Cleaner	D2	A54	350029
W.75 x .098 - Seat Track Cleaner	D2	A80	350030

 $D1 = 1/8" \times 1-1/2"$ mandrel - $D2 = 1/4" \times 1-1/2"$ mandrel. Other items may be in stock. Please call to check availability.

UNIQUE QUALITY

Rex-Cut Cotton Fiber points create an arch when finishing edges, instead of a bevel. This rounded edge helps distribute pressure more evenly and is useful for precision parts used in high stress applications.

The micro-photos below show a high nickel alloy turbine blade before and after being finished by a W163 A80 MTX point.

COTTON FIBER MAX MOUNTED POINTS

Rex-Cut's latest mounted points are manufactured with extra grain for faster metal finishing.

APPLICATIONS

Fabrication

Weld grinding/blending Weld radiusing Edge breaking Debur I.Ds Debur O.Ds

SPECIFICATIONS

Grain Types

A: Aluminum oxide

Grain Sizes

36: Coarse

AVAILABILITY

Rex-Cut Cotton Fiber Max Points are available in many sizes, please see the Shape Chart on pages 7-11 for size availability.

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Non loading on aluminum & other non-ferrous metals

Long life on aluminum & other non-ferrous metals More aggressive stock removal over standard cotton fiber on all metals

Better finish compared to resinoid points on all metals

Can be used to remove rust & mill scale on steel

UNIQUE QUALITY

Cotton Fiber Max is loaded with extra grain in a specially formulated bond to take advantage of the extra grain. Use these points when metal removal is the goal.

VELOCITY MOUNTED POINTS

VELOCITY Mounted Points are a blend of zirconia and aluminum oxide grain in a resin bond. These aggressive points are for metal removal applications on ferrous and non-ferrous metals. Excellent choice for high performance general purpose grinding stones.

SPECIFICATIONS

Grain
ZA30
ZA36
Bond
Resin

METALS

Ferrous and non-ferrous metals

BENEFITS

Zirconia and aluminum oxide blend Aggressive metal removal

APPLICATIONS

Grinding welds - Stock removal

AVAILABILITY

SHAPE	SIZE	STD. MANDREL	SPECIFICATION	PART #
A1	3/4" x 2-1/2"	1/4" x 1-1/2"	ZA30 VB	848000
A3	1" x 2-3/4"	1/4" x 1-1/2"	ZA30 VB	848001
A11	7/8" x 2"	1/4" x 1-1/2"	ZA30 VB	848002
W189	1/2" x 2"	1/4" x 1-1/2"	ZA30 VB	848003
W197	5/8" x 2"	1/4" x 1-1/2"	ZA30 VB	848004
W208	3/4" x 2"	1/4" x 1-1/2"	ZA30 VB	848005
W220	1" x 1"	1/4" x 1-1/2"	ZA30 VB	848006
W221	1" x 1-1/2"	1/4" x 1-1/2"	ZA30 VB	848007
W222	1" x 2"	1/4" x 1-1/2"	ZA30 VB	848008
W164	1/4" x 3/4"	1/8" x 1-1/2"	ZA36 VB	848009
W179	3/8" x 1-1/4"	1/8" x 1-1/2"	ZA36 UB	848010

MEGABRITE UNITIZED MOUNTED POINTS

Rex-Cut Unitized Mounted Points are made by combining non-woven nylon with resin and either aluminum oxide or silicon carbide to produce a versatile and resilient abrasive option for your deburring, blending, and finishing needs.

AVAILABILITY

Megabrite Unitized Points are available in many sizes, please see the Shape Chart on pages 7-11 for shape availability.

SPECIFICATIONS

Grain/Bond A/O Medium S/C Fine

SELECTION TIP

Light deburring and blending, use Medium grade with high RPMs and moderate pressure.

Decorative finishing, use Medium to Fine grade with low RPMs and moderate pressure.

Polishing, use Fine to Very Fine grade with high RPMs and low pressure.

Use soft bonds when extra resilience is needed.

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITSConformable

Smooth finishes
Enhanced control
Chatter free
Maintain part geometry
Easy to dress to fit profiles and hard to reach areas

APPLICATIONS

Debur machined parts
Blend minor tool marks
Debur and polish orthopedic implants and medical tools
Polish molds and dies
Polish engine parts
Reapply satin finish on stainless steel

TIP

Rex-Cut Megabrite Points are very forgiving which makes them popular in orthopedic finishing as well as precision machined parts.

RUBBER MOUNTED POINTS

Rex-Cut Rubber Mounted Points are made with a formula combining aluminum oxide grain and calendar synthetic rubber which has high tensile strength and is tear resistant. These synthetic mounted points have a softer bond compared to natural rubber.

SPECIFICATIONS

Grain Sizes

Coarse Medium Fine

AVAILABILITY

Rex-Cut Rubber Mounted Points are available in many sizes, please see the Shape Chart on pages 7-11 for shape availability.

METALS

Stainless steel - Aluminum Exotic metals - Mild steel Brass

BENEFITS

Formula combining aluminum oxide grain with calendar synthetic rubber
Can be used with coolant
High tensile strength
Tear resistant
Softer compared to natural rubber

APPLICATIONS

Edge Breaking to remove sharp edges on sheet metal.

Light Deburring to remove visible and microscopic burrs without impacting surrounding areas Cleaning to remove undesirable surface deposits Polishing and Smoothing to improve performance, appearance, cleanliness, and to lessen surface contamination

MOUNTED POINT SHAPES - A

Rex-Cut Mounted Points are available in many shapes. For a digital version of this chart, visit rexcut.com/mpchart

Dots show availability of product per shape

Cotton Fiber

Megabrite Unitized

Rubber

Velocity

A32

A33

A34

A26

A31

A24

A25

MOUNTED POINT SHAPES - B

Rubber • Velocity

MOUNTED POINT SHAPES - W (POPULAR)

MOUNTED POINT SHAPES - SPECIALS

Rex-Cut Mounted Points are available in many shapes. For a digital version of this chart, visit rexcut.com/mpchart

Dots show availability of product per shape

Cotton Fiber

Megabrite Unitized

MOUNTED POINT SHAPE CHART

Rex-Cut Mounted Points are available in many shapes. For a digital version of this chart, visit rexcut.com/mpchart

A SHAPES - 1/4" & 6MM MANDRELS							
	Diameter x Th	ickness	Maximum RPM				
Shape	Inch	mm	*1/2"	1"			
	2/4 2 4/2	40 64	overhang	overhang			
A1	3/4 x 2-1/2	19 x 64	19,800	16,100			
A2	1 x 1-1/4	25 x 32	32,420	26,190			
A3	1 x 2-3/4	25 x 70	15,530	11,940			
A4	1-1/4 x 1-1/4	32 x 32	28,550	23,150			
A5	3/4 x 1-1/8	19 x 29	38,550	31,270			
A6	3/4 x 1-1/8	19 x 29	38,550	29,700			
A11	7/8 x 2	22 x 50	19,860	15,100			
A12	11/16 x 1-1/4	17 x 32	38,050	30,790			
A13	1-1/8 x 1-1/8	29 x 29	31,850	25,810			
A14	11/16 x 7/8	17 x 22	43,440	35,510			
A15 +	1/4 x 1-1/16	6 x 25	50,510	41,470			
A21	1 x 1	25 x 25	34,500	26,250			
A22	3/4 x 5/8	19 x 16	46,120	37,960			
A23	3/4 x 1	19 x 25	39,370	30,370			
A24 +	1/4 x 3/4	6 x 19	56,000	46,400			
A25	1 Ball	25 x 25	35,510	27,370			
A26 +	5/8 Ball	16 x 16	48,980	40,410			
A31	1-3/8 x 1	35 x 25	27,780	23,970			
A32	1 x 5/8	25 x 16	38,200	33,480			
A33	1 x 1/2	25 x 13	38,200	35,460			
A34	1-1/2 x 3/8	38 x 10	25,460	25,460			
A35	1 x 3/8	25 x 10	38,200	38,030			
A36	1-5/8 x 3/8	41 x 10	23,510	23,510			
A37 +	1-1/4 X 1/4	32 x 6	30,560	30,560			
A38	1 x 1	25 x 25	34,500	26,250			
A39	3/4 x 3/4	19 x 19	44.030	35,250			
A40	3/4 Ball	19 x 19	44,030	35,250			
			.,	/			

B SHAPES - 1/8" & 3MM MANDRELS					
	Diameter x Thi	ickness	Maximum		
Shape	Inch	mm	*1/2" overhang	1" overhang	
B41	5/8 x 5/8	16 x 16	33,750	23,250	
B42	1/2 x 3/4	13 x 19	33,750	23,250	
B44 +•▲	7/32 x 3/8	6 x 10	68,400	42,370	
B51	7/16 x 3/4	11 x 19	45,370	28,500	
B52	3/8 x 3/4	10 x 19	45,370	28,500	
B53 +•▲	1/4 x 5/8	8 x 16	60,000	37,120	
B54 +•▲	1/4 x 1/2	6 x 13	60,000	38,020	
B61 +	3/4 x 5/16	19 x 8	38,250	24,370	
B62 +	1/2 x 3/8	13 x 10	41,020	26,400	
B90 +	1/2 x 1/2	13 x 13	34,500	22,500	
B91	1/2 x 5/8	13 x 16	34,500	22,500	
B101 +•▲	5/8 x 11/16	16 x 17	33,750	23,250	
B102 +•▲	5/11 x 1/2	16 x 13	45,370	28,500	
B104 +	5/16 x 3/8	8 x 10	68,400	42,370	
B111	7/16 x 11/16	11 x 17	33,750	23,250	
B112	3/8 x 1/2	10 x 13	45,370	28,500	
B121	1/2 Ball	13 Ball	45,370	28,500	
B122	3/8 Ball	10 Ball	61,650	37,720	
B123 +	3/16 Ball	5 Ball	84,720	54,760	
B125 +	1/4 Ball	8 Ball	75,350	50,640	
B131	1/2 x 1/2	13 x 13	34,500	22,500	
B132	3/8 x 1/2	10 x 13	45,370	28,500	
B133	3/8 x 3/8	10 x 10	54,000	33,000	

B SHAPES - 1/4" & 6MM MANDRELS						
	Diameter x Thi	ckness	Maximum	Maximum RPM		
Shape	Inch	mm	*1/2" overhang	1" overhang		
B41	5/8 x 5/8	16 x 16	61,120	43,020		
B42	1/2 x 3/4	13 x 19	61,120	46,500		
B51	7/16 x 3/4	11 x 19	72,630	49,420		
B52	3/8 x 3/4	10 x 19	78,340	54,370		
B61 +	3/4 x 5/16	19 x 8	50,930	45,120		
B62 +	1/2 x 3/8	13 x 10	71,250	47,620		
B91	1/2 x 5/8	13 x 16	61,500	42,000		
B101 +•▲	5/8 x 11/16	16 x 17	61,120	43,940		
B102 +•▲	5/8 x 1/2	16 x 13	61,120	42,770		
B111	7/16 x 11/16	11 x 17	66,000	46,500		
B112	3/8 x 1/2	10 x 13	80,200	54,370		
B121	1/2 x 1/2	13 x 13	69,310	45,850		
Ball	9/16 Ball	14 Ball	35,510	28,840		

SHAPE MEASUREMENT GUIDE

Rubber

Velocity

STANDARD MANDREL RECOMMENDED OVERHANG

Overhang (OH) is the distance between the end of the collet and the base of the mounted point.

- * Standard mandrel / recommended overhang
- Not available in Megabrite
- ▲ Not available in Rubber
- + Not available in Cotton Fiber Max.

Other shapes might not be available in all materials.

All points with 1/8" diameter are made oversized.

W SHAPES - 1/8" & 3MM MANDRELS						
	Diameter x 1	Thickness	Maximum	RPM		
Shape	Inch	mm	*1/2" overhang	1" overhang		
W153 +•▲	3/16 x 3/8	5 x 10	73,880	49,890		
W154 +•	3/16 x 1/2	5 x 13	66,580	44,130		
W160 +•	1/4 x 1/4	6 x 6	75,330	50,640		
W161 +•▲	1/4 x 5/16	6 x 8	71,150	45,970		
W162 +•	1/4 x 3/8	6 x 10	67,210	42,370		
W163	1/4 x 1/2	6 x 13	59,990	38,020		
W164	1/4 x 3/4	6 x 19	45,900	29,300		
W166 +•▲	5/16 x 1/8	8 x 3	84,750	48,750		
W167 +•▲	5/16 x 1/4	8 x 6	70,060	45,750		
W168 +•▲	5/16 x 5/16	8 x 8	65,900	41,770		
W169 +•▲	5/16 x 3/8	8 x 10	61,650	37,720		
W170 +▲	5/16 x 1/2	8 x 13	52,500	33,000		
W171	5/16 x 3/4	8 x 19	37,120	25,130		
W173 +▲	3/8 x 1/8	10 x 3	74,960	50,360		
W174 +▲	3/8 x 1/4	10 x 6	65,510	41,250		
W175 +▲	3/8 x 3/8	10 x 10	54,000	33,000		
W176 +	3/8 x 1/2	10 x 13	45,370	28,500		
W177	3/8 x 3/4	10 x 19	33,750	21,690		
W178	3/8 x 1	10 x 25	26,250	15,870		
W182 +•▲	1/2 x 1/8	13 x 3	66,810	43,650		
W183 +A	1/2 x 1/4	13 x 6	51,750	31,870		
W184 +▲	1/2 x 3/8	13 x 10	41,020	26,400		
W185	1/2 x 1/2	13 x 13	34,500	22,500		
W186	1/2 x 3/4	13 x 19	26,250	15,900		
W187	1/2 x 1	13 x 25	20,620	10,370		
W193 +▲	5/8 x 3/8	16 x 10	32,250	23,020		
W194	5/8 x 1/2	16 x 13	29,400	19,020		
W195	5/8 x 3/4	16 x 19	22,120	10,840		
W196	5/8 x 1	16 x 25	16,240	5,610		
W202	3/4 x 3/8	19 x 10	30,600	19,500		
W203	3/4 x 1/2	19 x 13	25,500	14,040		
W204	3/4 x 3/4	19 x 19	18,210	6,150		

W SHAPES - 1/4" & 6MM MANDRELS						
	Diameter x 1	Thickness	Maximum RPM			
Shape	Inch	mm	*1/2" overhang	1" overhang		
W176 +	3/8 x 1/2	10 x 13	47,880	37,770		
W177	3/8 x 3/4	10 x 19	43,910	34,070		
W178	3/8 x 1	10 x 25	40,360	30,780		
W179	3/8 x 1-1/4	10 x 32	37,210	27,900		
W182 +•▲	1/2 x 1/8	13 x 3	51,190	40,810		
W183 +▲	1/2 x 1/4	13 x 6	48,850	38,600		
W184 +▲	1/2 x 3/8	13 x 10	46,610	36,490		
W185	1/2 x 1/2	13 x 13	44,470	34,490		
W186	1/2 x 3/4	13 x 19	40,500	30,790		
W187	1/2 x 1	13 x 25	36,950	27,490		
W188	1/2 x 1-1/2	13 x 38	30,370	22,140		
W189	1/2 x 2	13 x 50	24,000	18,440		
W191 +•▲	5/8 x 1/8	16 x 3	61,120	50,000		
W192 +▲	5/8 x 1/4	16 x 6	46,570	36,450		
W193 +▲	5/8 x 3/8	16x 10	44,330	34,340		
W194	5/8 x 1/2	16 x 13	42,190	32,330		
W195	5/8 x 3/4	16 x 19	38,220	28,630		

W SHAPES - 1/4" & 6MM MANDRELS					
	Diameter x 1	Thickness	Maximum	RPM	
Shape	Inch	mm	*1/2"	1"	
W196	5/8 x 1	16 x 25	overhang 34,670	overhang 25,340	
W197	5/8 x 2	16 x 50	•	•	
W197	5/8 x 2-1/2	16 x 64	21,000	16,280	
W200 +•▲	3/4 x 1/8	19 x 3	16,500 33,750	12,900 23,250	
W200 +•A	3/4 x 1/6	19 x 6	•	•	
W201 +A W202			44,850	34,850	
	3/4 x 3/8	19 x 10	42,610	32,750	
W203 W204	3/4 x 1/2	19 x 13	40,480	30,740	
W204 W205	3/4 x 3/4 3/4 x 1	19 x 19	36,510	27,040	
		19 x 25	32,950	23,750	
W206	3/4 x 1-1/4	19 x 32	28,720	21,520	
W207	3/4 x 1-1/2	19 x 38	24,000	18,400	
W208	3/4 x 2	19 x 50	18,750	15,370	
W209	3/4 x 2-1/2	19 x 64	15,000	12,150	
W211 +•A	7/8 x 1/8	22 x 3	43,650	35,800	
W212 +A	7/8 x 1/4	22 x 6	43,650	33,590	
W213	7/8 x 3/8	22 x 10	43,650	33,590	
W215 +• A	1 x 1/8	25 x 3	38,200	34,730	
W216 +•A	1 x 1/4	25 x 6	38,200	32,520	
W217	1 x 3/8	25 x 10	38,200	30,410	
W218	1 x 1/2	25 x 13	37,890	28,410	
W219	1 x 3/4	25 x 19	33,920	24,520	
W220	1 x 1	25 x 25	25,500	19,120	
W221	1 x 1-1/2	25 x 38	19,120	14,620	
W222	1 x 2	25 x 50	15,900	12,350	
W223	1 x 2-1/2	25 x 64	12,370	9,900	
W225	1-1/4 x 1/4	32 x 6	30,560	30,560	
W226 W227	1-1/4 x 3/8	32 x 10	30,560	28,640	
W227	1-1/4 x 1/2 1-1/4 x 3/4	32 x 13 32 x 19	30,560	26,630	
W229			30,520	22,500 18,750	
W230	1-1/4 x 1 1-1/4 x 1-1/4	32 x 25 32 x 32	24,000		
W231	1-1/4 x 1-1/4 1-1/4 x 1-1/2	32 x 32	20,400 17,620	15,900 13,500	
W231	1-1/4 x 1-1/2 1-1/4 x 2	32 x 50	14,250	10,580	
W235	1-1/4 X Z	38 x 6	25,460	25,460	
W236	1-1/2 x 1/4 1-1/2 x 1/2	38 x 13	25,460	25,400	
W237	1-1/2 x 1/2	38 x 25	22,500		
W237	1-1/2 x 1 1-1/2 x 1-1/2	38 x 38	15,600	17,620 12,000	
W239	1-1/2 x 1-1/2 1-1/2 x 2	58 x 50	16,480	9,090	
W240	1-1/2 x 2-1/2	58 x 64			
W240 W242	1-1/2 x 2-1/2 2 x 1	50 x 25	13,890 19,100	7,020 15,590	
W242	2 x 1-1/2	50 x 25	17,620	10,240	
"W"	2 x 1-1/2 2 x 3/8	50 x 36	33,209	24,500	
"W"	2 x 5/8	50 x 10	29,030	20,680	
"W"	2 x 1/4	50 x 16	19,100	15,590	
"W"	1-1/2 x 3/8	38 x 10	25,470	19,120	
"W"	1-1/2 x 3/6 2 x 1/2	50 x 10	•		
VV	2 X 1/2	30 X 13	19,100	15,590	

SEAT TRACK CLEANER - 1/4" & 6MM MANDRELS Diameter x Thick-ness Maximum RPM Inch mm *1/2" overhang overhang overhang SEAT TRACK +•A 3/4 x .098 19 x 2.5 33,750 23,250

All points with 1/8" diameter are made oversized.

SHAPE MEASUREMENT GUIDE

STANDARD MANDREL RECOMMENDED OVERHANG

Overhang (OH) is the distance between the end of the collet and the base of the mounted point.

RESOURCES

For a downloadable mounted point shape chart, visit rexcut.com/mpchart

For help selecting the right point for an application, visit rexcut.com/mp

- * Standard mandrel / recommended overhang
- Not available in Megabrite
- ▲ Not available in Rubber
- + Not available in Cotton Fiber Max.

Other shapes might not be available in all materials.

TYPE 1 WHEELS

From braze finishing to pipe thread cleaning to turbine blade profiling, Rex-Cut has you covered with Type 1 Wheel options.

COTTON FIBER DEBURRING WHEELS

Rex-Cut Type 1 Cotton Fiber Deburring Wheels are manufactured from our signature abrasive materials designed for blending, deburring, and finishing applications.

AVAILABILITY

DIAMETER x THI	MAX RF	PM	
inch	mm	JTX & MTX	GFX
1 x 1/32 x 1/8	25 x .8 x 3	54,240	N/A
1 x 1/16 x 1/8	25 x 1.6 x 3	54,240	36,290
1 x 1/8 x 1/8	25 x 3 x 3	54,240	36,290
1 x 1/4 x 1/8	25 x 6 x 3	54,240	36,290
1 x 3/8 x 1/8	25 x 10 x 3	54,240	36,290
1-1/2 x 1/16 x 1/8	38 x 1.6 x 3	36,160	24,195
1-1/2 x 1/8 x 1/8	38 x 3 x 3	36,160	24,195
1-1/2 x 1/4 x 1/4	38 x 6 x 6	36,160	24,195
1-1/2 x 3/8 x 1/4	38 x 10 x 6	36,160	24,195
2 x 1/32 x 1/4	50 x .8 x 6	27,120	N/A
2 x 1/16 x 1/4	50 x 1.6 x 6	27,120	18,145
2 x 1/8 x 1/4	50 x 3 x 6	27,120	18,145
2 x 1/8 x 3/8	50 x 3 x 10	27,120	18,145
2 x 1/4 x 1/4	50 x 6 x 6	27,120	18,145
2 x 1/4 x 3/8	50 x 6 x 10	27,120	18,145
2 x 3/8 x 1/4	50 x 10 x 6	27,120	18,145
2 x 3/8 x 3/8	50 x 10 x 10	27,120	18,145
2 x 1/2 x 3/8	50 x 13 x 10	27,120	18,145
2-1/2 x 1/16 x 1/4	65 x 1.6 x 6	21,695	14,515
2-1/2 x 1/8 x 1/4	65 x 3 x 6	21,695	14,515
2-1/2 x 1/4 x 1/4	65 x 6 x 6	21,695	14,515

DIAMETER x TI	MAX R	PM	
inch	mm	JTX & MTX	GFX
3 x 1/16 x 1/4	75 x 1.6 x 6	18,080	12,095
3 x 1/16 x 3/8	75 x 1.6 x 10	18,080	12,095
3 x 1/8 x 1/4	75 x 3 x 6	18,080	12,095
3 x 1/8 x 3/8	75 x 3 x 10	18,080	12,095
3 x 3/16 x 1/4	75 x 5 x 6	18,080	12,095
3 x 3/16 x 3/8	75 x 5 x 10	18,080	12,095
3 x 1/4 x 1/4	75 x 6 x 6	18,080	12,095
3 x 1/4 x 3/8	75 x 6 x 10	18,080	12,095
3 x 3/8 x 3/8	75 x 10 x 10	18,080	12,095
3 x 1/2 x 3/8	75 x 13 x 10	18,080	12,095
3 x 1 x 1/2	75 x 25 x 13	12,095	12,095
4 x 1/16 x 1/4	100 x 1.6 x 6	13,560	9,075
4 x 1/16 x 3/8	100 x 1.6 x 10	13,560	9,075
4 x 1/8 x 1/4	100 x 3 x 6	13,560	9,075
4 x 1/8 x 3/8	100 x 3 x 10	13,560	9,075
4 x 1/4 x 1/4	100 x 6 x 6	13,560	9,075
4 x 1/4 x 3/8	100 x 6 x 10	13,560	9,075
4 x 3/8 x 3/8	100 x 10 x 10	13,560	9,075
4 x 1/2 x 1/2	100 x 13 x 13	13,560	9,075
4 x 3/4 x 1/2	100 x 19 x 13	9,075	9,075
4 x 1 x 1/2	100 x 25 x 13	9,075	9,075

COMMON APPLICATION & SPECS

APPLICATION	ALUMINUM / NON FERROUS	STAINLESS STEEL	EXOTICS	MILD STEEL
Debur	A80-A120MTX	A54-A80MTX	C54IGX	A80MTX
Edge Break	A80GFX, A80MTX	A54-A80MTX	C54MTX	A54MTX
Corner Blend	A54GFX, A80GFX	A36-A54GFX	C54MTX	A54MTX
Pipe Thread Cleaning				A54GFX, A54JTX
Gear Deburring	A80MTX, A120MTX			A54-A320MTX

METALS

Stainless steel - Aluminum - Exotic metals -Mild steel - Brass

BENEFITS

Debur and finish, or grind and finish in one operation Smooth, controlled grinding action Remove burs without changing part geometry 5x or more life vs. non-woven synthetic fiber wheels No smearing or back transfer on stainless steel and exotic alloys

APPLICATIONS

Automotive

Chamfer, debur, and finish transmission gears Aircraft/Aerospace

Chamfer, debur, and finish engine components Tool & Die

Debur, finish, and maintenance of dies and molds

Fabrication Radius and blend weld seams, corner blending,

and edge breaking Oilfield Repair/Maintenance

Debur and clean pipe thread

SPECIFICATIONS

Grain Types

A: Aluminum oxide

C: Silicon carbide

Grain Sizes

16, 24, 36: Coarse

54, 80: Medium

120, 180: Fine

320: Very fine

Bonds

GFX: Soft, for light deburring & blending JTX: Medium, for light deburring with longer life MTX: Hard, for light to medium stock removal

STANDARD VS. SPECIAL

Grit	GFX	JTX	MTX
A24			
A36			
A54			
A80			
A120			
A180			
A320			

Standard make Special make

LASER BRAZE FINISHING WHEELS

Rex-Cut Type 1 Laser Braze Finishing Wheels have been engineered to finish brazing in roof joints for automotive assembly. These Type 1 Cotton Fiber Wheels are manufactured with the tolerances car manufacturers need in this specific application.

SPECIFICATIONS

3" & 4" Wheels: Medium Soft High Speed

7" & 8" Wheels: Medium Soft

AVAILABILITY

DIAMETER	THICKNESS	ID	SPEC	PART #	MAX RPM
3"	2.5mm	3/8"	Medium Soft HS	830130	20,000
3"	3mm	3/8"	Medium Soft HS	830081	20,000
3"	1/8"	3/8"	Medium Soft HS	830083	20,000
3"	3.5mm	3/8"	Medium Soft HS	830080	20,000
3"	4mm	3/8"	Medium Soft HS	830079	20,000
4"	2.5mm	3/8"	Medium Soft HS	830121	15,000
4"	3mm	3/8"	Medium Soft HS	830120	15,000
4"	1/8"	3/8"	Medium Soft HS	830122	15,000
4"	3.5mm	3/8"	Medium Soft HS	830123	15,000
7"	2.5mm	5/8"	Medium Soft	830131	5,185
7"	3mm	5/8"	Medium Soft	830137	5,185
7"	1/8"	5/8"	Medium Soft	830138	5,185
7"	3.5mm	5/8"	Medium Soft	830139	5,185
8"	2.5mm	1"	Medium Soft	830140	4,535
8"	3mm	1"	Medium Soft	183324	4,535
8"	1/8"	1"	Medium Soft	183321	4,535
8"	3.5mm	1"	Medium Soft	183337	4,535

More sizes available. Contact us at info@rexcut.com with your application specifications and we will work to create a wheel to match your tolerances.

METALS

copper-silicon-wire

BENEFITS

Blend and finish braze in one step Finish braze in half the time as standard Unitized Type 1 wheels

Wheel integrity controls side deflection, protecting base metal from scarring

Can be made with guide holes if needed Can be manufactured to required thicknesses Suitable for both automated and manual use

APPLICATIONS

Automotive

Blend and finish brazing in assembly plants.

Ideal for use on robotic applications

UNIQUE QUALITY

The cotton fiber construction allows this wheel to blend brazed seams and leave a paintable finish in one step.

RESOURCES

For more information on our specialty Laser Braze Finishing Wheels, visit **rexcut.com/laserbraze**

COTTON FIBER HIGH SPEED WHEELS

Manufactured with additional fiberglass reinforcement to meet the speed requirements of higher speed die grinders, these cotton fiber wheels are often used to debur and clean pipe thread.

SPECIFICATIONS

Grain Types

Aluminum oxide

Silicone carbide available by special request only

Grain Sizes

Coarse

Medium

Fine

Very fine

Bonds

Soft: For light deburring and finishing

Hard: Most aggressive bond for deburring with long life

AVAILABILITY

DIAMETER X THICKNESS X ID	MAX RPM	
inch	mm	
2 x 1/16 x 1/4	50 x 1.6 x 6	28,000
2 x 1/8 x 1/4	50 x 3 x 6	28,000
2 x 1/4 x 1/4	50 x 6 x 6	28,000
2-1/2 x 1/16 x 1/4	65 x 1.6 x 6	24,000
2-1/2 x 1/8 x 1/4	65 x 3 x 6	24,000
2-1/2 x 1/4 x 1/4	65 x 6 x 6	24,000
3 x 1/16 x 1/4	75 x 1.6 x 6	20,000
3 x 1/8 x 1/4	75 x 3 x 6	20,000
3 x 1/4 x 1/4	75 x 6 x 6	20,000

3/8" (10mm) IDs available upon request.

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Grind and finish, or debur and finish, in one operation

Smooth, controlled grinding action Remove burs without changing part geometry 5x or more life vs. non-woven synthetic fiber wheels No smearing or back transfer on stainless steel and exotic alloys

APPLICATIONS

Oilfield Repair/Maintenance

Debur and clean pipe thread

Automotive

Chamfer, debur, and finish transmission gears

Aircraft/Aerospace

Chamfer, debur, and finish engine components

Tool & Die

Debur, finish, repair, and maintain dies and molds

Fabrication

Radius and blend weld seams, blend corner welds, and break edges

Ideal for use on robotic applications

TIP

Rex-Cut Cotton Fiber wheels can be shaped to better clean or debur grooves such as pipe threads. For a video of this process, visit **rexcut.com/pipe**

UNIQUE QUALITY

Rex-Cut Cotton Fiber High Speed Wheels have 5 times the life as unitized wheels, allowing for more grinding time an less changeover.

SMOOTH TOUCH WHEELS

Designed to offer a greater amount of flexibility and operator feel when compared to our standard line of cotton fiber Type 1 products. Excellent at finishing edges of cast or machined parts without changing part geometry.

SPECIFICATIONS

Grain Size

Coarse - Green Medium - Red Fine - Yellow

AVAILABILITY

DIAMETER X THICK	(NESS X ID	MAX RPM			OPTIMUM RPM	
inch	mm	COARSE 54 Grit	MEDIUM 80 Grit	FINE 120 Grit	All Grits	
2 x 1/8 x 1/4	50 x 3 x 6	26,500	30,000	30,000	12,000	
2 x 1/8 x 3/8	50 x 3 x 10	26,500	30,000	30,000	12,000	
2 x 1/4 x 1/4	50 x 6 x 6	21,500	24,000	24,000	12,000	
2 x 1/4 x 3/8	50 x 6 x 10	21,500	24,000	24,000	12,000	
2-1/2 x 1/8 x 1/4	65 x 3 x 6	21,500	24,000	24,000	10,000	
2-1/2 x 1/8 x 3/8	65 x 3 x 10	21,500	24,000	24,000	10,000	
2-1/2 x 1/4 x 1/4	65 x 6 x 6	17,500	19,000	19,000	10,000	
2-1/2 x 1/4 x 3/8	65 x 6 x 10	17,500	19,000	19,000	10,000	
3 x 1/8 x 1/4	75 x 3 x 6	18,000	20,000	20,000	10,000	
3 x 1/8 x 3/8	75 x 3 x 10	18,000	20,000	20,000	10,000	
3 x 1/4 x 1/4	75 x 6 x 6	14,500	16,000	16,000	10,000	
3 x 1/4 x 3/8	75 x 6 x 10	14,500	16,000	16,000	10,000	
4 x 1/8 x 1/4	100 x 3 x 6	14,000	15,500	15,500	8,000	
4 x 1/8 x 3/8	100 x 3 x 10	14,000	15,500	15,500	8,000	
4 x 1/4 x 1/4	100 x 6 x 6	11,500	12,500	12,500	8,000	
4 x 1/4 x 3/8	100 x 6 x 10	11,500	12,500	12,500	8,000	
6 x 1/8 x 1/4	150 x 3 x 6	6,000	6,000	6,000	2,500	
6 x 1/8 x 3/8	150 x 3 x 10	6,000	6,000	6,000	2,500	
6 x 1/4 x 1/4	100 x 6 x 6	6,000	6,000	6,000	2,500	
6 x 1/4 x 3/8	100 x 6 x 10	6,000	6,000	6,000	2,500	

METALS

Stainless steel - Aluminum - Exotics - Mild steel - Brass

BENEFITS

Maximum operator control

Debur edges without altering part shape

APPLICATIONS

Light grinding
Light deburring
Blending
Finishing
Ideal for use on robotic applications

TIP

While in use, allow the wheel to do the work. Too much pressure will cause the wheel to generate unwanted heat and potential back transfer. Use optimum speed for best results.

RESOURCES

To watch a demo video of Smooth Touch in action, visit **rexcut.com/smoothtouch**

TESTIMONIAL

"While choosing an abrasive to use in a robotic deburring cell to finish the edge of a turbine blade, the Smooth Touch wheel outperformed non-woven nylon wheels significantly. It was able to obtain the desired finish without changing the part geometry as measured by a laser sensor."

- Normand Stoycheff, Robotic Finishing Expert at AV&R Vision & Robotics

COTTON FIBER BENCH GRINDING WHEELS

Rex-Cut Bench Wheels are manufactured with our signature abrasive materials and are designed for blending, deburring, and finishing applications.

AVAILABILITY

DIAMETER X THICKNESS X ID		MAX RPM		
inch	mm	JTX & MTX bond	GFX bond	
6 x 1/4 x 1/2	150 x 6 x 13	9,040	6,040	
6 x 1/2 x 1/2	150 x 13 x 13	9,040	6,040	
6 x 3/4 x 1	150 x 19 x 25	6,040	6,040	
6 x 1 x 1	150 x 25 x 25	6,040	6,040	
8 x 1/4 x 1	200 x 6 x 25	6,780	4,535	
8 x 1/2 x 1	200 x 13 x 25	6,780	4,535	
8 x 3/4 x 1	200 x 19 x 25	4,536	4,535	
8 x 1 x 1	200 x 25 x 25	4,536	4,535	
10 x 1/4 x 1	250 x 6 x 25	5,425	3,630	
10 x 1/2 x 1	250 x 13 x 25	5,425	3,630	
10 x 3/4 x 1	250 x 19 x 25	3,630	3,630	
10 x 1 x 1	250 x 25 x 25	3,630	3,630	

Available with ½", 5/8", ¾" 1", 1 ¼" ID where compliant with ANSI B7.1

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Controlled metal removal Significantly greater life than convolute or unitized Easily dressed and formed

APPLICATIONS

Aerospace

Edge breaking, blending, and shaping on turbine blades Edge breaking on various machined

Edge breaking on various machined components

Flash removal on cast components

Automotive

Debur and finish machined/cast parts.

SPECIFICATIONS

Grain Type

A: Aluminum oxide C: Silicon carbide

Grain Size

16, 24, 36: Coarse

54, 80: Medium

120, 180: Fine

320: Very fine

Bonds

GFX: Soft, for light deburring & blending JTX: Medium, for light deburring with longer life MTX: Hard, for light to medium stock removal

STANDARD VS. SPECIAL

Grit	GFX	JTX	MTX
A24			
A36			
A54			
A80			
A120			
A180			
A320			

Standard make
Special make

COTTON FIBER LARGE DIAMETER WHEELS

Rex-Cut Type 1 Large Diameter Wheels are manufactured with our signature abrasive materials and are designed for blending, deburring, and finishing applications.

AVAILABILITY

DIAMETER X THICKNESS X ID		MAX RPM	
inch	mm	JTX & MTX bond	GFX bond
5 x 1/8 x 3/8	125 x 3 x 10	10,850	7,260
5 x 1/4 x 1/2	125 x 6 x 13	10,850	7,260
5 x 3/8 x 1/2	125 x 10 x 13	10,850	7,260
5 x 1/2 x 1/2	125 x 13 x 13	10,850	7,260
5 x 3/4 x 1/2	125 x 19 x 13	7,260	7,260
5 x 1 x 5/8	125 x 25 x 16	7,260	7,260
6 x 1/8 x 1/2	150 x 3 x 13	9,040	6,050
6 x 1/8 x 5/8	150 x 3 x 16	9,040	6,050
6 x 1/4 x 5/8	150 x 6 x 16	9,040	6,050
6 x 3/8 x 5/8	150 x 10 x 16	9,040	6,050
6 x 1/2 x 5/8	150 x 13 x 16	9,040	6,050
6 x 3/4 x 5/8	150 x 19 x 16	6,050	6,050
6 x 1 x 5/8	150 x 25 x 16	6,050	6,050
7 x 1/8 x 1/2	178 x 3 x 13	7,750	5,185
7 x 1/8 x 5/8	178 x 3 x 16	7,750	5,185
7 x 1/4 x 5/8	178 x 6 x 16	7,750	5,185
7 x 3/8 x 5/8	178 x 10 x 16	7,750	5,185
7 x 1/2 x 5/8	178 x 13 x 16	7,750	5,185
7 x 3/4 x 5/8	178 x 19 x 16	5,185	5,185
7 x 3/4 x 3/4	178 x 19 x 19	5,185	5,185
7 x 1 x 1	178 x 25 x 25	5,185	5,185
8 x 1/8 x 1	203 x 3 x 25	6,780	4,536
8 x 1/4 x 1	203 x 6 x 25	6,780	4,536
8 x 3/8 x 1	203 x 10 x 25	6,780	4,536
8 x 1/2 x 1	203 x 13 x 25	6,780	4,536

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

General purpose deburring and finishing Longer life vs. other non-woven products Debur and finish in one operation

APPLICATIONS

Jewelry

Chamfer, debur, blend, and finish (available in split and beveled)

Cutlery

Fork tining and finishing

Aircraft/Aerospace

Grind, debur, and finish engine parts

Food Service

Debur edges on pots and pans/kitchen equipment

Automotive

Debur and finish machined/cast parts.

Food Service

Repair and maintenance

SPECIFICATIONS

Grain Type

A: Aluminum oxide

C: Silicon carbide

Grain Size

16, 24, 36: Coarse

54, 80: Medium

120, 180: Fine

320: Very fine

Bonds

GFX: Soft, for light deburring & blending
JTX: Medium, for light deburring with longer life
MTX: Hard, for light to medium stock removal

UNIQUE QUALITY

Rex-Cut Cotton Fiber wheels continually expose new abrasive grain during the grinding process, which results in cooler operation and no back transfer or smearing.

DEPRESSED CENTER WHEELS

From grinding heavy welds to applying finishing touches, our line of depressed center wheels covers a wide range of applications.

SIGMA GREEN

Sigma Green is an aggressive grinding wheel with noticeably quiet and smooth grinding action. Our best selling grinding wheel is the perfect balance of fast grinding, low vibration, and superior finish. The layered grain construction, coarse grain followed by a second layer of finer grain, gives this wheel the advantage of fast grinding with a superior finish.

SPECIFICATIONS

Grain Types

Alumina zirconia and aluminum oxide combination

Grain Sizes

36, 46, 60

AVAILABILITY

DIAMETER X ARBOR		MAX RPM	GRIT SIZE	PART #
inch	mm			
4 x 5/8	100 x 16	15,300	36	730001
4 x 3/8 - 24	N/A	15,300	36	730014
4-1/2 x 7/8	115 x 22.2	13,300	36	730000
4-1/2 x 7/8	115 x 22.2	13,300	46	730008
4-1/2 x 7/8	115 x 22.2	13,300	60	730009
4-1/2 x 5/8 - 11	N/A	13,300	36	730002
4-1/2 x 5/8-11	N/A	13,300	46	730017
4-1/2 x 5/8 - 11	N/A	13,300	60	730015
5 x 7/8	125 x 22.2	12,200	36	730005
5 x 5/8 - 11	N/A	12,200	36	730006
7 x 7/8	178 x 22.2	8,500	36	730003
7 x 5/8 - 11	N/A	8,500	36	730004

SURFACE FINISH COMPARISON

Measured in micro-inches for a value of RA (roughness average)				
Grit Size RA* Sigma RA**				
36	185 – 205	100		
46	170 - 195	90		
60	140 – 180	80		

^{*}Industry data for conventional abrasives on stainless steel

METALS

Stainless steel - Mild steel - Hard face - Titanium Alloys - Aluminum

BENEFITS

High performance zirconium and aluminum oxide grain combination

Fast stock removal

Superior finish

Grinds smooth and quiet

Minimizes operator fatigue

Controlled grinding

Cool cutting

Won't discolor or warp stainless steel

Reduces labor rates

APPLICATIONS

General fabrication
Shipbuilding
Tank fabrication
Power plant maintenance and repair
Refinery maintenance and repair

RESOURCES

To watch the fast grinding ability of Sigma Green, visit **rexcut.com/sigmagreen** for a demo video.

VIRTUALLY IRON FREE

Contains only 0.035% iron, with less than 0.1% of iron, chlorine, and sulfur combined.

UNIQUE QUALITY

Sigma Green is noticeably quiet compared to other wheels on the market. This smooth action grinding wheel is the perfect balance of fast grinding, low vibration, and superior finish.

In turn, making this aggressive grinding wheel easier on the operator, reducing operator fatigue.

TIP

Follow Sigma Green or Sigma Green Max with Max Flex 54 grit to achieve a #4 finish.

^{**}Rex-Cut RA values are measured with a Mahr Federal Surface analyzer. Values are an average from multiple measurements on 304 stainless steel.

SIGMA GREEN MAX

Sigma Green Max is the 1/4" thick version of our highly successful Sigma Green wheel that has been engineered for added life and durability. The specialty bond results in a balanced, noticeably quiet, and smooth running grinding wheel with less vibration, even with the added thickness.

SPECIFICATIONS

Grain Types

Alumina zirconia and aluminum oxide combination

Grain Sizes

36

AVAILABILITY

DIAMETER X THICKNESS X ARBOR		MAX	GRIT	PART #
inch	mm	RPM	SIZE	
4-1/2 x 1/4 x 7/8	115 x 6 x 22.2	13,300	36	739100
4-1/2 x 1/4 x 5/8 - 11	N/A	13,300	36	739150
5 x 1/4 x 7/8	125 x 6 x 22.2	12,200	36	739101
5 x 1/4 x 5/8 - 11	N/A	12,200	36	739151
7 x 1/4 x 7/8	178 x 6 x 22.2	8,500	36	739103
7 x 1/4 x 5/8 - 11	N/A	8,500	36	739153

METALS

Stainless steel - Mild steel - Hard face - Titanium Alloys - Aluminum

BENEFITS

Longer life over our original Sigma Green Grinding Wheel

High performance zirconium and aluminum oxide grain combination

Fast stock removal Superior finish Grinds smooth and quiet Minimizes operator fatigue Controlled grinding

Cool cutting

Won't discolor or warp stainless steel Reduces labor rates

APPLICATIONS

Foundries
General fabrication
Shipbuilding
Tank fabrication
Power plant maintenance and repair

VIRTUALLY IRON FREE

Contains only 0.035% iron, with less than 0.1% of iron, chlorine, and sulfur combined.

UNIQUE QUALITY

The fast grinding newer model has been engineered for longer life without sacrificing the benefits of our Sigma Green wheel.

TIP

Follow Sigma Green or Sigma Green Max with Max Flex 54 grit to achieve a #4 finish.

COTTON FIBER - GRINDING & BLENDING

Manufactured with our signature abrasive materials, these Type 27 wheels are designed for grinding and blending in one step.

SPECIFICATION AVAILABILITY

Grain Type

A: Aluminum oxide C: Silicon carbide

Grain Size

24, 36: Coarse 54, 80: Medium

Bonds

GFX: Blending: Flexible synthetic latex bond used for blending and finishing applications. It resists loading on aluminum and is resilient for a smooth, chatter-free operation on tanks, vessels, kitchen and food processing equipment, trailers, and other fabrications.

MTX: Grinding: Tough resin bond used for light or medium weld removal. The resin bond provides a faster cut rate. It also resists loading on aluminum and offers excellent results on all non-ferrous materials.

AVAILABILITY

DIAMETER	THICKNESS	ARBOR HOLES	MAX RPM
4	1/8, 3/16, 1/4	5/8	15,300
4-1/2	1/8, 3/16, 1/4	7/8	13,300
5	3/16, 1/4	7/8	12,200
6	3/16*, 1/4	7/8	10,100
7	3/16*, 1/4	7/8	8,500
9	3/16*, 1/4	7/8	6,600

^{*}Available in GFX only

Available with 5/8 - 11 throw away adapters. Reusable adapter kits are available, see Page 38

COMMON APPLICATIONS & SPECS

APPLICATION	ALUMINUM/NON FERROUS	STAINLESS STEEL	MILD STEEL
Grinding	A24MTX	A36GFX	A24MTX
Blending	A54GFX	A36GFX	A36GFX
Finishing	A80GFX	A54GFX	A36GFX
Beveling	A36MTX	A36GFX	A24MTX
Weld Prep	A36MTX	A36GFX	A24MTX

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Grind and finish in one step
Smooth, controlled grinding action
Non-loading on aluminum
Superior surface finishing on stainless steel and
aluminum
Long life and durability

UNIQUE QUALITY

Rex-Cut's Grinding and Blending Wheels grind and finish in one operation, consistently reducing finishing steps from two or three to one.

POPULAR IN-STOCK ITEMS

DESCRIPTION	PART #
4-1/2 X 1/8 X 7/8 A36 GFX	245002
4-1/2 x 3/16 x 7/8 A36GFX	245022
4-1/2 x 1/4 x 7/8 A24MTX	245051
4-1/2 x 1/4 x 7/8 A36GFX	245042
4-1/2 x 1/4 x 7/8 A54GFX	245043
4-1/2 x 1/4 x 7/8 A80GFX	245044
7 x 1/4 x 7/8 A36GFX	270042
7 x 1/4 x 7/8 A54GFX	270043

Other items may be in stock. Please call to check availability

TYPE 27 MAX FLEX

Max Flex is the wheel of choice when surface finish matters. This flexible grinding/blending wheel gives the user a wide surface contact area allowing for a consistent finish. Max Flex gives optimium blending control as well as a cool grinding action.

SPECIFICATIONS

Grain Types
Aluminum Oxide

Grain Sizes 36, 54

AVAILABILITY

DIAMETER X ARBOR		GRIT	MAX	PART #
inch	mm		RPM	
4-1/2 x 7/8	115 x 22.2	A36	13,300	891000
4-1/2 x 7/8	115 x 22.2	A54	13,300	891001
4-1/2 x 5/8 - 11	N/A	A36	13,300	891002
4-1/2 x 5/8 - 11	N/A	A54	13,300	891003
5 x 7/8	125 x 22.2	A36	12,200	891030
5 x 7/8	125 x 22.2	A54	12,200	891031
5 x 5/8 - 11	N/A	A36	12,200	891032
5 x 5/8 - 11	N/A	A54	12,200	891033
6 x 7/8	152 x 22.2	A36	10,100	891004
6 x 7/8	152 x 22.2	A54	10,100	891005
6 x 5/8 - 11	N/A	A36	10,100	891006
6 x 5/8 - 11	N/A	A54	10,100	891007
7 x 7/8	178 x 22.2	A36	8,500	891100
7 x 7/8	178 x 22.2	A54	8,500	891101
7 x 5/8 - 11	N/A	A36	8,500	891102
7 x 5/8 - 11	N/A	A54	8,500	891103

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Naturally non-loading when grinding aluminum
Blend and finish on both flat and contoured surfaces
Blend and finish with one disc
Very low vibration, easy on the operator
Wide contact area allows for better surface finish
Grain embedded throughout wheel, allowing for
a consistent finish throughout life of wheel
No backing that could gouge work surface
Cool grinding action

APPLICATIONS

Food processing equipment Aluminum trailers Tank fabrication Aluminum boats

RESOURCES

To see what Max Flex can do, visit **rexcut.com/maxflex** for a quick demo video.

UNIQUE QUALITY

Type 27 Max Flex runs smooth with a wide surface contact area, similar to a flap disc. Max Flex is an excellent substitute for a flap disc because the abrasive grain is evenly distributed through the entire wheel. So you will get the easy to control benefit of a flap disc, but with long life and a very consistent finish through the life of the wheel.

TIPS

Excellent as a second step after Sigma Green
Use at a 45° angle for increased cut
Use at 30° angle for smoother finish
Use in place of flap discs for more consistent finish

ALUMINATOR

The Aluminator Grinding Wheel is engineered to grind aluminum fast while leaving a quality consistent finish.

SPECIFICATIONS

Grain Types
Aluminum Oxide

Grain Sizes 36

AVAILABILITY

DIAMETER X ARBOR		GRIT	MAX RPM	PART #
inch	mm			
4-1/2 x 7/8	115 x 22.2	A36	13,300	770000
4-1/2 x 5/8 - 11	N/A	A36	13,300	771000
5 x 7/8	125 x 22.2	A36	12,200	770002
5 x 5/8 - 11	N/A	A54	12,200	771002
6 x 7/8	152 x 22.2	A36	10,100	770003
6 x 5/8 - 11	N/A	A54	10,100	771003
7 x 7/8	178 x 22.2	A36	8,500	770004
7 x 5/8 - 11	N/A	A54	8,500	771004

METALS

Aluminum - Non-ferrous

BENEFITS

Naturally non-loading, no lubricants in wheel Cool grinding action Maximum operator control Excellent surface finish

APPLICATIONS

Aluminum trailers Tank fabrication Aluminum boats Aluminum beveling

UNIQUE QUALITY

Due to the specialty cotton fiber abrasive material, these wheels break down as heat is generated, resulting in sharp grain constantly being exposed to the work surface. This eliminates loading, costly downtime, and the need for wax or grinding aids.

VELOCITY PIPELINER

The Velocity Pipeliner is composed of premium alumina zirconia abrasive for stainless steel and high tensile alloys. Velocity Pipeliner is designed to withstand the pressures of off-hand cutting applications, as well as beveling, root pass, and weld grinding. This rugged wheel maintains a nicely profiled edge for consistent grinding of weld bead between pipe sections.

METALS

Steel - stainless steel - high tensile alloys

BENEFITS

Premium alumina zirconia
Hard bond for improved wheel life and performance

APPLICATIONS

Oil and gas pipeline
Beveling
Root pass grinding
Light grinding
Light cutting

SPECIFICATIONS

Grain Types
Alumina zirconia

Grain Sizes 30

AVAILABILITY

DIAMETER X THICKNESS X ARBOR	SPECIFICATION	MAX RPM	PART #
4-1/2" x 5/32 x 7/8	ZA30S	13,300	790001
4-1/2" x 5/32 x 5/8 - 11	ZA30S	13,300	790101

VELOCITY GRINDING WHEEL

The Velocity Grinding Wheel is composed of premium alumina zirconia grain for stainless steel and high tensile alloys. They are designed for maximum rate of material removal balanced with extended service life.

METALS

Stainless steel - High tensile alloys - Iron

BENEFITS

Premium alumina zirconia Superior stock removal and wheel life

APPLICATIONS

Grinding heavy welds Beveling hard steels Removing weld deposits Grinding casting parting lines

SPECIFICATIONS

Grain Types
Alumina zirconia

Grain Sizes 24

AVAILABILITY

DIAMETER X THICKNESS X ARBOR	SPECIFICATION	MAX RPM	PART #
4-1/2" x 1/4 x 7/8	ZA24	13,300	790000
4-1/2" x 1/4 x 5/8 - 11	ZA24	13,300	790100

FUSION INTERLEAF FLAP DISC

The combination of a premium coated abrasive layer over non-woven surface conditioning material is what makes Fusion a superior flap disc. Fusion easily blends and finishes welds in one operation. Grain size is calibrated in order to match a #4 finish.

AVAILABILITY

DIAMETER X A	RBOR	MAX	OPTIMUM	CRS	MED	VFINE
inch	mm	RPM	RPM			
4-1/2 x 7/8	115 x 22.2	13,300	2,700-5,000	894000	894001	894002
4-1/2 x 5/8-11	N/A	13,300	2,700-5,000	894003	894004	894005
5 x 7/8	125 x 22.2	12,200	2,500-4,500	894006	894007	894008
5 x 5/8-11	N/A	12,200	2,500-4,500	894009	894010	894011

METALS

Stainless steel - Aluminum - Mild steel - Brass

BENEFITS

Blend and finish stainless steel in one step Very controlled weld grinding Match a satin finish High quality finish

APPLICATIONS

Blend corner welds on stainless steel railings Blend TIG welds on stainless steel kitchen equipment

SPECIFICATIONS

Grain Types

Aluminum Oxide

Grain Sizes

TIP

Coarse, Medium, Very Fine

While working on stainless steel with a satin finish, run this product in the same direction as the scratches to match the grain.

SIGMA CERAMIC FLAP DISC

Standard density Type 29 Ceramic Flap Discs designed for aggressive and controlled stock removal. Perfect for applications requiring rapid stock removal. Sigma Ceramic has longer life vs. aluminum oxide flap discs.

METALS

Stainless steel - Nickel alloy - Titanium

BENEFITS

Rapid stock removal Longer life vs. aluminum oxide flap discs

APPLICATIONS

Blending welds

SPECIFICATIONS

Grain Types

Ceramic

Grain Sizes

36

60

AVAILABILITY

DIAMETER X ARE	BOR	TYPE	GRIT	MAX RPM	PART #
inch	mm				
4-1/2 x 7/8	115 x 22.2	29	36	15,300	735000
4-1/2 x 7/8	115 x 22.2	29	60	15,300	735001
5 x 7/8	125 x 22.2	29	36	12,200	735002
5 x 7/8	125 x 22.2	29	60	12,200	735003
7 x 7/8	178 x 22.2	29	36	8,500	735004
7 x 7/8	178 x 22.2	29	60	8,500	735005

CUT-OFF WHEELS

Quickly and precisely cut metal with our premium line of cut-off wheels. Formulated per metal, these wheels cut cool, extremely fast, and are excellent for cutting pipe, tubing, rod, and sheet metal.

ALPHA-GREEN

Extremely fast and cool cutting action on stainless steel. Excellent for cutting applications on pipe, tubing, rod, and sheet metal.

AVAILABILITY

Type 1 Straight Sided Wheels

DIAMETER X THICKNESS X ARBOR		SPECIFICATION	MAX RPM	PART #
inch	mm		IXFIVI	
3 x .040 x 1/4	75 x 1 x 6	A60-INOX-BF	25,100	860010
3 x .045 x 1/4	75 x 1.1 x 6	A46-INOX-BF	25,100	860011
3 x .040 x 3/8	75 x 1 x 10	A60-INOX-BF	25,100	860000
3 x .045 x 3/8	75 x 1.1 x 10	A46-INOX-BF	25,100	860001
4 x .040 x 3/8	100 x 1 x 10	A60-INOX-BF	15,000	860012
4 x .045 x 3/8	100 x 1.1 x 10	A46-INOX-BF	15,000	860013
4 x .040 x 5/8	100 x 1 x 16	A60-INOX-BF	15,000	860002
4 x .045 x 5/8	100 x 1.1 x 16	A46-INOX-BF	15,000	860003
4.5 x .040 x 7/8	115 x 1 x 22.2	A60-INOX-BF	13,300	860004
4.5 x .045 x 7/8	115 x 1.1 x 22.2	A46-INOX-BF	13,300	860005
5 x .040 x 7/8	125 x 1 x 22.2	A60-INOX-BF	12,200	860006
6 x .040 x 7/8	152 x 1 x 22.2	A60-INOX-BF	10,200	860008
6 x .045 x 7/8	152 x 1.1 x 22.2	A46-INOX-BF	10,200	860009

Type 27 Depressed Center Wheels

DIAMETER X THICKNESS X ARBOR		SPECIFICATION	MAX RPM	PART #
inch	mm		IXI IVI	
4 x .040 x 5/8	100 x 1 x 16	A60-INOX-BF	15,000	870002
4 x .045 x 5/8	100 x 1.1 x 16	A46-INOX-BF	15,000	870003
4.5 x .040 x 7/8	115 x 1 x 22.2	A60-INOX-BF	13,300	870004
4.5 x .045 x 7/8	115 x 1.1 x 22.2	A46-INOX-BF	13,300	870005
5 x .040 x 7/8	125 x 1 x 22.2	A60-INOX-BF	12,200	870006
6 x .040 x 7/8	152 x 1 x 22.2	A60-INOX-BF	10,200	870008
7 x 1/16 x 7/8	178 x 1.6 x 22.2	A46-INOX-BF	8,600	870010

METALS

Stainless Steel - INOX formula is specialized for stainless steel, but Alpha-Green Cut-Off Wheels can be used on all types of steel.

SPECIFICATIONS

A60-INOX-BF

Grain Types

Aluminum Oxide

Grain Sizes

60

A46-INOX-BF

Grain Types

Aluminum Oxide

Grain Sizes

46

BENEFITS

A60-INOX-BF

Stainless steel formula

.040" thickness

Reinforced resinoid

For extremely fast cutting

Cuts cooler

Thin profile produces less of an exit bur

A46-INOX-BF

Stainless steel formula 045" thickness Reinforced resinoid For fast cutting Longer life

APPLICATIONS

Cutting tube and pipe Cutting rod Cutting sheet metal

ALUMINATOR

Cuts aluminum quickly without clogging. These wheels feature a thin profile for minimal kerf loss.

Grain Types
Aluminum Oxide

Grain Sizes 46

AVAILABILITY

Type 1 Straight Sided Wheels

DIAMETER X THICKNESS X ARBOR		MAX RPM	PART #
inch	mm		
4 x .045 x 5/8	100 x 1.1 x 16	15,000	800200
4.5 x .045 x 7/8	115 x 1.1 x 22.2	13,300	800201
5 x .045 x 7/8	125 x 1.1 x 22.2	12,200	800202
6 x .045 x 7/8	152 x 1.1 x 22.2	10,200	800203

METALS

Aluminum or other non-ferrous metals

BENEFITS

Premium aluminum oxide grain for optimum performance
Fast cutting
Cool cutting
Non-loading

Applications

Cutting tube and pipe Cutting rod Cutting sheet metal

Type 27 Depressed Center Wheels

DIAMETER X THICKNESS X ARBOR		MAX RPM	PART #
inch	mm		
4.5 x .045 x 7/8	115 x 1.1 x 22.2	13,300	800300
5 x .045 x 7/8	125 x 1.1 x 22.2	12,200	800301
6 x .045 x 7/8	152 x 1.1 x 22.2	10,200	800302
7 x 1/16 x 7/8	178 x 1.6 x 22.2	8,600	800303

VERSA-CUT

Extremely fast, cool cutting action on all metals. General purpose cutting wheel constructed with a fiberglass reinforced resinoid bond for free cutting action.

SPECIFICATIONS

Grain Types
Aluminum Oxide

Grain Sizes 46

AVAILABILITY

Type 1 Straight Sided Wheels

DIAMETER X THICKNESS X ARBOR		MAX RPM	PART #
inch	mm		
4.5 x .045 x 7/8	115 x 1.1 x 22.2	13,300	890050
6 x .045 x 7/8	152 x 1.1 x 22.2	10,200	890051

Type 27 Depressed Center Wheels

DIAMETER X THICKNESS X ARBOR		MAX RPM	PART #
inch	mm		
4.5 x .045 x 7/8	115 x 1.1 x 22.2	13,300	890100
6 x .045 x 7/8	152 x 1.1 x 22.2	10,200	890101

METALS

All ferrous and non-ferrous metals

BENEFITS

Premium aluminum oxide grain for optimum performance
Fast cutting
Cool cutting

Applications

Cutting tube and pipe Cutting rails Cutting rebar Cutting sheet metal Trim castings

QUICK CHANGE DISCS

For smaller welds, hard to reach areas, or small working surfaces, we have a range of quick change discs to help with your finishing applications.

COTTON FIBER QUICK CHANGE DISC

Remove small welds, blend machine tool marks, debur, and break edges with our original Cotton Fiber Quick Change Discs.

SPECIFICATION AVAILABILITY

Grain Types

A: Aluminum oxide C: Silicon carbide

Grain Sizes

24, 36: Coarse

54, 80: Medium

120, 180+: Fine

320+: Very fine

Bonds

XF: Extra Flexible

F: Flexible

M: Medium (stiff)

Rubber holder pads available, page 38

Grain/Bond Combinations

Grit	М	F	XF
A24			
A36			
A54			
A80			
A120			
A180			
A320			

	Available
	Not available

METALS

Stainless steel - Aluminum Exotic metals - Mild steel Brass

BENEFITS

Outlasts coated quick change discs by a minimum of 10:1

No smearing on titanium and stainless steel Grinds and finishes in one step Smooth controlled metal removal Non-loading on aluminum and brass, as well as kevlar and other composites

Superior surface finishing

APPLICATIONS

Aircraft/Aerospace

Debur edges and blend mill marks on aluminum skin for fuselage/wings

Food Service

Blend and finish stainless steel kitchen components

Automotive

Grind and blend spot welds on galvanized steel auto frames

General Fabrication

Grind and blend light weld seams

TIP

Cotton Fiber Quick Change Disc specifications should be ordered one or two grain sizes coarser than standard resin fiber discs. Example: A80 grit coated disc should be substituted with A54 or coarser Cotton Fiber Disc.

AVAILABILITY

DIAMETER		MAX RPM
inch	mm	
2	50	30,000
3	75	20,000

BUTTON TYPE		
Type R	Type S	

COMMON APPLICATIONS & SPECS

APPLICATION	ALUMINUM/ NON FERROUS	STAINLESS STEEL	EXOTICS	MILD STEEL
Grinding	A24M, A36F	A24M	C24M	A24M
Blending	A54F, A80F	A36F, A54F	C36F	A36F, A54F
Beveling	A24M	A24M	C24M	A24M
Corner Blending	A36F	A36F	C36F	A24M, 36F
Finishing	A80F, A120F	A120F, A180F	C54F, C80F	A54F, A80F

IN-STOCK ITEMS

DESCRIPTION	PART #
2" Type R A24M	500101
2" Type R A36F	500082
2" Type R A54F	500083
2" Type R A80F	500084
2" Type R A120F	500085
3" Type R A24M	500141
3" Type R A36F	500122
3" Type R A54F	500123
3" Type R A80F	500124
3" Type R A120F	500125

Other items may be in stock. Please call to check availability.

COTTON FIBER MAX QUICK CHANGE DISC

Quick Change Disc Max is the more aggressive version of our original Cotton Fiber Quick Change Disc. This new disc has been designed for a faster finishing operation.

AVAILABILITY

DIAMETER		MAX RPM
inch	mm	
2	50	30,000
3	75	20,000

SPECIFICATION

Grain Types

A: Aluminum oxide

Grain Sizes 24*, 36: Coarse

> 54, 80: Medium 120, 180: Fine

Bonds

F: Flexible M: Medium (stiff)

* available in medium bond only Rubber holder pans available, page 38

BUTTON TYPE	
Type R	Type S

METALS

Stainless steel - Aluminum Exotic metals - Mild steel **Brass**

BENEFITS

40% improvement in material removal rate compared to our original Quick Change Discs Non-loading Grinds and finishes in one step Consistent finish throughout life of disc

COMMON APPLICATIONS & SPECS

APPLICATION	ALUMINUM/ NON FERROUS	STAINLESS STEEL	MILD STEEL
Grinding	A24M, A36F	A24M	A24M
Blending	A54F, A80F	A36F, A54F	A36F, A54F
Beveling	A24M	A24M	A24M
Corner Blending	A36F	A36F	A24M, 36F
Finishing	A80F, A120F	A120F, A180F	A54F, A80F

FUSION QUICK CHANGE DISC

Right Angle Die Grinder

The combination of a premium coated abrasive layer over non-woven surface conditioning material is what makes Fusion Quick Change Discs superior. Fusion easily blends and finishes light welds in one operation. Grain size is calibrated in order to match a #4 finish.

AVAILABILITY

DIAMETER MAX		MAX RPM	OPTIMUM RPM	CRS	MED
inch	mm	IXI IVI	TAI IVI		
3	75	10,000	5,000	883000	883001

Available with only Type R fasteners. Rubber holder pads available on page 38

METALS

Stainless steel - Aluminum - Mild steel - Brass

BENEFITS

Controlled material removal Consistent and low Ra-value Low heat generation Shock dampening effect

APPLICATIONS

Finishing light weld seams Improving surface roughness Refining coarse grinding lines Breaking edges Grinding down casting errors

MINI FLAP QUICK CHANGE DISC

Zirconia grain Mini Flap Quick Change Discs are designed for controlled grinding, blending, and finishing.

METALS

Stainless steel - Aluminum - Mild steel

BENEFITS

Unique flap design for flexibility Long life compared with resin fiber discs

APPLICATIONS

Blend and finish small weld seams Remove machine tool marks General cleaning

Grain Type

SPECIFICATIONS

Alumina Zirconia

Available with Type R fasteners. Type S available with special order only. Rubber holder pads available, page 38

AVAILABILITY

DIAMETER		MAX RPM	GRIT	PART #
inch	mm			
2	50	30,000	CRS	896000
2	50	30,000	MED	896001
2	50	30,000	FINE	896002
2	50	30,000	VFINE	896003
3	75	20,000	CRS	896004
3	75	20,000	MED	896005
3	75	20,000	FINE	896006
3	75	20,000	VFINE	896007

MEGABRITE SURFACE CONDITIONING QUICK CHANGE DISC

Megabrite Surface Conditioning Quick Change Discs are designed for light grinding, blending, cleaning, and finishing.

METALS

Stainless steel - Aluminum - Mild steel

APPLICATIONS

A-CRS (Brown) Light grinding, stock removal, weld splatter, and scale removal

A-MED (Red) Remove scratches, pits, and corrosion A-VFINE (Blue) Blending and finishing

SPECIFICATIONS

Grain Type

Aluminum oxide

AVAILABILITY

DIAMETER		TYPE	A-CRS	A-MED A-VFINE	MAX RPM	
inch	mm		(BROWN)	(RED)	(BLUE)	
2	50	R	720000	720001	720002	30,000
3	75	R	720003	720004	720005	20,000

Available with Type R fasteners. Type S available with special order only. Rubber holder pads available, page 38

STICKS, KITS, & ACCESSORIES

From abrasive sticks to specialized kits to tool accessories, we have you covered.

COTTON FIBER STICKS

Round, half round, and square sticks offer a gentle finishing action with controlled deburring. Debur and finish in one step with our Cotton Fiber Finishing Sticks.

Grain Type

A: Aluminum oxide

C: Silicon carbide

Grain Size

54, 80,120, 180, 320

Bonds

GFX: Soft, for light deburring & blending JTX: Medium, for light deburring with longer life

MTX: Hard, for light to medium stock removal

Shape

Size

Round

WIDTH	HEIGHT	LENGTH
1/8	1/8	4
1/4	1/4	4
3/8	3/8	4
1/2	1/2	4
3/4	3/4	4
1/8	1/8	6
1/4	1/4	6
3/8	3/8	6
1/2	1/2	6
3/4	3/4	6

Square

WIDTH	HEIGHT	LENGTH
1/4	1/4	4
3/8	3/8	4
1/2	1/2	4
3/4	3/4	4
		_
1/4	1/4	6
3/8	3/8	6
1/2	1/2	6
3/4	3/4	6

Other sizes available upon request

METALS

Stainless steel - Aluminum - Exotic metals Mild steel - Brass

BENEFITS

Debur and finish in one step Controlled metal removal without changing part geometry Non-loading on aluminum, brass, and other

non-ferrous metals

APPLICATIONS

Artillery/Weapons

Spin finish, debur

Aircraft

Edge break, debur, finish engine parts

Tool & Die

Clean, debur, repair, and finish

STANDARD VS. SPECIAL

Grit	GFX	JTX	MTX
A54			
A80			
A120			
A180			
A320			

Standard make Special make

STAINLESS STEEL TUBE KITS

These customized tube finishing kits are designed to grain-in or polish tubes and rails in only 3 steps. Includes all the products you need from weld removal to the final finish.

Stainless steel

BENEFITS

Finish welded rails or tubes quickly Weld to finish in 3 steps

RESOURCES

How to videos are available on our website. For the Satin Finish Kit demo, visit **rexcut.com/satin** For the Polish Finish Kit demo, visit **rexcut.com/polish**

SATIN FINISH KIT - Part # 749000

The Rex-Cut Stainless Steel Tube Satin Finish Kit #749000 produces a No. 4 Finish (food grade) and includes:

COMPONENT DESCRIPTION	DIMENSIONS	PART #	QUANTITY IN KIT
Fusion Med Disc	4-1/2" x 7/8"	894001	1
Unitized 2SFN Disc	4-1/2" x 7/8"	898500	1
Tex-Belt AOFINE	1-1/2" x 23"	898600	1

POLISH FINISH KIT - Part # 749001

For a highly reflective finish, Rex-Cut's Stainless Steel Tube Polish Kit #749001 produces a No. 7 Finish and includes:

COMPONENT DESCRIPTION	DIMENSIONS	PART #	QUANTITY IN KIT
Fusion Med Disc	4-1/2" x 7/8"	894001	1
Unitized 2SFN Disc	4-1/2" x 7/8"	898500	1
Felt Disc	4-1/2" x 7/8"	898501	1
Very Fine Rouge Stick	5" x 1-3/8"	740048	1

INSIDE CORNER WELD BLENDING WHEEL

This Type 1 Unitized Wheel is designed to finish inside corner welds of tubes and railings.

METALS

SPECIFICATIONS

Stainless steel

Grain Type

Silicon carbide

APPLICATIONS

Blending/Finishing inside corner welds

AVAILABILITY

DIMENSIONS	SPECIFICATION	PART #	MAX RPM
inches			TO IVI
4-1/2 x 1/4 x 7/8	2SFN	898599	10,000

MOUNTED POINT COMBI KITS

Includes an assortment of popular Cotton Fiber and Megabrite Mounted Points. This kit allows you to test and figure out which points work best for your applications.

KIT COMPONENTS

W163 A120 GFX, B52 A80 GFX, W177 A80 GFX, B121 A120 GFX, W163 A80 MTX, B52 A80 MTX, A15 A80 MTX, W185 A80 GFX, W163 Megabrite S/C FINE, B52 Megabrite S/C FINE, W177 Megabrite A/O MED, W185 Megabrite S/C Fine

AVAILABILITY

KIT DESCRIPTION	PART #
1/8" Spindle Kit	300010
1/4" Spindle Kit	300009
3mm Spindle Kit	300010M
6mm Spindle Kit	300009M

ACCESSORIES

Tool accessories to pair with abrasives.

GENERAL PURPOSE MANDRELS FOR TYPE 1 WHEELS

AVAILABILITY

DESCRIPTION	PART #
1/8" shank for 1/8" arbor hole	740001
1/4" shank for 1/4" and 3/8" arbor holes	740000
6mm shank for 1/4" and 3/8" arbor holes	740010

TYPE 27 REUSABLE ADAPTER KITS

AVAILABILITY

DESCRIPTION	PART #
4-1/2" kit	740003
7", 9" kit	740004

QUICK CHANGE DISC HOLDERS

38

50

For use with all quick change discs.

AVAILABILITY

1-1/2

2

3

AVAILABILI				
TYPE R		1/4" SHANK PART #	6MM PART #	
inch	mm	.,		
1	25	580000	580020	
1-1/2	38	580001	580021	
2	50	580002	580022	
3	75	580003	580023	
TYPE S				
1	25	580004	580024	

580005

580006

580007

580025

580026

IN STOCK

Mounted Points - Cotton Fiber		
Description	Part #	
B52 D1 A80 GFX	320904	
B121 D1 A80 GFX	323504	
B122 D1 A80 GFX	323704	
W154 D1 A120 GFX	331205	
W163 D1 A80 GFX	332304	
W163 D1 A120 GFX	332305	
W163 D1 A180 GFX	332306	
W163 D1 A80 MTX	332324	
W176 D1 A80 GFX	333804	
W176 D1 A120 GFX	333805	
W177 D1 A80 GFX	334204	
W185 D1 A80 GFX	335504	
W.75 x .098 D2 A54 Seat Track Cleaner	350029	
W.75 x .098 D2 A80 Seat Track Cleaner	350030	

Mounted Points - Velocity		
Description	Part #	
A1 ZA30 VB	848000	
A3 ZA30 VB	848001	
A11 ZA30 VB	848002	
W189 ZA30 VB	848003	
W197 ZA30 VB	848004	
W208 ZA30 VB	848005	
W220 ZA30 VB	848006	
W221 ZA30 VB	848007	
W222 ZA30 VB	848008	
W164 ZA36 VB	848009	
W179 ZA36 UB	848010	

Type 27 - Cotton Fiber Blending & Grinding		
Description	Part #	
4-1/2 X 1/8 X 7/8 A36 GFX	245002	
4-1/2 x 3/16 x 7/8 A36GFX	245022	
4-1/2 x 1/4 x 7/8 A24MTX	245051	
4-1/2 x 1/4 x 7/8 A36GFX	245042	
4-1/2 x 1/4 x 7/8 A54GFX	245043	
4-1/2 x 1/4 x 7/8 A80GFX	245044	
7 x 1/4 x 7/8 A36GFX	270042	
7 x 1/4 x 7/8 A54GFX	270043	

Type 27 Max Flex			
Description	Part #		
4-1/2 x 7/8 - A36	891000		
4-1/2 x 7/8 - A54	891001		
4-1/2 x 5/8 - 11 - A36	891002		
4-1/2 x 5/8 - 11 - A54	891003		
5 x 7/8 - A36	891030		
5 x 7/8 - A54	891031		
5 x 5/8 - 11 - A36	891032		
5 x 5/8 - 11 - A54	891033		
6 x 7/8 - A36	891004		
6 x 7/8 - A54	891005		
6 x 5/8 - 11 - A36	891006		
6 x 5/8 - 11 - A54	891007		
7 x 7/8 - A36	891100		
7 x 7/8 - A54	891101		
7 x 5/8 - 11 - A36	891102		
7 x 5/8 - 11 - A54	891103		

Aluminator Grinding	Wheel
Description	Part #
4-1/2 x 7/8 - A36	770000
4-1/2 x 5/8 - 11 - A36	771000
5 x 7/8 - A36	770002
5 x 5/8 - 11 - A36	771002
6 x 7/8 - A36	770003
6 x 5/8 - 11 - A36	771003
7 x 7/8 - A36	770004
7 x 5/8 - 11 - A36	771004

Sigma Green	
Description	Part #
4 x 5/8 - 36	730001
4 x 3/8 - 24 - 36	730014
4-1/2 x 7/8 - 36	730000
4-1/2 x 7/8 - 46	730008
4-1/2 x 7/8 - 60	730009
4-1/2 x 5/8 - 11 - 36	730002
4-1/2 x 5/8-11 - 46	730017
4-1/2 x 5/8 - 11 - 60	730015
5 x 7/8 - 36	730005
5 x 5/8 - 11 - 36	730006
7 x 7/8 - 36	730003
7 x 5/8 - 11 - 36	730004

Sigma Green Max		
Description	Part #	
4-1/2 x 1/4 x 7/8	739100	
4-1/2 x 1/4 x 5/8 - 11	739150	
5 x 1/4 x 7/8	739101	
5 x 1/4 x 5/8 - 11	739151	
7 x 1/4 x 7/8	739103	
7 x 1/4 x 5/8 - 11	739153	

Velocity Pipeliner	
Description	Part #
4-1/2" x 5/32 x 7/8	790001
4-1/2" x 5/32 x 5/8 - 11	790101

Velocity Grinding Wheel	
Description	Part #
4-1/2" x 1/4 x 7/8	790000
4-1/2" x 1/4 x 5/8 - 11	790100

Sigma Ceramic Flap Discs		
Description	Part #	
4-1/2 x 7/8 - 36	735000	
4-1/2 x 7/8 - 60	735001	
5 x 7/8 - 36	735002	
5 x 7/8 - 60	735003	
7 x 7/8 - 36	735004	
7 x 7/8 - 60	735005	
4-1/2 X 5/8-11 - 36	735006	
4-1/2 X 5/8-11 - 60	735007	
5 X 5/8-11 - 36	735008	
5 X 5/8-11 - 60	735009	
7 X 5/8 -11 - 36	735010	
7 X 5/8-11 - 60	735011	

Fusion Interleaf Flap	Discs
Description	Part #
4-1/2 x 7/8 - CRS	894000
4-1/2 x 5/8-11 - CRS	894003
5 x 7/8 - CRS	894006
5 x 5/8-11 - CRS	894009
4-1/2 x 7/8 - MED	894001
4-1/2 x 5/8-11 - MED	894004
5 x 7/8 - MED	894007
5 x 5/8-11 - MED	894010
4-1/2 x 7/8 - VFINE	894002
4-1/2 x 5/8-11 - VFINE	894005
5 x 7/8 - VFINE	894008
5 x 5/8-11 - VFINE	894011

Alpha-Green - Typ	e 1
Description	Part #
3 x .040 x 1/4	860010
3 x .040 x 3/8	860000
3 x .045 x 3/8	860001
4 x .040 x 3/8	860012
4 x .045 x 3/8	860013
4 x .040 x 5/8	860002
4 x .045 x 5/8	860003
4.5 x .040 x 7/8	860004
4.5 x .045 x 7/8	860005
5 x .040 x 7/8	860006
6 x .040 x 7/8	860008
6 x .045 x 7/8	860009
Alpha-Green - Type	27
Description	Part #
4 x .040 x 5/8	870002
4 x .045 x 5/8	870003
4.5 x .040 x 7/8	870004
4.5 x .045 x 7/8	870005
5 x .040 x 7/8	870006
6 x .040 x 7/8	870008

Aluminator - Type		
Description	Part #	
4 x .045 x 5/8	800200	
4.5 x .045 x 7/8	800201	
5 x .045 x 7/8	800202	
6 x .045 x 7/8	800203	
Aluminator - Type 27		
Aluminator - Type	27	
Aluminator - Type Description	27 Part #	
Description	Part #	
Description 4.5 x .045 x 7/8	Part # 800300	
Description 4.5 x .045 x 7/8 5 x .045 x 7/8	Part # 800300 800301	

870010

7 x 1/16 x 7/8

Versa-Cut - Type 1		
Description	Part #	
4.5 x .045 x 7/8	890050	
6 x .045 x 7/8	890051	
Versa-Cut - Type 27		
Description	Part #	
4.5 x .045 x 7/8	890100	
6 x .045 x 1/4	890101	

Quick Change Discs - Cot	ton Fiber
Description	Part #
2" Type R A24M	500101
2" Type R A36F	500082
2" Type R A54F	500083
2" Type R A80F	500084
2" Type R A120F	500085
3" Type R A24M	500141
3" Type R A36F	500122
3" Type R A54F	500123
3" Type R A80F	500124
3" Type R A120F	500125

Fusion Quick Change Discs	
Description	Part #
3" Type R CRS	883000
3" Type R MED	883001

Quick Change Discs	Max
Description	Part #
2" Type R A24M	820000
2" Type R A36M	820010
2" Type R A54M	820011
2" Type R A80M	820012
2" Type R A36F	820001
2" Type R A54F	820002
2" Type R A80F	820003
2" Type R A120F	820004
3" Type R A24M	820030
3" Type R A36M	820040
3" Type R A54M	820041
3" Type R A80M	820042
3" Type R A36F	820031
3" Type R A54F	820032
3" Type R A80F	820033
3" Type R A120F	820034

Mini Flap Quick Change Discs		
Description	Part #	
2" - CRS	896000	
2" - MED	896001	
2" - FINE	896002	
2" - VFINE	896003	
3" - CRS	896004	
3" - MED	896005	
3" - FINE	896006	
3" - VFINE	896007	

Megabrite Surface Conditioning Quick Change Discs	
Description	Part #
2" - CRS	720000
2" - MED	720001
2" - VFINE	720002
3" - CRS	720003
3" - MED	720004
3" - VFINE	720005

Stainless Steel Tube Finishing Kits	
Description	Part #
Satin	749000
Polish	749001

Inside Corner Weld Blending Disc	
Description	Part #
4-1/2 x 1/4 x 7/8	898599

Quick Change Hol	ders
Description	Part #
1 - Type R - 1/4" Shank	580000
1-1/2 - Type R - 1/4" Shank	580001
2 - Type R - 1/4" Shank	580002
3 - Type R - 1/4" Shank	580003
1 - Type R - 6mm Shank	580020
1-1/2 - Type R - 6mm Shank	580021
2 - Type R - 6mm Shank	580022
3 - Type R - 6mm Shank	580023
1 - Type S - 1/4" Shank	580004
1-1/2 - Type S - 1/4" Shank	580005
2 - Type S - 1/4" Shank	580006
3 - Type S - 1/4" Shank	580007
1 - Type S - 6mm Shank	580024
1-1/2 - Type S - 6mm Shank	580025
2 - Type S - 6mm Shank	580026
3 - Type S - 6mm Shank	580027

ABRASIVE SAFETY

At Rex-Cut Abrasives, safety is a priority. Our products are manufactured under strict guidelines and we only produce high quality, safe products. The safety information below should be used only as a guide for the Rex-Cut Abrasives range of products. Safety continues with the operator, please read and share the information below.

SAFTEY INFORMATION

This safety information should be used only as a guide for the Rex-Cut Abrasives range of products.

- 1. Check all wheels for cracks or other damage before mounting.
- 2. Check machine speeds against maximum operating speed of the wheel.
- 3. Be sure that the wheel bore, threaded or unthreaded, fits machine arbor properly and that flanges are clean, flat, and of the proper type for the wheel you are mounting.
- 4. Run the wheel in a protected area at least one minute before grinding.
- 5. Wheels must be properly guarded.
- 6. Wear protective safety glasses or a proper face shield.
- 7. Do not use wheels which have been dropped or otherwise damaged.
- Do not use excessive pressure when mounting wheels between flanges.
 Tighten nut sufficiently to hold wheel firmly.
- 9. Do not use heavy side grinding pressure on any Type 1 straight sided wheel.
- 10. Do not mount more than one wheel on a single arbor.

STORAGE

Rex-Cut Abrasive wheels should be stacked flat, not on their edges. Store in a dry area.

RPM / SFPM SPEED CONVERSIONS

Definitions:

SFPM = Surface Speed in Feet per Minute RPM = Revolutions per Minute M/S = Meters per second

The SFPM for most T27 bonded grinding wheels is approximately 15,600. Note that this is equal to the European standard of 80 M/S or 13,300 RPM for a 4-1/2" diameter wheel.

Calculations:

- to convert RPM to SFPM.....SFPM = (RPM \times DIA) / 3.82
- to convert SFPM to RPM.....RPM = (SFPM x 3.82) / DIA
- to convert M/S to SFPM..... M/S x 197
- to convert SFPM to M/S..... SFPM x .005

For more information regarding Safe Operating Speeds, refer to ANSI B.7.1 Table 23 - "Standard maximum speeds in surface feet per minute" and Table 35 - "Conversion Table - Wheel speeds"

GENERAL TECHNICAL DATA - METALS

ALUMINUM GRADES

NON-HEAT TREATABLE ALLOYS		
GRADE	DESCRIPTION	
1100	The purest aluminum alloy excellent for forming	
3003	This alloy is similar to 1100 with higher strength	
5005	Anodizing quality with excellent corrosion resistance	
5052	Good forming, welding, and corrosion resistance	
5086	High strength superior atmospheric corrosion resistance	
5456	Highest strength alloy of the non-treatable grades	

HEAT TREATABLE ALLOYS		
GRADE	DESCRIPTION	
2024	High strength alloy with fair workability and machining qualities	
ALCLAD 2024	The high strength of 2024 with excellent corrosion resistance.	
6061	Good strength and workability. The best alloy for anodizing.	
7075	Very high strength and hardness. Good machining characteristics	
ALCLAD 7075	The high strength of 7075 with good corrosion resistance	

STAINLESS STEEL GRADES

GRADE	DESCRIPTION
304	Low carbon
304L	Extra low carbon
309/3095	High temperature strength and scale resistance
310/3105	Similar to 309 with higher alloy content
316	Best corrosion resistance
316L	Extra low carbon variation of 316
321	Stabilized with titanium for welds subject to severe corrosion
410/4105	Low cost general purpose stainless. Used where corrosive environment isn't severe
430	A non-hardening straight chromium grade

RMS AND RA FINISHES

STANDARD SHEET FINISHES	RMS	RA	COTTON FIBER ABRASIVE SPEC. REQUIRED TO ACHIEVE THIS FINISH
No. 3	30-45	25-40	A54GFX
No. 4	18-30	15-25	A80GFX
No. 6	14-20	12-18	A120 - A180GFX
No. 7	5-9	4-8	A320GFX
No. 8	1-5	0-4	

STANDARD MILL FINISHES

NO.	DESCRIPTION
No. 3	A semi-coarse unidirectional uniform finish
No. 4	A finer ground unidirectional finish commonly referred to as a satin finish
No. 6	A non-directional semi-polished finish
No. 7	A buffed finish having a high degree of reflectiveness
No. 8	A blemish free finish with a high degree of clarity, a true mirror finish

Rex-Cut Abrasives

960 Airport Road Fall River, MA 02720 USA www.rexcut.com - info@rexcut.com

USA & Canada: Phone: 508-678-1985 Toll Free: 1-800-225-8182 Fax: 1-800-638-8501

International Sales Department:

Phone: 508-678-1985

Fax: 508-678-8501 or 508-677-4850

Available at:

