

Finish like a Pro

From finishing and blending to light deburring, these smooth-running wheels can help you get the job done faster.

Versatile performance from factory to field

Scotch-Brite[™] Deburr & Finish PRO Unitized Wheels are ideal for both OEM use and for maintenance operations. They are soft to reduce defects, yet wear like iron for fewer wheel changeouts. These hard-working, high-performance products quickly blast through dirt, corrosion and other contaminants without loading and without changing part geometry – helping you get the job done faster.

Faster, more consistent performance compared to the leading competitive wheel!

- 0 to 50% faster burr removal
- Up to 3× longer wheel life in deburring applications
- Minimal dust and debris less dust equals less cleanup
- Improved operator "feel"
- Minimises overcutting results in fewer rejects

Ready for anything.

The Science of 3M Precision-Shaped Grain

Traditional non-woven abrasive products are constructed from particles of irregular-shaped abrasive materials, such as aluminoum oxide, bound to a nylon web.

In our new Scotch-Brite[™] Deburr & Finish PRO Unitized Wheels, conventional abrasive particles have been replaced with our proprietary ceramic precision-shaped grain. The hardness of the ceramic material, combined with the selfsharpening grain, provides longer life and helps you get the job done faster – without sacrificing the smooth feel and control you expect from Scotch-Brite abrasives.

Automotive

Aerospace

Metal Fabrication

Oil & Gas

Scotch-Brite

Machined gears, other components, mild steel, hardened steel

Rotors, shrouds, buckets, ducting, Titanium, aluminium alloys

Various machined parts mild steel, stainless steel

Threaded pipes and other tubular goods

Try Scotch-Brite Deburr & Finish PRO – and see the performance advantages for yourself!

Comparing cost-of-ownership

These are typical real-world results that customers have obtained using Scotch-Brite Deburr & Finish PRO wheels compared to traditional deburring wheels.

Contact your local 3M representative to see how new Scotch-Brite Deburr & Finish PRO wheels can help you improve productivity!

Do you use flap brushes, cartridge rolls or other specialty abrasives in your process? You may be able to improve performance and productivity by switching to Scotch-Brite Deburr & Finish PRO wheels!

- **Potential advantages:**
- Longer life
- Faster burr removal
- Smoother feel
- Less dusting & debris
- Better finish

Ordering Information

Available in 2 densities:

- 4C for finishing and blending
- 6C for deburring

Scotch-Brite[™] Roloc[™] TR Deburr & Finish PRO Unitized Wheels

3M Order Code	Size (mm) (diameter×thickness×center hole)	Max RPM	Density	Grade	Qty/Case
61500301561	50.8 × 6.35 × NH	22,100	4C	MED+	60
61500301264	50.8 × 3.17 × NH	22,100	6C	MED+	60
61500301272	50.8 × 6.35 × NH	22,100	6C	MED+	60
61500301579	76.2 × 6.35 × NH	15,100	4C	MED+	40
61500301298	76.2 × 3.17 × NH	15,100	6C	MED+	40
61500301280	76.2 × 6.35 × NH	15,100	6C	MED+	40

Scotch-Brite[™] Deburr & Finish PRO Unitized Disc

3M Order Code	Size (mm) (diameter × center hole)	Max RPM	Density	Grade	Qty/Case
61500301603	115 × 22	12,100	6C	MED+	5

3M[™] Tools and Accessories for use with Roloc[™] Wheels

3M Order Code	Product Description	Max RPM	Qty/Case
60440179392	3M [™] Disc Sander 20231 50mm, 1/2 HP	20,000	1
60440179400	3M [™] Disc Sander 20232 75mm, 1 HP	15,000	1
60440237653	3M [™] Roloc [™] 45095 50mm Back-Up Pad MED	25,000	5
60440237661	3M [™] Roloc [™] 45092 75mm Back-Up Pad MED	18,000	5

Product Use: All statements, technical information and recommendations contained in this document are based on tests or experience that 3M believes are reliable. However, many factors beyond 3M's control can affect the use and performance of a 3M product in a particular application, including conditions under which the product is used and the time and environmental conditions in which the product is expected to perform. Since these factors are uniquely within the user's knowledge and control, it is essential that the user evaluate the 3M product to determine whether it is fit for a particular purpose other than those already stated by 3M, and suitable for the user's method of application.

Limitation Of Liability: Except where prohibited by law, 3M and seller 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.

3M Australia Pty Ltd Abrasive Systems Division Bldg A, 1 Rivett Road North Ryde NSW 2113

Phone 136 136 Fax 02 9498 9247 Email auindmkt@mmm.com Web www.3M.com.au 3M, Scotch-Brite and Roloc are trademarks of 3M Company.
Please recycle. Printed in Australia.
© 3M 2016. All rights reserved.
AV011449947