

3M Science.
Applied to Life.™

New! 3M™ Silver Depressed Centre Grinding Wheel

Grind without compromise.

Premium performance in a value-packed wheel—made possible
by 3M precision-shaped grain technology.

Ideal for industries such as

- Agricultural, industrial and construction machinery
- General metal fabrication
- Oil and gas infrastructure
- Rail
- Shipbuilding
- Stainless steel fabrication
- Structural steel
- Tank and vessel

An unbeatable combination of performance and value

Now you can experience the long life and speed of 3M's precision-shaped grain technology—in an innovative bonded wheel construction designed for everyday high performance.

New 3M™ Silver Depressed Centre Grinding Wheels

3M™ Silver Depressed Centre Grinding Wheels (DCGW) represent a new class of right angle abrasives—powered by the legendary speed and long life of 3M precision-shaped grain. They are an ideal choice for applications like weld removal, beveling, edge chamfering and more—offering a faster cut and longer life than aluminum oxide and alumina zirconia wheels.

For a wide range of tough metalworking jobs, including

- ✓ Weld removal
- ✓ Beveling
- ✓ Edge chamfering
- ✓ Gate & flash removal
- ✓ Gouging
- ✓ Deburring

Optimized for use on carbon steel and stainless steel

To request a sample, please visit
3M.ca/SilverAbrasives

Bonded wheel product comparisons

Speed and Durability rated on a scale of 1 to 5, with 5 stars being the best.

Attributes	Aluminum oxide	Alumina zirconia	Silver
Durability/life	★ ★	★ ★ ★	★ ★ ★ ★ ★
Speed of cut	★	★ ★	★ ★ ★
Contaminant-free* (for stainless/inox)	varies	varies	yes
Mineral	aluminum oxide	alumina zirconia	ceramic blend precision-shaped grain
Total abrasive spend per job	\$\$\$	\$\$	\$

* Contains less than 0.1% Fe, S and Cl

Get the best of both worlds

With most competitive wheels, you have to choose between a softer construction that tends to cut fast, or a hard construction that tends to last longer. Now, with the 3M™ Silver Depressed Centre Grinding Wheel, you get an optimal balance of fast cutting and long life—all in a single, smooth-running wheel. Now that's great value!

3M™ Silver Depressed Centre Grinding Wheel – T27

Diameter × Thickness × Arbour Hole (inches)	Part #	Max. RPM	Quantity/Case
4 × 1/4 × 5/8	87456	15,300	20
4 1/2 × 1/4 × 7/8	87453	13,300	20
5 × 1/4 × 7/8	87454	12,250	20
6 × 1/4 × 7/8	87450	10,200	20
7 × 1/4 × 7/8	87451	8,500	20
9 × 1/4 × 7/8	87452	6,650	20

The science of precision-shaped grain

3M precision-shaped grain uses 3M microreplication technology to form sharp peaks that easily “slice” through metal — cutting cooler and faster, lasting longer than conventional abrasive grain.

Conventional ceramic abrasive grain tends to “plow” through the metal, causing heat to build up in the workpiece and the abrasive — resulting in a slower cut and shorter wheel life.

Complete your lineup with 3M metalworking products.

Optimize your performance – with genuine 3M power tools!

Lightweight but rugged, these power tools are designed with a high power-to-weight ratio to help operators get more work done in less time.

Model #	28403	28405	28824
Description	3M™ Grinder 28403, 4" 1 HP	3M™ Grinder 28405, 4-1/2" 1 HP	3M™ Grinder 28824, 4-1/2" – 5" 1.5 HP
Maximum RPM	12,000	12,000	12,000

► Tech Tips

Powering up for performance

- Depressed centre grinding wheels perform better the faster they run, so having a tool able to maintain speed is crucial.
- The higher the tool power, the easier it can maintain speed, resulting in faster cut time and longer wheel life.
- When the tool speed decreases, wheel wear typically increases.
- **Do not** exceed the maximum operating speed listed on the wheel!

Help stay safe on the job with 3M Personal Protective Equipment

Lightweight, comfortable welding helmet with advanced auto-darkening optics that adjust to your working conditions.
3M™ Speedglas™ Welding Helmet 9002NC
(PN 04-0100-20NC)

Helps protect your head and face against sparks, chips and debris.
3M™ Ratchet Headgear and Face Protection
(PN 82783-00000)

Comfortable eye protection with anti-fog lenses for a clear view of your workplace.
3M™ SecureFit™ Protective Eyewear
(PN SF401AF)

Quick, comfortable hearing protection that stays clean even when your hands are dirty.
3M™ E-A-R™ UltraFit Corded Earplugs
(PN 340-4004)

Got a need for speed? For an even faster cut rate, try 3M™ Cubitron™ II Abrasives.

For more information please visit [3M.ca/Cubitron-II-Abrasives](https://www.3M.ca/Cubitron-II-Abrasives)

To request a sample, please visit [3M.ca/SilverAbrasives](https://www.3M.ca/SilverAbrasives)

Product Selection and Use: 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. As a result, customer is solely responsible for evaluating the product and determining whether it is appropriate and suitable for customer's application, including conducting a workplace hazard assessment and reviewing all applicable regulations and standards (e.g., OSHA, ANSI, etc.). Failure to properly evaluate, select, and use a 3M product and appropriate safety products, or to meet all applicable safety regulations, may result in injury, sickness, death, and/or harm to property.

Warranty, Limited Remedy, and Disclaimer: Unless a different warranty is specifically stated on the applicable 3M product packaging or product literature (in which case such warranty governs), 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, FITNESS FOR A PARTICULAR PURPOSE, OR ARISING OUT OF A COURSE OF DEALING, CUSTOM, OR USAGE OF TRADE. If a 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 for the limited remedy stated above, and except to the extent prohibited by law, 3M will not be liable for any loss or damage arising from or related to the 3M product, whether direct, indirect, special, incidental, or consequential (including, but not limited to, lost profits or business opportunity), regardless of the legal or equitable theory asserted, including, but not limited to, warranty, contract, negligence, or strict liability.

3M Abrasive Systems Division
3M Canada
P.O. Box 5757
London, ON N6A 4T1
1-800-364-3577
[3M.ca/Abrasives](https://www.3M.ca/Abrasives)

3M, 3M Science. Applied to Life., Cubitron, Speedglas, SecureFit and E-A-R are trademarks of 3M.
Used under license in Canada. © 2018, 3M.
All rights reserved. 1711-10369 E BA-18-25054