

TYROLIT
FLAP DISC RANGE
PERFECT SOLUTIONS FOR
EVERY APPLICATION

A Company of the SWAROVSKI Group
www.tyrolit.com

TYROLIT

CONTENTS

Premium Longlife for steel	4-5
Premium Cerabond flap disc for INOX	5-6
Premium 2in1 for steel & stainless steel	7-8
Premium 2in1 for steel & stainless steel shape 27N	8-9
Premium Longlife for steel & stainless steel	9-10
Premium Fastcut for steel & stainless steel	10-11
Premium Overlap for steel & stainless steel	12
Premium Ceramic for INOX	13-14
Premium for steel	14-15
Premium for non-ferrous metals	16-17
Premium Combi for steel & stainless steel	17
Standard 2in1	19-20
Standard Minidisc for steel & stainless steel	20-21
Standard Softjob for steel & stainless steel	21-22
Basic 2in1 for steel & stainless steel	22-23

FACTS & FIGURES

- Vs = 80 m/s
- Without substances containing Fe, S or Cl
- Conforms to EN 13743
- A – Regular aluminium oxide
- ZA – Zirconia alumina
- CA – Ceramic grain

PICTOGRAMS

Steel

INOX

2in1

Aluminium

Angle grinder

Straight grinder

Personal safety

Use gloves

Heed the safety recommendation

Do not use damaged discs

Manufactured without substances containing Fe, S or Cl

Products marked with an asterisk (*) are not stock types and are only available on demand.

TYROLIT quality lines

PREMIUM★★★

- Highest abrasiveness
- Above-average lifetime
- Most extensive assortment
- Highest levels of productivity

STANDARD★★

- Very good abrasiveness
- Very long lifetime
- Very broad assortment
- Very high productivity

BASIC★

- Good abrasiveness
- Long lifetime
- Broad assortment
- High productivity

TYROLIT flap disc range at a glance

Innovations and new additions

PREMIUM★★★ LONGLIFE

Highest stock removal rate
with maximum lifetime
Material: Steel

PREMIUM★★★ CERABOND

With ceramic grain and the
unique Cerabond bonding system
Material: INOX

PREMIUM★★★ FLAP DISCS

2IN1

Both for steel and
stainless steel
Material: Steel/INOX

OVERLAP

Special structure of the flaps for
greater flexibility when machining
difficult to reach places
Material: Steel/INOX

FOR NON-FERROUS METALS

Specially developed
for non-ferrous metals
Material: NF metals

LONGLIFE

Additionally offers longer lifetime
Material: Steel/INOX

CERAMIC

Features a self-sharpening ceramic
grinding grain
Material: INOX

COMBI

For simultaneous removal
and finishing of the surface
Material: Steel/INOX

FAST CUT

Additionally offers higher
abrasiveness and cutting ability
Material: Steel/INOX

FOR STEEL

Specially developed for steel
Material: Steel

STANDARD★★ FLAP DISCS

2IN1

Both for steel and
stainless steel
Material: Steel/INOX

SOFTJOB

High flexibility through special
arrangement of the grinding flaps
Material: Steel/INOX

BASIC★ FLAP DISCS

2IN1

Both for steel and
stainless steel
Material: Steel/INOX

PREMIUM ★★★ LONGLIFE FOR STEEL

+ **Great savings potential:**
100% use of the disc is guaranteed through simple trimming.

+ **Unparalleled performance:**
The newly developed high-tech zirconium cloth enables outstanding removal results with maximum lifetime

+ **Environmentally compatible:**
The innovative body made of natural fibre is completely free of fibre glass and therefore reduces the environmental load.

The PREMIUM*** LONGLIFE is a high-performance flap disc for steel and offers its users excellent stock removal and an optimum lifetime. A stock removal of **more than 4000 g** with only one disc opens up a completely new dimension. A natural fibre body gives the tool additional flexibility, meaning that the PREMIUM*** LONGLIFE fits the workpiece surface perfectly and creates clean grinding transitions.

Stock removal rate in grams

PREMIUM*** LONGLIFE FOR STEEL

Shape	Type number	Dimension	Specification	PU	
	28NF	34063393	115x22.23	ZA40-B	10
		34063394	115x22.23	ZA60-B	10
		34063396	115x22.23	ZA80-B	10
		34063397	115x22.23	ZA120-B	10
		34063388	125x22.23	ZA40-B	10
		34063389	125x22.23	ZA60-B	10
		34063390	125x22.23	ZA80-B	10
		34063391	125x22.23	ZA120-B	10
		34063398	150x22.23	ZA40-B	10

Shape	Type number	Dimension	Specification	PU	
	28NF	34063399	150x22.23	ZA60-B	10
		34063400*	150x22.23	ZA80-B	10
		34063401*	150x22.23	ZA120-B	10
		34063402	178x22.23	ZA40-B	10
		34063403	178x22.23	ZA60-B	10
		34063404*	178x22.23	ZA80-B	10
		34063406*	178x22.23	ZA120-B	10

PREMIUM ★★★ CERABOND FLAP DISC FOR STAINLESS STEEL

+ Enhanced abrasiveness:
A new and broader PREMIUM cloth and the Cerabond bonding system offer high stock removal on the workpiece.

+ Longer lifetime:
The unique bond system prevents the premature break-out of the grain and leads to a long lifetime for the product.

+ Enhanced economic efficiency: Thanks to the self-sharpening, ceramic grain, the Cerabond flap disc is also optimally suited for demanding grinding jobs.

We at TYROLIT always endeavour to bring our customers innovative products and a comprehensive assortment. For this reason, TYROLIT has now extended the Cerabond family to include the new ceramic flap discs. A unique bond system combined with a high-performance PREMIUM cloth offers the user greater abrasiveness. In addition, Cerabond offers broader flaps for a longer lifetime and a higher overall abrasion.

Stock removal rate

1. Before grinding. 2. With a normal bond it is not possible to bind the hard and brittle grain through to the end. 3. The Cerabond technology enables optimal bonding of the ceramic grain.

PREMIUM* CERABOND FLAP DISCS FOR INOX**

	Shape	Type number	Dimension	Specification	PU
	27A	34043514	115x22.23	CA40-B	5
		34043515	115x22.23	CA60-B	5
		34043516	125x22.23	CA40-B	5
		34043517	125x22.23	CA60-B	5
	27N	34057966*	115x22.23	CA40-B	5
		34057967*	115x22.23	CA60-B	5
		34057968*	125x22.23	CA40-B	5
		34057969*	125x22.23	CA60-B	5

PREMIUM★★★ 2IN1 FOR STEEL & STAINLESS STEEL

+ **Large selection:**
The PREMIUM*** flap disc is available in all current diameters and grain sizes.

+ **Universal use:**
Achieves optimal results both on steel and stainless steel.

+ **Ease of use:** Effortless machining of welding seams, as well as edge grinding and surface grinding.

The PREMIUM*** 2in1 flap disc offers two advantages. On the one hand, it offers the user maximum lifetime, on the other it guarantees a very high

specific stock removal. The TYROLIT 2in1 flap disc is used both on high alloyed steels and stainless steel, as well as on unalloyed and low alloyed

steels. Problem-free weld machining as well as edge and surface grinding particularly when used on powerful angle grinders.

PREMIUM★★★ 2IN1 FOR STEEL AND STAINLESS STEEL

	Shape	Type number	Dimension	Specification	PU	
		27A	668642	115x22.23	ZA40-B	10
		668644	115x22.23	ZA60-B	10	
		668649	115x22.23	ZA80-B	10	
		643803	115x22.23	ZA120-B	10	
		668663	125x22.23	ZA40-B	10	
		668664	125x22.23	ZA60-B	10	
		668665	125x22.23	ZA80-B	10	
		643805	125x22.23	ZA120-B	10	
		519212	150x22.23	ZA40-B	10	
		519213*	150x22.23	ZA60-B	10	
		519214*	150x22.23	ZA80-B	10	
		519215*	150x22.23	ZA120-B	10	
		668670	178x22.23	ZA40-B	10	
		668672	178x22.23	ZA60-B	10	
		668673	178x22.23	ZA80-B	10	
		643807	178x22.23	ZA120-B	10	

	Shape	Type number	Dimension	Specification	PU	
		28A	668686	115x22.23	ZA40-B	10
		668687	115x22.23	ZA60-B	10	
		668691	115x22.23	ZA80-B	10	
		846344*	115x22.23	ZA120-B	10	
		668692	125x22.23	ZA40-B	10	
		668693	125x22.23	ZA60-B	10	
		668694	125x22.23	ZA80-B	10	
		645145*	125x22.23	ZA120-B	10	
		668696	178x22.23	ZA40-B	10	
		668697	178x22.23	ZA60-B	10	
		668698*	178x22.23	ZA80-B	10	
		643823*	178x22.23	ZA120-B	10	

PREMIUM ★★★ 2IN1 FOR STEEL & STAINLESS STEEL SHAPE 27N

+ **Reduced working hours:**
Laborious rework becomes unnecessary through having the best possible grinding angle.

+ **Reduced workload:**
Vibrations are reduced due to the newly-shaped plastic body.

+ **Enhanced economic efficiency:** The option to reset the body provides optimal utilisation of the individual flaps.

+ Optimal grinding angle of 25-35°.

For us, good is not good enough. This is why we are offering the PREMIUM*** flap disc 2in1 in a new shape to improve your work results.

The plastic body with the 27N shape gives the user an optimal grinding angle of 25-35 degrees. As a result there is no longer any scratching

or damage on the workpiece and the individual flaps can be utilised optimally.

PREMIUM* 2IN1 FOR STEEL AND STAINLESS STEEL SHAPE 27N**

Shape	Type number	Dimension	Specification	PU	
	27N	34043471	115x22.23	ZA40-B	10
	34043472	115x22.23	ZA60-B	10	
	34043473	115x22.23	ZA80-B	10	
	34043474	115x22.23	ZA120-B	10	
	34043475	125x22.23	ZA40-B	10	
	34043476	125x22.23	ZA60-B	10	
	34043477	125x22.23	ZA80-B	10	
	34043478	125x22.23	ZA120-B	10	
	34043479*	150x22.23	ZA40-B	10	
	34043480*	150x22.23	ZA60-B	10	
	34043481*	150x22.23	ZA80-B	10	
	34043482*	150x22.23	ZA120-B	10	

PREMIUM*** LONGLIFE FOR STEEL & STAINLESS STEEL

+ **Excellent overall abrasion:**
Offers not only a long lifetime, but also good results in terms of abrasiveness.

+ **Robust construction:**
Through the increased number of closely spaced flaps, this disc can withstand even the highest loads.

+ **Maximum lifetime:**
The PREMIUM*** Longlife offers even longer lifetime with consistent grinding results.

The PREMIUM*** LONGLIFE flap disc offers a maximum lifetime and an excellent stock removal rate. The TYROLIT LONGLIFE flap disc is used

both on high alloyed steels and stainless steel, as well as on unalloyed and low alloyed steels. Problem-free weld machining as well as edge and

surface grinding particularly when used on powerful angle grinders.

PREMIUM*** LONGLIFE FOR STEEL AND STAINLESS STEEL

Shape	Type number	Dimension	Specification	PU	
	28N	680369	115x22.23	ZA40-B	10
		680373	115x22.23	ZA60-B	10
		680376	115x22.23	ZA80-B	10
		680377	115x22.23	ZA120-B	10
		680379	125x22.23	ZA40-B	10
		680380	125x22.23	ZA60-B	10
		680383	125x22.23	ZA80-B	10
		680386	125x22.23	ZA120-B	10
		680387	178x22.23	ZA40-B	10
		680388	178x22.23	ZA60-B	10
		680389	178x22.23	ZA80-B	10
		680390	178x22.23	ZA120-B	10

PREMIUM*** FASTCUT FOR STEEL & STAINLESS STEEL

+ **Excellent stock removal:**
Over the entire duration of its use, the PREMIUM*** Fastcut is free-cutting and abrasive.

+ **Cool grinding:**
This disc leads to no discolouration on the tool and thus also prevents difficult rework.

+ **High abrasiveness:**
Through the extraordinary cutting ability of this disc, the working time is significantly reduced for the operator.

The PREMIUM*** FASTCUT represents excellent, specific abrasion of material. As a result, you will achieve your goal faster, and the disk will remain free-cutting and abrasive

over its entire lifetime. The TYROLIT FASTCUT flap disc is the perfect tool for demanding grinding jobs, such as edge grinding and weld machining. It is used both on high alloyed steels

and stainless steel, as well as on unalloyed and low alloyed steels. It is also possible to use it on aluminium, to a limited extent.

PREMIUM* FASTCUT FOR STEEL AND STAINLESS STEEL**

	Shape	Type number	Dimension	Specification	PU		
		27A	528580	100x16	ZA40-B	10	
		643845*	100x16	ZA60-B	10		
		643846*	100x16	ZA80-B	10		
		160229	115x22.23	ZA40-B	10		
		160230	115x22.23	ZA60-B	10		
		160235	115x22.23	ZA80-B	10		
		160240	125x22.23	ZA40-B	10		
		160242	125x22.23	ZA60-B	10		
		160244	125x22.23	ZA80-B	10		
		160245	178x22.23	ZA40-B	10		
		160246	178x22.23	ZA60-B	10		
		160247*	178x22.23	ZA80-B	10		
			28A	160249	115x22.23	ZA40-B	10
			160251	115x22.23	ZA60-B	10	
160252	115x22.23		ZA80-B	10			
160254	125x22.23		ZA40-B	10			
160255	125x22.23		ZA60-B	10			
160256	125x22.23		ZA80-B	10			
160257*	178x22.23		ZA40-B	10			
160258*	178x22.23		ZA60-B	10			
160260*	178x22.23		ZA80-B	10			
458028	115x22.23		ZA40-B	10			
	28N	458029	115x22.23	ZA60-B	10		
	458030	115x22.23	ZA80-B	10			
	458034	125x22.23	ZA40-B	10			
	458033	125x22.23	ZA60-B	10			
	458031	125x22.23	ZA80-B	10			

PREMIUM★★★ OVERLAP FOR STEEL & STAINLESS STEEL

+ **Enhanced flexibility:**
Thanks to the longer flaps, it is also possible to machine difficult to reach places.

+ **Universal use:**
Achieves optimal results on both steel and stainless steel.

+ **Ease of use:**
The perfect tool for finishing fillet welds, grooves and flutes.

The PREMIUM*** Overlap is the right tool to help effortlessly access hard-to-reach areas. Its flaps overlap

by about **10 mm** and simplifies the finishing of fillet welds, grooves and flutes. The OVERLAP flaps also im-

press in terms of stock removal rate and lifetime when used on steel and stainless steel.

PREMIUM★★★ OVERLAP FOR STEEL AND STAINLESS STEEL

	Shape	Type number	Dimension	Specification	PU	
		27A	540688	125x22.23	ZA40-B	10
			540689	125x22.23	ZA60-B	10

PREMIUM ★★★ CERAMIC FOR INOX

+ **Reduced workload:**
The high abrasiveness of the disc requires less pressure on the part of the operator.

+ **Consistent surface result:**
Even grinding surface pattern thanks to uniformly free-cutting ceramic grain.

+ **Maximum abrasiveness:**
The PREMIUM*** Ceramic flap disc achieves the highest values in terms of abrasiveness and therefore offers the greatest possible stock removal.

By virtue of the self-sharpening, ceramic abrasive grain, the PREMIUM*** CERAMIC flap disc is particularly suitable for high alloyed steels and

demanding grinding applications. The cool grinding ensures a longer tool life and reduces discolouration on the workpiece surface. Thanks to the

self-sharpening characteristic of the abrasive grain, a more even surface quality is achieved over the entire lifetime of the disc.

Ceramic

Grinding duration →

Zirconium aluminium oxide

Grinding duration →

The aluminium oxide crystals (Al₂O₃) contained in the ceramic grain are combined together through a sintering process. As a result of the grinding forces, these microcrystals break out in the grinding process, thus constantly creating new cutting edges.

PREMIUM ★★★ CERAMIC FOR INOX

	Shape	Type number	Dimension	Specification	PU	
		27A	645130	115x22.23	CA40-B	10
		645132	115x22.23	CA60-B	10	
		645135	125x22.23	CA40-B	10	
		645137	125x22.23	CA60-B	10	

	Shape	Type number	Dimension	Specification	PU	
		28A	719797*	115x22.23	CA40-B	10
		719798*	115x22.23	CA60-B	10	
		719799*	125x22.23	CA40-B	10	
		719800*	125x22.23	CA60-B	10	
		28N	719840*	115x22.23	CA40-B	10
		719841*	115x22.23	CA60-B	10	
		719846*	125x22.23	CA40-B	10	
		719847*	125x22.23	CA60-B	10	

PREMIUM★★★ FOR STEEL

+ **Refined surface profile:**
Using regular aluminium oxide abrasive grain produces a fine surface structure.

+ **Good price/performance ratio:**
For pure steel applications this disc offers the user a good price/performance ratio.

+ **Very good results:**
This PREMIUM*** flap disc achieves the best results when it comes to grinding uneven surfaces as well as surface/edge grinding and deburring work.

The Premium*** flap disc for steel is a versatile professional tool suitable for universal grinding jobs. With this disc, users will achieve perfect surfaces on

steel, as well as the best results for surface/edge grinding and deburring work. The supporting disc is made of rigid fibre glass and is therefore

optimally suited for use on high-performance angle grinders.

PREMIUM★★★ FOR STEEL

	Shape	Type number	Dimension	Specification	PU	
		27A	668630	115x22.23	A40-B	10
		668631	115x22.23	A60-B	10	
		668632	115x22.23	A80-B	10	
		668633	115x22.23	A120-B	10	

	Shape	Type number	Dimension	Specification	PU	
		27A	668634	125x22.23	A40-B	10
		668635	125x22.23	A60-B	10	
		668637	125x22.23	A80-B	10	
		896379	125x22.23	A120-B	10	
		668638	178x22.23	A40-B	10	
		668640	178x22.23	A60-B	10	
		668641*	178x22.23	A80-B	10	
		75193*	178x22.23	A120-B	10	
		28A	668679	115x22.23	A40-B	10
		795077	115x22.23	A60-B	10	
		699984	115x22.23	A80-B	10	
		642626*	115x22.23	A120-B	10	
		668681	125x22.23	A40-B	10	
		728528	125x22.23	A60-B	10	
817672		125x22.23	A80-B	10		
817935*		125x22.23	A120-B	10		
668683*		178x22.23	A40-B	10		
886353*		178x22.23	A60-B	10		
642627*	178x22.23	A80-B	10			
642628*	178x22.23	A120-B	10			

PREMIUM ★★★ FOR NON-FERROUS METALS

+ **Reduced costs:**
Reduces the need for disc changes by preventing clogging during machining of NF metals.

+ **Enhanced abrasiveness:**
The abrasiveness of this flap disc is enhanced by supplying ceramic grain.

+ **Consistent performance:**
The mixture of different abrasive grains prevents clogging of the disc and thus offers consistent performance through to the end.

With the specification developed specifically for non-ferrous metals, the usual smearing and blunting of the flap disc is prevented. The

supplied ceramic grain promotes self-cleaning and sharpening of the disc during material removal. This tool offers comfortable and high-per-

formance results on difficult to grind materials such as aluminium, aluminium bronze, aluminium alloy, copper, bronze, brass and nickel silver.

PREMIUM ★★★ FOR NON-FERROUS METALS

	Shape	Type number	Dimension	Specification	PU		
		27A	707005	115x22.23	CA40-B	10	
		707007	115x22.23	CA60-B	10		
		707008	115x22.23	CA80-B	10		
		707010*	115x22.23	CA120-B	10		
		707011	125x22.23	CA40-B	10		
		707012	125x22.23	CA60-B	10		
		707013	125x22.23	CA80-B	10		
		707014	125x22.23	CA120-B	10		
		707015	178x22.23	CA40-B	10		
		707016	178x22.23	CA60-B	10		
		707017*	178x22.23	CA80-B	10		
		707018*	178x22.23	CA120-B	10		
			28A	707153	115x22.23	CA40-B	10
				707155	115x22.23	CA60-B	10
707156*	115x22.23			CA80-B	10		
707158*	115x22.23			CA120-B	10		
707159	125x22.23			CA40-B	10		
707160	125x22.23			CA60-B	10		

	Shape	Type number	Dimension	Specification	PU	
		28A	707161*	125x22.23	CA80-B	10
		707163*	125x22.23	CA120-B	10	
		707165*	178x22.23	CA40-B	10	
		707166*	178x22.23	CA60-B	10	
		707167*	178x22.23	CA80-B	10	
		707168*	178x22.23	CA120-B	10	

PREMIUM*** COMBI FOR STEEL & STAINLESS STEEL

+ **High economic efficiency:**
The PREMIUM*** Combi offers a long lifetime and thereby reduces tool consumption.

+ **Reduced workload:**
Low dust generation reduces the negative impact on the operator's health.

+ **Versatile use:**
Stock removal and simultaneous grinding of uneven surfaces with only one product.

The PREMIUM*** Combi combines abrasive cloth and fabric in one tool. With this **two work steps can be performed in one**. Material removal and simultaneous finishing of sur-

faces produce an optimal result. The long lifetime of the PREMIUM*** Combi dramatically increases economic efficiency in comparison to conventional "surface conditioning"

discs. The disc was also specially developed to achieve good results at high speeds, on non-adjustable angle grinders (max. 80 m/s).

PREMIUM*** COMBI FOR STEEL AND STAINLESS STEEL

	Shape	Type number	Dimension	Specification	PU	Recommended peripheral speed	
		27PLCA	742167	115x22.23	120-M	10	4,000 rpm
		742168	125x22.23	120-M	10	3,600 rpm	

STANDARD★★ 2IN1

+ Large selection:

The Standard** flap disc is available in all current diameters and grain sizes.

+ Universal use:

Achieves very good results both on steel and stainless steel.

+ Ease of use:

Effortless machining of welding seams as well as edge grinding and surface grinding.

The STANDARD** 2in1 flap disc offers two advantages. On the one hand, it offers the user a very good

lifetime, on the other hand it guarantees a very good specific stock removal. The TYROLIT 2in1 flap disc

is used both on high alloyed steels and stainless steel, as well as on unalloyed and low alloyed steels.

STANDARD★★ 2IN1

Shape	Type number	Dimension	Specification	PU	
	27A	843806	100x16	ZA40-B	10
	455324	100x16	ZA60-B	10	
	455318*	100x16	ZA80-B	10	
	257768*	100x16	ZA120-B	10	
	572473	115x22.23	ZA40-B	10	
	454393	115x22.23	ZA60-B	10	
	455312	115x22.23	ZA80-B	10	
	50801	115x22.23	ZA120-B	10	
	824385	125x22.23	ZA40-B	10	
	455303	125x22.23	ZA60-B	10	
	458587	125x22.23	ZA80-B	10	
	243069	125x22.23	ZA120-B	10	
	139648	150x22.23	ZA40-B	10	
	139651	150x22.23	ZA60-B	10	
	139653	150x22.23	ZA80-B	10	
	575635*	150x22.23	ZA120-B	10	
	580650	178x22.23	ZA40-B	10	
	454396	178x22.23	ZA60-B	10	
	455314	178x22.23	ZA80-B	10	
	243071	178x22.23	ZA120-B	10	

STANDARD 2IN1**

	Shape	Type number	Dimension	Specification	PU		
		28A	537021	115x22.23	ZA40-B	10	
		537084	115x22.23	ZA60-B	10		
		537089	115x22.23	ZA80-B	10		
		537093	115x22.23	ZA120-B	10		
		537095	125x22.23	ZA40-B	10		
		537097	125x22.23	ZA60-B	10		
		537110	125x22.23	ZA80-B	10		
		537111	125x22.23	ZA120-B	10		
		537112	178x22.23	ZA40-B	10		
		537113	178x22.23	ZA60-B	10		
		537114	178x22.23	ZA80-B	10		
		537115	178x22.23	ZA120-B	10		
			28N	847917	115x22.23	ZA40-B	10
				847924	115x22.23	ZA60-B	10
				847927*	115x22.23	ZA80-B	10
247165*	115x22.23			ZA120-B	10		
847921	125x22.23			ZA40-B	10		
847925	125x22.23			ZA60-B	10		
847928	125x22.23			ZA80-B	10		
247366*	125x22.23			ZA120-B	10		
847923	178x22.23			ZA40-B	10		
847926*	178x22.23			ZA60-B	10		
847929*	178x22.23			ZA80-B	10		
247175*	178x22.23			ZA120-B	10		

* Delivery period 6 weeks/minimum batch size of 480 pieces

STANDARD** MINIDISC FOR STEEL & STAINLESS STEEL

The STANDARD** Minidisc was specially developed for machining

and refining difficult to access places. Every disc is fitted with a quick

fixing system which enables fast and convenient disc changes.

STANDARD MINIDISC FOR STEEL AND STAINLESS STEEL**

	Shape	Type number	Dimension	Specification	PU	
		28M	679662	50xR	ZA40-B	10
		666221	50xR	ZA60-B	10	
		679663	50xR	ZA80-B	10	
		679664*	50xR	ZA120-B	10	
		666276	75xR	ZA40-B	10	
		666279	75xR	ZA60-B	10	
		666280	75xR	ZA80-B	10	
		666421*	75xR	ZA120-B	10	
			100 AXLS	257266		

* Delivery period 6 weeks/minimum batch size of 480 pieces

STANDARD** SOFTJOB FOR STEEL & STAINLESS STEEL

+ Universal use:

The STANDARD** Softjob is a 2in1 flap disc and thus equally suitable for steel and stainless steel.

+ Consistent performance:

The disc offers uniform grinding properties over the entire lifetime.

+ Saves working time:

The high flexibility of the Standard** SOFTJOB makes it possible to work on difficult to access places without having to change the tool.

For us, the STANDARD** Softjob flap disc represents maximum flexibility for machining difficult to access areas. It has a broad application area,

comprising: surface premachining and improvement, preparation for welding works, cleaning of welding seams, machining of contours and

profiled surfaces, machining of railings and pipes, cleaning of surfaces, removing rust and paint residues.

STANDARD★★ SOFTJOB FOR STEEL AND STAINLESS STEEL

	Shape	Type number	Dimension	Specification	PU	
		28S	246982	50xR	ZA40-B	10
		246984	50xR	ZA60-B	10	
		246985	50xR	ZA80-B	10	
		246986	50xR	ZA120-B	10	
		289327	75xR	ZA40-B	10	
		289329	75xR	ZA60-B	10	
		289330	75xR	ZA80-B	10	
		246987	115x22.23	ZA40-B	10	
		246988	115x22.23	ZA60-B	10	
		246990	115x22.23	ZA80-B	10	
		246994	115x22.23	ZA120-B	10	
		246995	125x22.23	ZA40-B	10	
		246996	125x22.23	ZA60-B	10	
		246998	125x22.23	ZA80-B	10	
		247001	125x22.23	ZA120-B	10	
		100 AXLS	257266		1	

The 50 and 75 mm diameters are fitted with a quick fixing system

BASIC★ 2IN1 FOR STEEL & STAINLESS STEEL

+ **Large selection:**
The Basic* flap disc is available in all current diameters and grain sizes.

+ **Universal use:**
Achieves good results both on steel and stainless steel.

+ **Ease of use:**
Effortless machining of welding seams, as well as edge grinding and surface grinding.

The BASIC* 2in1 flap disc offers two advantages. On the one hand, it offers the user a good lifetime, on

the other hand it guarantees a good specific stock removal. The TYROLIT 2in1 flap disc is used both on high

alloyed steels and stainless steel, as well as on unalloyed and low alloyed steels.

BASIC★ 2IN1 FOR STEEL AND STAINLESS STEEL

	Shape	Type number	Dimension	Specification	PU	
		27A	474872	100x16	ZA40-B	10
		474874	100x16	ZA60-B	10	
		474875	100x16	ZA80-B	10	
		474877	100x16	ZA120-B	10	
		273884	115x22.23	ZA40-B	10	
		273810	115x22.23	ZA60-B	10	
		273871	115x22.23	ZA80-B	10	
		719788*	115x22.23	ZA120-B	10	
		273872	125x22.23	ZA40-B	10	
		273873	125x22.23	ZA60-B	10	
		273874	125x22.23	ZA80-B	10	
		719793	125x22.23	ZA120-B	10	
			28A	34023527	100 x 16	ZA40-B
34023528	100 x 16		ZA60-B	10		
34023529	100 x 16		ZA80-B	10		
34023530	100 x 16		ZA120-B	10		
320318	115x22.23		ZA40-B	10		
320320	115x22.23		ZA60-B	10		
320322	115x22.23		ZA80-B	10		
719794	115x22.23		ZA120-B	10		
320319	125x22.23		ZA40-B	10		
320321	125x22.23		ZA60-B	10		
320323	125x22.23		ZA80-B	10		
719796	125x22.23		ZA120-B	10		
	28N		246870	115x22.23	ZA40-B	10
	246871	115x22.23	ZA60-B	10		
	246872	115x22.23	ZA80-B	10		
	728649	115x22.23	ZA120-B	10		
	728650*	125x22.23	ZA40-B	10		
	728657*	125x22.23	ZA60-B	10		
	728659*	125x22.23	ZA80-B	10		
	728661*	125x22.23	ZA120-B	10		

* Delivery period 6 weeks/minimum batch size of 480 pieces

TYROLIT SCHLEIFMITTELWERKE SWAROVSKI K.G.

Swarovskistraße 33 | 6130 Schwaz | Austria

Tel +43 5242 606-0 | Fax +43 5242 63398

Our **worldwide subsidiary companies** can be found on
our website at www.tyrolit.com

www.tyrolit.com