


EXTREMEFLAP

FLAP WHEELS

REFERENCE & APPLICATION GUIDE	
Flap Wheels	


EASY WAYS TO PLACE AN ORDER


Phone: 905 282 1313
Fax: 905 282 1313
e-mail: sales@extremeabrasivesl.com
Over the Web: www.extremeabrasives.com (coming soon)

EXTREME ABRASIVES is proud to announce the arrival of our
HIGH QUALITY ITALIAN MADE FLAP WHEELS


The manufacturers described the following: *"In more than twenty years of business, the R&D department of our supplier has worked to continuously improve the performance of their flap wheels in order to offer the best quality flap wheels available. We are proud to be able offer you these same products which will help improve on profitability and customer re-orders. They have planned, realized and improved the know-how of every single product in order to offer the best quality solutions. Extreme Abrasives is proud to be able to give to the customers the opportunity of making a profitable and long-lasting business relationship."*

Shape Recommendation Guide


Flap Wheels with Mounted Steel Shanks - Wheels are designed with a 1/8" or 1/4" steel shank as an integral part of each wheel. These shanks run through the wheel creating better balance, a reduction of chatter, and reduced operator fatigue. They also permit quick changes on air tools when using other abrasive products.


Flap Wheels with Mounted 1/4-20 Thread - Wheels are designed with a 1/4"-20 thread and flange as an integral part of the wheel. These threads facilitate the quickest changes on air tools using flap wheels exclusively, as there are no special tools needed to change the flap wheel. Also allow extended reach with accessory mandrels.


Flap Wheels with Arbor Holes - For use on larger portable and fixed-base tools where the wheel must fit on an existing arbor.


The flap wheels on shaft are formed by abrasive cloth flaps placed radially around a resin core. Ideal for roughing, grinding, cleaning, satin finishing, and trimming of hard-to-get-to surfaces and areas.

The shaft allows for the assembly on the spindles of portable electric, pneumatic, and flexible shaft machines. The product is constructed on a wide range of sizes and grains.

They can be made on aluminium oxide cloths ideal for generic metals, with zirconium cloths for stainless steel, and with silicium carbide cloths for glass, marble, and other hard materials.

Our Flap Wheels On Shaft unique qualities

- ✓ Abrasive cloth flaps (different qualities)
- ✓ Central resin core
- ✓ Ideal for roughing, grinding, cleaning, satin finishing, and trimming
- ✓ Perfect for hard-to-get-to surfaces and areas
- ✓ Thanks to its shaft, it's compatible with numerous spindles
- ✓ Aluminium oxide, zirconium, ceramic, or silicium carbide cloths


FLAP WHEELS DEFINITION

Flap wheels are an ideal choice for a wide variety of blending, deburring and finishing applications common in the metal fabrication, welding and polishing industries. Flap wheels are conformable to intricate shapes and contours. Designed to deliver a consistent finish with a uniform rate of cut, flap wheels wear away, continually exposing fresh abrasives.

Applications: Used for a wide range of metal fabrication and welding applications including stock removal, blending, deburring, cleaning, finishing, and polishing.

Size Range: Flap wheels with mounted steel shanks: 3/8" - 3" diameter
 Flap wheels with mounted 1/4"-20 thread: 1" - 3" diameter
 Flap wheels with arbor holes: 3-1/2" - 16" diameter

Grit Range: 40 - 320

Abrasive Grain: Aluminium oxide, zirconium, ceramic, or silicium carbide cloths

APPLICATION/GRIT RECOMMENDATION GUIDE


		CORSE (GRINDING)				FINER (FINISHING)			
APPLICATION	GRIT	40	50	60	80	120	180	240	320
BLENDING OUT HEAVY MACHINE MARKS									
REMOVING HEAVY BURRS									
APPLYING HEAVY SCRATCH PATTERN									
REMOVING FLASH/PARTING LINES									
REMOVING RUST/SCALE/PIT MARKS									
PREPARING METAL FOR PAINTING									
BLENDING OUT MEDIUM MACHINE MARKS									
BLENDING METAL SURFACES									
APPLYING LIGHT SCRATCH PATTERN									
FINE BLENDING AND CLEANING									
MATAL FINISHING AND POLISHING									

HIGH PERFORMANCE
SUPER FINISH
INTERLEAF

FLAP WHEELS ARE DESIGNED FOR MACHINE TYPES BELOW:


FOR OPERATOR SAFETY

	Follow ANSI and OSHA regulations		Wear a dust mask		Wear safety gloves
	Wear safety glasses and ear muffs		Do not exceed operating speed		Read instructions

FLAP WHEELS

Ideal for hard-to-get-to surfaces and areas

Operations:	Roughing	Grinding	Cleaning	Satin Finishing	
	Trimming				
Item #	Description		Size (Inches)	Grit	Qty Pkg
FWA1011	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 5/8 x 1/4	60	10
FWA1012	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 5/8 x 1/4	80	10
FWA1013	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 5/8 x 1/4	120	10
FWA1021	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 1 x 1/4	40	10
FWA1022	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 1 x 1/4	60	10
FWA1023	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 1 x 1/4	80	10
FWA1024	MOUNTED FLAP WHEEL, 1/4" SHANK		1 x 1 x 1/4	120	10
FWA1501	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1/2 x 1/4	40	10
FWA1502	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1/2 x 1/4	60	10
FWA1503	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1/2 x 1/4	80	10
FWA1504	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1/2 x 1/4	120	10
FWA1511	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1 x 1/4	40	10
FWA1512	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1 x 1/4	60	10
FWA1513	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1 x 1/4	80	10
FWA1514	MOUNTED FLAP WHEEL, 1/4" SHANK		1 1/2 x 1 x 1/4	120	10
FWA2001	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1/2 x 1/4	40	10
FWA2002	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1/2 x 1/4	60	10
FWA2003	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1/2 x 1/4	80	10
FWA2004	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1/2 x 1/4	120	10
FWA2011	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1 x 1/4	40	10
FWA2012	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1 x 1/4	60	10
FWA2013	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1 x 1/4	80	10
FWA2014	MOUNTED FLAP WHEEL, 1/4" SHANK		2 x 1 x 1/4	120	10
FWA2501	MOUNTED FLAP WHEEL, 1/4" SHANK		2 1/2 x 1 x 1/4	40	10
FWA2502	MOUNTED FLAP WHEEL, 1/4" SHANK		2 1/2 x 1 x 1/4	60	10
FWA2503	MOUNTED FLAP WHEEL, 1/4" SHANK		2 1/2 x 1 x 1/4	80	10
FWA2504	MOUNTED FLAP WHEEL, 1/4" SHANK		2 1/2 x 1 x 1/4	120	10
FWA3001	MOUNTED FLAP WHEEL, 1/4" SHANK		3 x 1 x 1/4	40	10
FWA3002	MOUNTED FLAP WHEEL, 1/4" SHANK		3 x 1 x 1/4	60	10
FWA3003	MOUNTED FLAP WHEEL, 1/4" SHANK		3 x 1 x 1/4	80	10
FWA3004	MOUNTED FLAP WHEEL, 1/4" SHANK		3 x 1 x 1/4	120	10

NOT LISTED BUT ALSO AVAILABLE:

- * Flap Wheels with Mounted 1/4-20 Thread for quick change
- * Flap Wheels with Arbor Holes
- * Metric and other sizes not listed
- * Abrasive material and GRIT other than ones listed above
- * Retail packaged flap wheels.

Please contact customer service for item numbers, price and delivery.

FLAP WHEELS


EXTREMEFINISH