Parquet Treatment

Contents

GENERAL INFORMATION

At Hermes, Tradition has a future
Supporting nature and the environment
Quality – our trademark
Ordering made easy
Safety
Storage
Company and any survey house abreatives are
Come and see our page — www.hermes-abrasives.com
ABRASIVE TOOLS FOR PARQUET TREATMENT
ABRASIVE TOOLS FOR PARQUET TREATMENT
ABRASIVE TOOLS FOR PARQUET TREATMENT Abrasive belts
ABRASIVE TOOLS FOR PARQUET TREATMENT Abrasive belts

Sources: Lägler, Germnay

Hermes — a competent "grinding" partner all over

1

A SELECTION OF OUR SITES

- 1 | Headquarters in Hamburg, Germany
- **2** | Hermes Schleifkörper GmbH, Dresden, Germany
- 3 | Hermes Austria
- 4 | Hermes USA

AT HERMES, TRADITION HAS A FUTURE

Hermes Schleifmittel is a Hamburg company in the true tradition, with roots going back to 1927. The company is not only one of the world's key manufacturers of coated abrasives – since 1993, it has also occupied a leading market position in the production of precision bonded abrasives.

Hermes owes this market position to its insistence on unsurpassed quality. We feel an obligation to this tradition and it is our main priority for the future. This obligation is the greatest incentive there is, and we devote all our energy and commitment to it — tradition shaping the future.

Hermes maintains numerous production sites and sales offices in all the main industrial and emerging nations of the world, underlining its international commitment and its efforts to provide its customers with a competent local consulting service.

the world

SUPPORTING NATURE AND THE ENVIRONMENT

Compliance with national and international laws and regulations is one of the key principles of Hermes corporate policy and protection of the environment is a core constituent of our corporate responsibility.

As a consequence, as long ago as 1996, Hermes was the first European abrasives factory to be successfully audited on a voluntary basis in line with the EMAS (Eco-Management and Audit Scheme).

The management system currently being implemented covers all areas of the company, with processes relevant to the environment, as well as to quality, being described and monitored internally as well as certified externally by the TÜV-Nord organization in line with DIN EN ISO 14001: 2009.

QUALITY – OUR TRADEMARK

Bound to tradition on the one hand, yet a pioneering developer of innovative products on the other, Hermes places greatest emphasis on the production of high-quality, state-of-the-art abrasives.

To enable this high standard of quality to be pursued and expanded still further in the future, the TÜV NORD CERT auditing company awarded the Hermes Group the quality seal for meeting the requirements of DIN EN ISO standard 9001.

Our customers – in other words you – benefit considerably from this reliability.

ORDERING MADE EASY

Either...

• Order using the Hermes Ident Number

Our Hermes Ident Number (e.g. 6016840) contains all the information required about the product. And we need an information about the order quantitiy.

... or

• Order using your own code

If you would you like to order our products using your own code, this is fine as long as we have agreed a clear assignment to our products with you. And we need an information about the order quantitiy.

... or

• Order by describing the product

- Order quantity 25 pieces
- Form Discs
- Type BW 110
- Grit P 80

- Dimension Ø 375 x 40 mm

- Additional information Double-sided, with centre hole

24h hour service – Order recorded at Hermes by 14:00 – delivered within 24 hours ex stock.

IT'S YOUR CHOICE

Phone | +49 40 83 30-0 **Fax** | +49 40 83 30-230

E-Mail | hsd@hermes-schleifmittel.com

Well-sanded is half-sealed — Sanding parquet floors

A professional-laid parquet floor is one of the most beautiful floors there is, creating an unsurpassed homely atmosphere in any room. Quite a lot of experience and knowledge of types of wood, laying patterns, adhesives and lacquer qualities, as well as of how to handle abrasives correctly, are required to lay, sand and seal high-quality parquet floors.

The most important step is selecting a type of wood with the right wood moisture content and a pattern for laying. Once the wood floor has been laid and joints filled if necessary, the surface and edges are sanded. This is effected in several steps, the first step serving to level the entire surface and sand out faults. Subsequent sanding steps prepare the wood floor for sealing.

There follow a number of hints and tips for sanding parguet floors with Hermes abrasives:

RECOMMENDATIONS FOR INITIAL SANDING

Renovation	In order to ensure adequate stock removal, it may be necessary to start with grit size 16 or 24 depending on the quality of the surface, e.g. in the case of old hall floors.	In any event, careful preparation of the floor is necessary in order to prevent premature war or damage to the abrasive. In other words, the area must have been swept and be free of protruding poils or trapped favoirs had
New floor	Grit size 40 is generally adequate to ensure adequate stock removal.	nails or trapped foreign bodies. Tip: Make the first grit size as coarse as necessary, but as fine as possible. Tip: Before starting sanding, make good faults in the floor and fill joints if necessary.

RECOMMENDATIONS FOR SANDING PAROUET FLOORS DEPENDING ON PATTERN

Pattern	Mos	aic-pattern parquet	Longitudinal/hall floor parquet			
Grit sequence		g on type of wood, unevenness and surfact 60 / 80 / 100 / 120 or grit sizes 40 / 50 /				
Initial sanding (high stock removal)	Direction of sanding Grit size	45° diagonal 40 and 50		15 - 20° diagonal 40 and 50 ly undulating hall floors in the longitudinal a sanding across the grain.		
Intermediate sanding (moderate stock removal)	Direction of sanding Grit size Tip: Never skip more th removal of traces of coa	45° diagonal 60 and 80 an one grit size to ensure effective arse initial sanding.	First step: Direction of sanding Grit size Second step: Direction of sanding Grit size	15 - 20° diagonal 60 along the grain 80		
Final sanding (low stock removal)	Direction of sanding Grit size	45° diagonal 100 and 120	Direction of sanding Grit size	along the grain 100 and 120		
	Tip: Clean thoroughly b	efore each step so that the following finer-	grit abrasive cannot be c	damaged by loose coarse grit.		

with Hermes abrasives

WORKING RELIABLY WITH ABRASIVES

- Check abrasive for correct grit size and dimension before use.
- Never leave rotating tools unsupervised for example, unintended lowering of sanding drum can lead to irreparable sanding faults.
- Work with a constant and not exessive sanding pressure to avoid sanding faults.
- Check for adequate overlap (at least 15%) of the sanded tracks.
- Work from left to right to that the guide roller (left-hand side) of the sander is always in the sanded area.
- Avoid sanding deposits by starting and stopping the sanding drum sensitively.

SANDING FAULTS AND HOW TO REMEDY THEM

Faults	Cause / Remedy
Chatter marks	Substrate of wooden floor is unstable and vibrating ⇒ use a heavier type of machine Sanding drum not running concentrically ⇒ balance sanding drum and check for uneven wear
Impact marks	Sanding belt joint too thick ⇔ check sanding belt joint and change if necessary
Sanding belt track	Check sanding drum and clamping roller for one-sided wear Check belt tension and adjust if necessary Check sanding belt geometry
Sanding belt slipping	Check belt tension and adjust if necessary, check sanding belt length
Machine not running stable in tracks	Clean running wheels and check for smooth running
Longitudinal stripes	Overlap of individual sanding tracks too small Sanding pressure not adapted to grit size Grit sequence skipping too many grit sizes ⇒ select a different grit sequence One-sided wear on sanding drum ⇒ change drum Sanding belt blunt/loaded ⇒ change sanding belt Sanding belt damaged ⇒ change sanding belt
Sanding-in indentations	Advance too slow Forward movement and starting of sanding drum not synchronous Machine tilted when changing direction

ABRASIVE BELTS

Product description

Type RB 320 X
Grain Aluminium oxide
Bonding Resin, red-brown
Backing X-cloth
Coating semi-open

Grit range P 16, P 24, P 36 - P 320

RB 480 24 YX

The benefits for you

- · resistant grit bond and sharp grit mean a long tool life
- high tear resistant X-cloth increases safety when grinding
- · universal use on all parquet floors

Grain Zirconia alumina + Aluminium oxide

Bonding Resin

Backing YX-cloth

Coating closed

Grit range + 24, + 36 - + 120

- tough, hard grit means high stock removal
- time saved when sanding allows economical working
- high tear resistant YX-cloth increases safety when grinding
- recommended for sanding filler in parquet floors

Sanding tasks

Type

- mechanical sanding of parquet floors using floor sanders
- renovation of old wooden floors
- removal of layers of old lacquer and coverings
- initial, intermediate and fine-sanding of solid parquet
- abrasive sleeves for use on centrifugal sanding drums
- sanding belts for use on belt sanders

Sanding belt joint SW 10 butt joint

Abrasive belts

Dimension	Type / Description	Grain	Ident No.	Packagi	ng (pcs.)	
Width x Length				IPU*	OPU*	
200 x 551 mm	RB 320 X SW 10 butt joint	P 12 P 16 P 24 P 36 P 40 P 50 P 60 P 80 P 100 P 120	6124222 6062951 6006247 6006248 6006249 6006273 6006250 6006251 6006252 6006253	10 10 10 10 10 10 10 10 10	10 10 10 10 10 10 10 10 10	
200 x 750 mm	RB 320 X SW 10 butt joint	P 16 P 24 P 30 P 36 P 40 P 50 P 60 P 80 P 100 P 120 P 150 P 180	6049132 6006256 6063089 6006257 6006258 6006274 6006259 6006260 6006261 6006262 6006263 6006265	10 10 10 10 10 10 10 10 10 10 10	10 10 10 10 10 10 10 10 10 10 10	
	RB 480 24 YX SW 10 butt joint	+ 24 + 36 + 40 + 50 + 60 + 80 + 100 + 120	6048316 6027366 6048317 6066653 6048318 6048320 6048319 6043590	10 10 10 10 10 10 10	10 10 10 10 10 10 10	
250 x 750 mm	RB 320 X SW 10 butt joint	P 16 P 24 P 36 P 40 P 50 P 60 P 80 P 100 P 120	6059530 6007430 6007451 6007452 6007454 6007456 6007453 6007455 6007468	5 5 5 5 5 5 10 10	5 5 5 5 5 10 10	
	RB 480 24 YX SW 10 butt joint	+ 24 + 36 + 40 + 60 + 80 + 100 + 120	6085973 6061350 6089447 6061372 6086593 6105498 6061373	5 5 5 10 10	5 5 5 5 10 10	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

ROLLS

Product description

Type BW 110
Grain Aluminium oxide
Bonding Resin, antistatic, red-brown
Backing E-weigth paper
Coating semi-open
Grit range P 24, P 36 - P 320, P 400

The benefits for you

- semi-open structure reduces the risk of loading
- longer tool life on all types of wood
- · universally applicable
- very good price/performance ratio

Sanding tasks

- mechanical sanding of parquet with floor sanders (sanding drums)
- renovation of old wooden floors
- removal of layers of old lacquer and floor covering
- initial, intermediate and fine-sanding of solid parquet
- abrasive rolls to produce loadings for use on sanding drums

ORDERING MADE EASY.

Rolls

Dimension	Type / Description	Grain	ldent No.	Packag	ging (m)	
Width x Length				IPU*	OPU*	
200 mm x 50 m	BW 110	P 24 P 36 P 40 P 60 P 80 P 100 P 120	6207023 6207024 6161919 6074945 6075461 6071991 6074947	50 50 50 50 50 50 50	50 50 50 50 50 50 50	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

SINGLE- AND DOUBLE-SIDED DISCS AND FIBRE DISCS

Product description

The benefits for you

Single- and double-sided discs

lype	BW 110
Grain	Aluminium oxide
Bonding	Resin, antistatic, red-brown
Backing	E-weigth paper
Coating	semi-open
Grit range	P 24, P 36 - P 320, P 400

- · semi-open structure reduces the risk of loading
- · strong paper with good edge stability
- longer tool life on all types of wood
- universally applicable
- · economical sanding of all parquet floors

Туре	VC 153 velour-backed
Grain	Aluminium oxide
Bonding	Resin, red-brown
Backing	E-weigth paper
Coating	closed

Grit range

Coating

Grit range

- · sanding discs easy to change
 - aluminium oxide with a high grit sharpness
- · strong paper with good edge stability
- · robust grit bonding
- economical sanding of all parquet floors

Туре	BW 184 velour-backed
Grain	Zirconia alumina / Aluminium oxide
Bonding	Resin, blue
Backing	Combi-paper /

G- / F-weigth paper semi-open

P 24, P 36 - P 220

+24, +36,G-weight paper: +40, +60 to +80F-weight paper: + 100 to + 150

Combi-paper:

- tough and hard zirconia alumina grain means high stock removal rates
- · extremely strong combi-paper backing in grit range + 24 to + 36for high operational demands
- high stock removal rates per time unit mean economical sanding
- grit 100 and finer with aluminium oxide grain for fine sanding

Туре	BS 118	
Grain	Silicon Carbide	
Bonding	Resin, antistatic,	

Resin, antistatic, black

Backing Combi-paper / F-weigth paper

Coating closed Combi-paper: Grit range P 16, P 24, P 36 F-weight paper:

P 40 - P 400, P 600 - P 1200

· hard abrasive grit

- extremely strong combi-paper backing in grit range P 16 to P 36 and a stable F-weight paper backing with high edge stability in other grits
- antistatic finish means dust-free working
- double-sided discs for initial, intermediate and fine sanding

BS 118 Type velour-backed

Grain Silicon Carbide Bonding Resin, antistatic,

black

Backing Combi-paper / F-weigth paper

Coating closed Grit range Combi-paper: P 16, P 24, P 36

> P 40 - P 120, P 180, P 220, P 320, P 400, P 600 - P 1200

F-weight paper:

· hard abrasive grit

· extremely strong combi-paper backing in grit range P 16 to P 36 and a stable F-weight paper backing with high edge stability in other grits

· antistatic finish means dust-free working

Product description

The benefits for you

Fibre discs

Type RB 314 fibre
Grain Aluminium oxide
Bonding Resin, brown
Backing X-fibre

Grit range P 16, P 24 - P 120

closed

 highly suitable where there is a heavy load at edges, as backing made of vulcanized fibre

Safety note

Coating

Hermes fibre discs are manufactured in accordance with oSa safety regulations. They meet or exceed the requirement of standard EN 13743: 2001 (safety requirements for coated abrasives).

Sanding tasks

- sanding with edge and stair sanders
- initial, intermediate and fine-sanding of parquet floors with single-disc sanders

TEL. +49 40 83 30-0, FAX +49 40 83 30-230 E-MAIL: HSD@HERMES-SCHLEIFMITTEL.COM

Discs, single-sided

BW 184, velour-backed

Dimension	Type / Description	Grain	ldent No.		ng (pcs.)	
Ø				IPU*	OPU*	
115 mm	VC 153 velour-backed	P 40 P 50 P 60 P 80 P 100 P 120 P 150	6178334 6196489 6142691 6119735 6126216 6119736 6119737	50 50 50 50 100 100	300 300 300 300 600 600	
	BS 118 velour-backed	P 180 P 40 P 60 P 80 P 120	6156993 55336 48275 140198 48283	50 50 50 50 100	300 300 300 300 600	
125 mm	VC 153 velour-backed	P 40 P 60 P 80 P 100 P 120 P 150 P 180	6116342 6116345 6116346 6116332 6116348 6116349 6116336	50 50 50 100 100 100	300 300 300 600 600 600 600	
	BS 118 velour-backed	P 40 P 60 P 80 P 120	443123 601500 151106 151114	50 50 50 100	300 300 300 600	
150 mm	VC 153 velour-backed	P 24 P 36 P 40 P 50 P 60 P 80 P 100 P 120 P 150 P 180 P 220	6121324 6121325 6126686 6148442 6115300 6116338 6116339 6116347 6119477 6115401	50 50 50 50 50 50 100 100 100 100	300 300 300 300 300 300 600 600 600 600	
	BW 184 velour-backed	+ 24 + 36 + 40 + 60 + 80 + 100 + 120	6154654 6154655 6016892 6016896 6137784 6154656 6154657	50 50 50 50 50 100	300 300 300 300 300 600 600	
	BS 118 velour-backed	P 16 P 24 P 36 P 40 P 60 P 80 P 100 P 120	6136200 6137128 6154566 56618 56626 114693 216445 79286	25 50 50 50 50 50 100	150 300 300 300 300 300 300 600	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

Discs, single-sided

Dimension	Type / Deceription	Cuoin	Idon+N-	Doctroot	na (n)	
Dimension ∅	Type / Description	Grain	ldent No.	Packagii IPU*	ng (pcs.) OPU*	
	W0.450	D 0:	0010700			
180 mm	VC 153	P 24 P 36	6210700 6207539	25 25	125 125	
	velour-backed	P 40	6210130	25 25	125	
()		P 60	6210130	25 50	250	
		P 80	6176128	50	250	
		P 100	6210682	50	250	
		P 120	6210143	50	250	
		P 150	6210149	50	250	
		1 100	0210110	00	200	
	BW 184	+ 24	6156139	25	125	
	velour-backed	+ 36	6156391	25	125	
		+ 40	6064279	25	125	
		+ 60	6064291	50	250	
		+ 80	6156134	50	250	
		+ 100	6156132	50	250	
		+ 120	6156140	50	250	
	BS 118	P 16	6154567	25	125	
	velour-backed	P 24	6137129	25	125	
	VCIOUI - DUCKCU	P 36	6154568	25	125	
		P 40	56634	25	125	
		P 60	56642	50	250	
		P 80	57037	50	250	
		P 100	57061	50	250	
		P 120	57088	50	250	
000		D 04	0010000	0.5	405	
200 mm	VC 153	P 24	6210920	25	125	
	velour-backed	P 36	6210129	25	125	
1()		P 40 P 50	6210131	25	125	
		P 50 P 60	6210712	50 50	250 250	
		P 80	6118016 6133645	50	250	
		P 100	6133646	50	250	
		P 120	6133647	50	250	
		P 150	6210150	50	250	
			0210100	00		
	BW 184	+ 24	6147548	25	125	
	velour-backed	+ 36	6147549	25	125	
		+ 40	6086786	25	125	
		+ 60	6040906	50	250	
		+ 80	6139348	50	250	
		+ 100	6147552	50	250	
		+ 120	6147553	50	250	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

Discs, single-sided

BW 110, with 8 slots and with centre hole

BS 118, with 8 slots and with centre hole

Dimonoise	Tune / Decerinties	Cuain	Idont No	Doctroot	na (n)	
Dimension	Type / Description	Grain	ldent No.		ng (pcs.)	
Ø				IPU*	OPU*	
150 x 7 mm	BW 110	P 24	6210151	50	300	
	with 8 slots	P 36	6210156	50	300	
(*)	and with centre hole	P 40	6210172	50	300	
		P 50 P 60	6213919 6075049	50	300	
		P 60 P 80	6075050	50 50	300 300	
		P 100	6075061	100	600	
		P 120	6075062	100	600	
		1 120	0070002	100	000	
	with 8 slots and with centre hole	P 16	6164411	25	125	
175 x 22 mm	BW 110	P 24	6210153	25	125	
175 X ZZ 111111	with 8 slots	P 36	6210158	25	125	
/ ₄ \	and with centre hole	P 40	6210173	50	250	
(*)	and man control note	P 50	6213920	50	250	
		P 60	6075064	50	250	
		P 80	6075065	50	250	
		P 100	6075066	50	250	
		P 120	6075067	100	500	
	BS 118	P 16	6155249	25	150	
	with 8 slots	P 16 P 24	6155250	25	125	
	and with centre hole	P 40	1539183	50	250	
	and with centre note	P 60	1576216	50	250	
		P 80	1539167	50	250	
		P 100	1576186	50	250	
		P 120	1539175	100	500	
180 x 22 mm	BW 110	P 24	6210154	25	125	
	with 8 slots		6210159	25	125	
(*)	and with centre hole		6210175 6210178	50 50	250 250	
		P 60 P 80	6210181	50	250	
		P 100	6210184	50	250	
		P 120	6210187	100	500	
	BS 118 with 8 slots	P 16	6155252 6155253	25 25	125 125	
	and with centre hole		0100200	20	120	
	and with centre noie					

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

Discs, double-sided

5.000, 0.00	Sid Siddu					
Dimension ∅	Type / Description	Grain	ldent No.	Packagi IPU*	ng (pcs.) OPU*	
375 x 40 mm	BW 110 double-sided with centre hole	P 36 P 40 P 60 P 80 P 100	6210160 6210176 6210179 6210182 6210185	25 25 25 25 25 25	25 25 25 25 25 25	
	BS 118 double-sided with centre hole	P 16 P 24	6155256 6155257	10 10	10 10	
410 x 25 mm	BW 110 double-sided with centre hole	P 40 P 60 P 80 P 100 P 120	6210177 6210180 6210183 6210186 6210189	25 25 25 25 25 25	25 25 25 25 25 25	
	BS 118 double-sided with centre hole	P 16 P 24 P 36 P 40 P 60	6155261 6138683 6052719 6039021 6046652	10 10 10 10 10	10 10 10 10 10	

* IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

Fibre discs

Dimension	Type / Description	Grain	ldent No.	Packagii	ng (pcs.)	
Ø				IPU*	OPU*	
115 x 22 mm	RB 314 fibre with hole, cross slot	P 16 P 24 P 36 P 40 P 50 P 60 P 80 P 100 P 120	6007215 65110 16675 78115 29165 29181 91375 6006411 6006412	25 25 25 25 25 25 25 25 25 25	150 150 150 150 150 150 150 150	
150 x 22 mm	RB 314 fibre with hole, cross slot	P 24 P 36 P 40 P 60 P 80	331392 6006389 6006390 6006391 6006392	100 100 100 100 100	100 100 100 100 100	
180 x 22 mm	RB 314 fibre moulded B22, with hole, cross slot	P 16 P 24 P 36 P 40 P 50 P 60 P 80 P 100 P 120	6006442 178578 88501 27510 133965 78158 107077 6006404 6006405	25 25 25 25 25 25 25 25 25 25 25	150 100 100 100 100 100 100 100	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

NOTES	

TEL. +49 40 83 30-0, FAX +49 40 83 30-230 E-MAIL: HSD@HERMES-SCHLEIFMITTEL.COM

WEBRAX-FLOOR PADS

Туре	webrax-FPO 791 White Thinline webrax-FPO 792 White Thickline	for polishing and cleaning of sealed floors			
Backing	Abrasive web				
Grain	Thickline without grain	canasio for gracing or parquot countries			
Туре	webrax-FPO 791 Tan Thinline webrax-FPO 792 Tan	 cleaning and polishing of slightly soiled floors, dry suitable for glazing of parquet sealings 			
Backing	Abrasive web				
Type Grain	webrax-FPO 791 Red Thinline webrax-FPO 792 Red Thickline without grain	 cleaning and polishing of slightly soiled floors, dry polishing of oiled parquet floors suitable for glazing of parquet sealings 			
Grit range	+ 100				
Backing	Abrasive web				
Grain	Aluminium oxide				
Туре	webrax-FPA 791 Green Thinline webrax-FPA 792 Green Thickline	 slight cleaning tasks (wet and dry) moderate sanding effect intermediate sanding after applying pore filler 			
Grit range	+ 80				
Grain Backing	Thickline Aluminium oxide Abrasive web	for polishing wax and varnish			
Туре	webrax-FPA 791 Black Thinline webrax-FPA 792 Black	 rough cleaning tasks (wet and dry) strong sanding effect removal of loose lacquer systems 			
Product description		The benefits for you			

Sanding tasks

Grain

Backing

• for cleaning, intermediate sanding and finishing with single-disc machines

without grain

Abrasive web

webrax-Floor pads

Dimension ∅	Type / Description	Grain	ldent No.	Packagi IPU*	ng (pcs.) OPU*	
200 mm	webrax-FPA 791 White Thinline	none	6158727	10	10	
	Timine					
406 mm	webrax-FPA 791 Black	+ 80	6154978	10	10	
	Thinline					
	webrax-FPA 791 Green Thinline	+ 100	6154979	10	10	
	webrax-FP0 791 Red Thinline	none	6154980	10	10	
	webrax-FP0 791 Tan Thinline	none	6154981	10	10	
	webrax-FPA 791 White Thinline	none	6154982	10	10	
	webrax-FPA 792 Black Thickline	+ 80	6154983	5	5	
	webrax-FPA 792 Green Thickline	+ 100	6154984	5	5	
	webrax-FP0 792 Red Thickline	none	6154985	5	5	
	webrax-FP0 792 Tan Thickline	none	6154986	5	5	
	webrax-FP0 792 White Thickline	none	6154987	5	5	
430 mm	webrax-FPA 791 White Thinline	none	6154996	10	10	
	webrax-FPA 792 Black Thickline	+ 80	6004742	5	5	
	webrax-FPA 792 Green Thickline	+ 100	6004751	5	5	
	webrax-FP0 792 Red Thickline	none	6004760	5	5	
	webrax-FP0 792 Tan Thickline	none	6004769	5	5	
	webrax-FPO 792 White Thickline	none	6004778	5	5	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

SANDSCREEN DISCS

Product description

Type GS 91350
Grain Silicon Carbide
Backing Sandscreen
Grit range + 60 - + 220

The benefits for you

- open mesh structure means no loading
- intermediate lacquer sanding
- use with **webrax**-Floor pads FPA 791 and FPA 792

Sanding tasks

• intermediate sanding with single-disc machines

Source: Lägler, Germany

Sandscreen discs

Dimension	Type / Description	Grain	Ident No.	Dookogi	ng (pcs.)	
Ø	Type / Description	uialli	iuent No.	IPU*	ng (pcs.) OPU*	
200 x 6 mm	GS 91350 with centre hole	+ 120 + 150	6003398 6003399	40 40	40 40	
330 mm	GS 91350 without centre hole	+ 100	6003392	10	10	
380 mm	GS 91350 without centre hole	+ 80 + 100 + 120 + 150	6002613 6002741 6002742 6002446	10 10 10 10	10 10 10 10	
406 mm	GS 91350 without centre hole	+ 60 + 80 + 100 + 120 + 150 + 180	6154988 6154990 6154991 6154993 6154994 6154995	10 10 10 10 10 10	10 10 10 10 10 10	
430 mm	GS 91350 without centre hole	+ 60 + 80 + 100 + 120 + 150	6002743 6002744 6002745 6002746 6002447	10 10 10 10 10	10 10 10 10 10	

^{*} IPU = Inner Packaging Unit; OPU = Outer Packaging Unit;

NOTES	

NOTES	

Reference

SAFETY

In order to guarantee the greatest possible occupational safety to users of Hermes abrasives, the appropriate safety pictograms appear on the product labels.

For more information on the correct use of abrasives, see the safety recommendation leaflets from FEPA. If you do not have these leafl ets, please do ask us for them.

STORAGE

Hermes abrasives are quality tools and require appropriate storage conditions. Quality can be impaired by incorrect storage. Careful storage ensures maximum benefit.

- Room temperature 18 22°C
- Relative humidity 45 65%
- Store in original packaging if at all possible, and on shelves or pallets/racks
- Use deliveries in the order they arrived

- Close to radiators
- Extreme temperature fluctuations (cold/hot)
- Store directly on concrete or stone floors
- Store in unheated rooms in winter

World Wide Web

COME AND SEE OUR PAGE

Hermes Group websites are continuously updated and form an important information platform for customers and interested parties. Here you will find virtually all the information which is useful when planning and purchasing Hermes abrasives.

Hermes websites use databases to inform you about new products and application solutions and to provide you with facts and figures about the Hermes Group.

Numerous useful functions help you find out quickly and easily everything you need to know about Hermes abrasives. In the **"Product Finder"** for example, enter simple search queries to find the correct Hermes type and have its key product information (such as product structure and benefits) and primary applications displayed. Alternatively, use the interactive **"Contact Finder"** for a list of Hermes experts (both office-based and sales) – all over the world, of course.

Regardless of where you are on our websites, whether in the "Product Finder" or in the application solutions or in the "Service" area — you always have the option of downloading information about our products and application solutions for immediate use on your PC, tablet or smartphone.

Try us out. We look forward to your visit.

www.hermes-abrasives.com

More Hermes Catalogues

HERMES SCHLEIFMITTEL GMBH & CO. KG

Luruper Hauptstrasse 106 22547 Hamburg, Germany

Tel. +49 40 83 30-0 Fax +49 40 83 30-230

hsd@hermes-schleifmittel.com www.hermes-abrasives.com

