FOR FOUNDRY ENVIRONMENTS

CUT-OFF WHEELS FOR FOUNDRY ENVIRONMENTS

The new Foundry X technology, combined with our existing abrasive blends, is engineered to increase cut rate and durability on a wide range of materials and machines in foundry applications.

Cuts Costs

Lasts longer, cuts faster, reduces cycle time, reducing the cost per part produced.

Versatile

Efficiently cuts a wide range of material types, including cast iron, alloyed and stainless steels

Quick Service

Stock available for the most common wheel dimensions

A NEW RANGE OF CUT-OFF WHEELS TO LOWER YOUR TOTAL PROCESS COST

FEATURES

- Improved thermal stability compared to existing Norton bonds B65 & B25
- High mechanical strength provided to the cut-off product
- Compatible with a wide range of abrasive blends, including premium grain technology (Norzon)

BENEFITS

- Increased heat resistance results in longer abrasive life
- Performances assured in the most demanding cutting conditions
- Improved cut-rate provides shorter cycle time and lower total cost

The new Foundry X bond has been engineered to increase cut rate and wheel life in all your cut-off applications on a wide range of tough materials.

FOUNDRY X TECHNOLOGY WILL CUT YOUR PROCESS COSTS BY UP TO 50%

MATERIALS

- Cast iron
- Low to high alloyed steel
- Stainless steel
- Aero alloys

MACHINES

- Manual / swingframe
- Robotic semi/fully automatic
- Table / fixed spindle (workpiece manually driven to cut-off)
- Rotary cutting (tubes and round bars)

APPLICATION EXAMPLES

- Motor blocks
- Ship propellers
- Pump housings
- Turbo charger housings
- Counterweights
- Machine parts
- Truck axes
- Brake cylinders
- Windmill parts
- Exhaust manifolds

GRAIN AVAILABILITY

Norton Zirconia Alumina (w), Ceramic alumina grain, Aluminium oxide and Silicon carbide abrasive types are available pure or in blends to get optimized performances.

CASE STUDIES

NORTON NORZON WHEEL WITH FOUNDRY X TECHNOLOGY

Specification: 42_508x6x76,2_NZ 24 V BFX Application: Dry, Robot Traverse cutting

Material: Cr (18-22%) refractory steel 58-60 HRC
Cycle: Wheel speed =80m/s, Feed: 0,003 m/min

RESULTS VS. COMPETITOR

G RATIO INCREASED +50%
TOTAL COST PER PART REDUCED -32%

NORTON WHEEL WITH FOUNDRY X TECHNOLOGY

Specification: 41_610x5,6x44,45_A 24 T BFX

Application: Dry, Robot Chop-Saw

Material: Carbon Steel blocks, 127x127x355 mm

Cycle: Wheel speed =80m/s

RESULTS VS. COMPETITOR

G RATIO INCREASED +39%

TOTAL COST PER PART REDUCED -24%

GRAIN AVAILABILITY

BETTER

++++

GOOD

SIGNIFICANTLY REDUCES CUTTING COSTS

FEATURES

- Latest generation of Norzon grain with finer structure and sharper shape
- Excellent micro-fracturing properties

BENEFITS

- Improved cut rate (removes material faster)- Reduced cycle time
- Lower specific cutting energy relative to previous technology

0000

FEATURES

- High performance aluminium oxide or silicon carbide grain
- Good choice for low to medium power machines

BENEFITS

- Consistent performance range on standard applications
- Stable surface cut quality

GRAIN

Norzon grain blended with aluminium oxide or silicon carbide.

GRAIN

Durable or semi-friable aluminium oxide or silicon carbide.

AVAII ABII ITY

Stock Foundry X Cut-off Wheels

				BETTER 🗲	+++	GOOD	+++
TYPE	DIA	ТХВ	M0S (m/s)	SPECIFICATION	ART NO.	SPECIFICATION	ART NO.
41	400	4x40	80	NZ24TBFX NA	66253372431	A24TBFX NA	66253372430
41	500	5,5x40	80	NZ24TBFX NA4	66253372433	A24TBFX NA4	66253372432
41	600	6,5x60	100	NZ24TBFX NA6	66253372435	A24TBFX NA6	66253372434
42	400	5x76,2	80	NZ24TBFX DA4	66253372437	A24TBFX DA4	66253372436
42	500	6x76,2	80	NZ24TBFX DA6	66253372439	A24TBFX DA6	66253372438

Reduction rings are available to adapt the product to different spindle sizes.

Make-to-Order Foundry X Cut-off Wheels

ABRASIVE	GRIT SIZE	GRADE	SHAPE	DIMENSION
Norzon (Zirconia Alumina), Ceramic Alumina, Aluminium Oxide and Silicon Carbide	20-36	P-V	41/42	400-815mm

Commitments to sustainable development

Our Vision

Be the global leader of reference in Abrasives, at the leading edge of innovation and service. Delivering the most comprehensive Abrasive Solutions to our customers.

SAINT GOBAIN

Our Values

Action

- Respect for the law
- Caring for the environment
- and safety
- Employee rights

Conduct

- Professional commitment
- Respect for others
- Integrity
- Loyalty
- Solidarity

Minimize the environmental footprint of our operations with five priorities

Increase the energy efficiency of our production

Increase the use of recycled rav

Reduce our CO₂ emissions Optimize our water resources

Strict waste segregation policy

A responsible & sustainable player

Founder member of FEPA and oSa, promoting the safety of abrasives

Sustainable development policies audited by VERITAS

Sponsors of local community initiatives

Extensive roll out of international standards ISO 9001, ISO 14001, OHSAS 18001

Endorsers of UN's Caring for Climate and CEO Water Mandate for Water Resource Protection

Third party regulations, evaluations and policies

Member of the United Nations Global Compact

All Norton abrasive wheels are developed, manufactured and safety tested in accordance with the European standard EN12413, safety requirements for bonded abrasive products.

www.norton.eu

Saint-Gobain Abrasifs European Headquarters Rue de l'Ambassadeur - B.P.8 F78702 Conflans Cedex France

Tel: +33 (0) 134 90 40 00 Fax: +33 (0) 139 19 89 56 Norton and Norzon are registered trademarks of Saint-Gobain Abrasives.

Front cover picture taken at Gieterij Drunen in the Netherlands

