
Belts for HigH Metal
reMoval & faster

Cutting aCtion

r996 Belts

innovative HigH Pressure grain teCHnologY

viking r996 belts are a unique concept from norton specifically designed
to perform in the toughest environments. offering high metal removal with
a faster cutting action, viking can provide an 80% increase in parts finished
and 22% reduction in grinding temperature.

features

Markets & aPPliCations

Benefits
•	 new generation sg® ceramic grain
•	 new formulation of supersize layer
•	 High performance resin system
•	 YY polyester backing for coarse grits (36-50).
•	 available in grits 36, 40, 50, 60, 80
•	 usable width 1500mm
•	 available in narrow and wide belts and rolls

•	 investment casting foundries (stainless steel, cobalt chromium)
•	 aerospace foundries
•	 Medical prosthesis (casting)
•	 forged parts (tools, turbine blades)
•	 steel mills (plate grinding)
•	 general engineering (heavy stock removal operations)

•	 longer belt life
•	 advanced cooling system
•	 fast and consistent cut rate
•	 High stock removal
•	 Maximum performance
•	 Cost reduction per part
•	 reduced heat generation
•	 Process improvement
•	 less off hand pressure required to cut

PerforMs in tHe
tougHest environMents

a new generation seeded gel (sg®) ceramic grain,
needle like and very sharp, encourages a fast cutting
action with low heat generation.

the formula of the supersize layer offers the most
advanced cooling system available, aiding cutting and
reducing friction, protecting the material integrity.

High performance resin system works together with
the sg® ceramic grain improving cutting action and
grain retention under severe work conditions.

YY polyester backing on coarse grits supports the high
performance grain avoiding slipping and allowing a
consistent aggressive cutting action.

a generation of technology that maximises efficiency
helping achieve the best from both the workforce and
automated machinery.

for grinding materials ranging from stainless steel to
cobalt chromium used in a range of markets from plate
grinding to turbine blades.

viking r996 belts are made from a new generation of ceramic
grain with innovative bonds specially developed to enhance grain
performance offering high stock removal and longevity at high
pressure.

innovation

ProBleM viking solution
•	 at full capacity and not keeping up with demand.
•	 Considering adding new machines and increasing

manpower.
•	 High material scrap rate due to heat deformation

and burn issues.
•	 increase down time / process time due

to work piece overheating.
•	 looking to increase belt life.

•	 looking for overall cost reduction.

•	 Higher stock removal reduces cycle
times and improves processes.

•	 less friction enables free cutting and
long lasting sg grains.

•	 specifically designed bonds
makes belt life longer.

•	 excellent cost / performance
ratio reduces cost per part.

MaxiMuM Potential

Application:
Machine:
Contact wheel:
Belt speed (MPs):

gate grinding
off-hand grinding
90 shore
32 MPs

gate grinDing

MaCHine/aPPliCation inforMation

N
um

be
r o

f p
ie

ce
s

gr
ou

nd

0

10

20

30

40

50

60

Comp 1

+41% pieces ground

Viking

www.norton.eu
Saint-Gobain Abrasifs
Rue de l’Ambassadeur - B.P.8
F78702 Conflans Cedex
France

Tel: +33 (0) 134 90 40 00
Fax: +33 (0) 134 90 43 87

norton is a registered trademark of saint-gobain abrasives.
form # 2591

suCCess stories

Belt size & grit size:
Monthly consumption:

narrow belts 50 x 4000mm in P40
300 pieces / month

Belt inforMation

Competitor:
Competitor’s Spec:

Comp 1
a

CoMPetitive inforMation

Material: High nickel based alloy
Part inforMation

•	 51 pieces versus 36 for comp 1: 41% more parts finished
•	 faster cut, less burns and better finish for the customer
•	 total savings for the customer: 8 k€

result W/ sga sPeCifiCations

Application:
Machine:
Contact wheel:

Belt speed (MPs):

sink seam grinding
semi automatic - Polas
65 shore - 2:1 lr (soft for ceramic but
customer driven)
29 MPs

sink seaM grinDing

MaCHine/aPPliCation inforMation

Belt size & grit size:
Monthly consumption:

narrow belts 50 x 5500mm in P50 to P80
1500 belts per month

Belt inforMation

Competitor:
Competitor’s Spec:

Comp 2
B

CoMPetitive inforMation

Material: 304 inox
Part inforMation

•	 -18% in cost per part for viking given from increase in parts finished
•	 18% reduction in cycle time using viking
•	 18% reduction in total abrasive cost using viking

result W/ sga sPeCifiCations

To
ta

l c
os

t /
 p

ar
t

0.00

0.02

0.04

0.06

0.08

0.10

0.12

0.14

0.16

Comp 2 Viking

0.15 0.12

-18%

