

Coatings and Composites

Perfect abrasive solutions for coatings and composites

► Types of abrasives

The right one for everyone

Coated abrasives

- Classical coated abrasives and abrasive systems
- For advanced surface treatment of all types of material

Nonwoven abrasives

- Nonwoven products for preparation and cleaning tasks and for structuring
- Especially for use on metal

Foam abrasives

- Foam sanding pads in the widest possible range of shapes and grades
- For precision treatment of wood, fillers, paints and lacquers

Bonded abrasives

- Precision cutting discs for optimum cutting performance and efficient grinding discs
- For a wide variety of metalworking applications

Visit us on the internet:

- ► Practical product search
- ► Clearly arranged comparison of products
- ► Accessible anytime from anywhere

www.sia-abrasives.com

Perfect surfaces

- **▶** Product innovations
- **▶** Materials
- **▶** Product search

Page 5 Page 6 Page 42

Global partner

Developed and manufactured using Swiss technology and represented on location in over 80 countries: sia Abrasives markets complete abrasive systems for all kinds of surfaces with its 1300 employees worldwide.

Production expertise

The technology leader is once again setting new standards with the world's most state-of-the-art abrasives production plant, the Maker 5.

Innovative solutions

Unique power of innovation thanks to 140 years of know-how: sia Abrasives is the abrasives specialist with the greatest industry and process expertise, offering the right abrasive application for every material.

Pioneer and trailblazer since 1875

Frauenfeld in Switzerland has stood for the future of abrasives production since 1875: it is the home of sia Abrasives' tradition.

Know-how

For important branches of industry

Automotive

As a specialist for the automotive industry and vehicle professionals, sia Abrasives offers a comprehensive full range of products tailored to the customer's specific process.

Rail

Targeted sanding can minimise air resistances. sia Abrasives offers the rail industry optimised product solutions — from body through to mounted part.

sia Abrasives makes important contributions to the aerospace industry, offering one of the most comprehensive ranges for tier suppliers and the OEM and MRO industry.

Truck / Bus

sia Abrasives offers manufacturers and repair workshops a surface system for abrasive applications from chassis through to mounted part.

sia Abrasives supports marine industry experts by providing state-of-the-art abrasives tailored to the special characteristics of fibre-reinforced composites.

Wind Power

The future-oriented wind power industry counts on energy yield and state-of-the-art materials. With its material-optimised abrasives, sia Abrasives is a partner for manufacturers and maintenance companies.

World's most modern abrasives plant

Setting the pace for the next generations of abrasives: Innovative abrasives are manufactured "just in time" using a modularised production process in the technically complex Maker 5 plant.

Impressive production volumes

40 million square metres of abrasive per year: sia Abrasives produces up to 2-metre-wide jumbo rolls on high-tech systems in the Maker 5 — in addition to speciality productions.

Fit for the future

The Maker 5 plant is designed so that it can be adapted to new requirements at any time.

Our green plant

No compromises in ecology either: Heat recovery significantly reduces energy demand, and harmful substances are completely destroyed.

Product innovations

Always one step ahead

sianet

- Powerful net-backed abrasive with and without ceramic grit
- Special net structure for dust-free sanding with the highest abrasive performance
- Ceramic abrasive grit increases removal rate and lifetime

> 1948 siaflex

- All-round series for universal use in wet and dry sanding applications
- For top-class results in a wide variety of applications, e.g. in the automotive industry and on wood

siasponge

- Consistent colour system modelled on the colours of the rainbow
- Every foam colour represents a different grit – making it simple, striking and easy to understand
- For maximum process reliability and perfect surface quality

Coatings

Premium lacquers for the automotive industry, functional coatings for wind power facilities or protective coatings for the marine industry — innovative coatings combine functionality with aesthetics.

Lacquers and paints

Cathodic dip coating (CDC)

The dip coating is performed in a basin and applies a base coating for the application of subsequent lacquer coats. It can only be used on metal.

Primer

Serves as an adhesion agent, but also as rust protection and insulation between different coats.

Bodyfiller

Light partial surface irregularities in the base material are evened out using bodyfiller.

Primer filler

Primer filler is used as an intermediate layer before the base coat or top coat. The slightest surface irregularities are smoothed to create a surface that is both colour-consistent and flat.

Base coat

This is used for colouring. It absolutely must be painted over with clear lacquer.

Clear lacquer

Provides gloss and protection against weathering effects and mechanical scratches, dust, resins, oil, etc.

Powder coating

This industrial coating method is used mainly for applying primers, primer fillers and top coats during the production process. Cannot be used as a repair method.

Gelcoat

Gelcoat is used to protect the laminate layers underneath. It also has a high gloss level and good UV resistance.

Anti-fouling agent

Used only for underwater applications, mainly in the yacht/boat industry. The eroding toxic layer reduces or prevents moss formation and mussel growth on the lacquer. It has to be renewed in service intervals.

Single-coat lacquer

This is used for colouring. Provides gloss and protection against weathering effects and mechanical scratches, dust, resin, oil, etc.

The most important sanding applications

Composites

Composites are considered materials of the future providing a wide range of applications, e.g. in automotive engineering, the wind power industry, aerospace or machinery and plant construction.

The 3 most important types of fibre

Glass fibres

Glass fibres are the most frequently used reinforcement material. They are economical, resistant to ageing, weathering and chemicals, and non-flammable. Optimum sanding enables further finishing and preserves the original unique functions.

Carbon fibres

Carbon fibres are used above all for rigid constructions. They not only help to reduce the weight five-fold compared with conventional materials such as steel, but also minimise deflection. The sanding process demands the highest precision and care to prevent breaking points.

Aramide fibres

Aramide fibres are non-flammable and chemically stable, and they achieve a further weight saving on glass fibres of 25 to 40 percent, increase stability and rigidity by half, and satisfy the most stringent safety requirements. Optimum sanding solutions enable a combination of functions not previously achieved.

Summary of the most important features:

- High tensile and compression strength
- Good rigidity
- Good impact toughness
- Good temperature resistance
- Economical price

Summary of the most important features:

- Extremely high tensile and compression strength
- Extremely high rigidity
- Very low density
- Low thermal expansion coefficient
- High chemical resistance
- Good temperature resistance
- Good electrical conductivity

Summary of the most important features:

- Extremely high stability
- Extremely high impact toughness
- Very low density
- Good chemical resistance

Open matrix constructions

Mats

Fibreglass mats are fibre-reinforced synthetics in which the fibres consist of reinforcement materials and casting resins or thermoplastic polymers, and in which the individual spinning threads or yarns are woven with one another. Fibreglass mats are available off the roll, and are used for example in construction parts.

Fibre spraying

In fibre spraying, a cutting tool is used to cut continuous fibres (rovings) to the desired length, and introduced into the mould together with resin and hardening agent by means of a fibre spraying gun. As with manual lamination, a lamination roll is also used in order to compress the laminate. The greatest disadvantage of this variant is the clearly lower strength compared with laminated woven fabric.

Woven matrix constructions

Symmetrical

The simplest weave is plain weave. It is symmetrical and is thus extremely dimensionally stable, slip-proof and fray-proof. Fabrics with plain weave are to be preferred in the production of flat or slightly curved components.

Complex

A more complex matrix enables twill and satin weaves, of which there are numerous variations. In the case of twill weaves, two to three warp threads are skipped. Due to the construction, the strengths of twill weaves are somewhat higher, although their non-slip properties are reduced.

Multiaxia

By placing fibre layers over one another at different angles, reinforcement materials can be produced with fibre orientation that can withstand loading. Due to the extended position of the fibres, for the same wall thickness of the laminate, higher mechanical strengths can be achieved than with woven products.

Aerospace

The demanding materials and extreme care that has to be taken when manufacturing the components used in the aerospace industry require high-tech abrasive solutions. Our power of innovation and our passion for perfect surfaces makes us the right partner for your application.

Flatting bodyfiller and primer filler

 1950 siaspeed
 Disc
 80 – 320

 7900 sianet
 Disc
 80 – 320

 7972 siasponge soft
 Strip
 medium, fine

Keying primer, removal of orange-peel effect and dust inclusions

 1950 siaspeed
 Disc
 120 – 320

 7900 sianet
 Disc
 120 – 320

Keying primer, reactivating

6130 siafleece hdDiscfine A6120 siafleeceDisc, Stripvery fine A7241 siacarbonDisc240 – 320

Keying top coat, preparing for logo application

1950 siaspeedDisc, Strip240 – 6006120 siafleeceDisc, Stripvery fine

Clear coat rework and polishing

1913 siawat Daisy disc, 1200 – 2500

Strip

7940 siaair Disc 2000 – 4000

siachrome

polishing system Complete polishing range

Sanding off paint

 1950 siaspeed
 Disc
 80 – 240

 7500 sianet CER
 Disc
 80 – 240

Cleaning the paint-stripped surface

6120 siafleeceDisc, Stripvery fine6130 siafleece hdDiscfine A

Conditioning the interior

 1950 siaspeed
 Disc
 800 – 1500

 1913 siawat
 Daisy disc, Strip
 2000 – 2500

1000 - 3000

7940 siaair Disc

siachrome

polishing system Complete polishing range

_

Deburring the casting mould edge

4819 siaron 8 Fibre disc 36 - 604515 siabite 36 – 60 Fibre disc

Deburring edges in hard-to-reach places

2824 siamet Spiral belt 36 - 1502848 siacut x siafix disc 60 - 120

Coarse sanding gelcoat

1950 siaspeed Disc, Strip 180 - 2407500 sianet CER Disc, Strip 180 - 240**7900 sianet** Disc, Strip 180 - 240

Fine sanding gelcoat

1950 siaspeed Disc, Strip 280 - 600

Microfinishing prior to polishing

1950 siaspeed Disc 800 - 15007940 siaair Disc 800 - 40007240 siacarat Disc 500 - 3000

Polishing the surface

siachrome polishing system

Preparing the negative mould

7970 siasponge soft Strip super fine, ultra fine, micro fine 7972 siasponge soft Strip super fine, ultra fine, micro fine 7940 siaair 800 - 4000 Disc 7240 siacarat Disc 500 - 3000800 - 1500 1950 siaspeed Disc, Strip

Polishing the negative mould siachrome polishing system

G

1950 siaspeed	Disc, Strip	80 - 180
5550 siaprime	Disc, Strip	80 - 180
7900 sianet	Disc, Strip	80 – 180
7500 sianet CER	Disc, Strip	80 – 180

1950 siaspeed	Disc, Strip	60 - 320
5550 siaprime	Disc, Strip	60 - 180
7900 sianet	Disc, Strip	180 – 320
7500 sianet CER	Disc, Strip	180 – 320

Fine sanding primer filler

1950 siaspeed	Disc	240 - 600
7900 sianet	Disc	180 – 220
7500 sianet CER	Disc	180 – 220

913 siawat Daisy disc, 1200 – 2500

Sheet

1950 siaspeed Disc 1500

Microfinishing prior to polishing

7940 siaair Disc 2000 – 4000 **7240 siacarat** Disc 2000 – 3000

Truck / Bus

Rising energy costs are forcing a rethink in the industry, making the trend towards increasingly lightweight vehicles and vehicle components a necessity. The truck and bus industry is therefore turning more and more to modern materials such as fibre-reinforced composites in order to build vehicles with exceptional combinations of properties.

Wind Power

The wind power industry is built on future-oriented technologies: fibre-reinforced composites with the optimum sanding finish increase energy yield and efficiency — finished by sia Abrasives.

Components

A wide variety of components, e.g. panelling, spoilers, bumpers or small parts for the automotive, bus and truck industries and also for trains, boats or aircraft, are given the final touch with high-performance products from sia Abrasives.

Abrasives from sia Abrasives excel due to first-class raw materials, state-of-the-art manufacturing and conversion facilities, and sophisticated production technologies. This results in high-quality abrasives which are made with consistent quality and are being continually enhanced.

	Materials						Conversion forms						A	Application steps									
		ller						_	tes				Delta + Polygons			JJo	out		ding			Lacquer retouching	
	Paints	Primer filler	Gelcoats	Primers	Plastics	Lacquers	Metals	Bodyfiller	Composites	Rolls	Sheets	Strips	Delta + F	Discs	Pads	Sanding off	Sanding out	Flatting	Fine sanding	Keying	Scuffing	Lacquer	
1713 siawat	▼	▼		▼	▼	▼	▼	▼		▼	▼	▼		▼		▼	▼	▼	▼	▼		\blacksquare	
1913 siawat	▼	▼		▼	▼	▼		▼		•	▼	▼		▼		▼	▼	▼	▼	▼		▼	
1948 siaflex	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼		▼	▼	▼	▼	▼		▼	
1950 siaspeed	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼		▼	▼	▼		▼	▼	▼	▼	▼			
1950 siaspeed ultrafine grit	▼		▼		▼	▼				▼		▼		▼						▼		▼	
2820 siamet							▼		▼	▼		▼		▼		▼							
2824 siamet							▼		▼	▼				▼		▼							
4700 siaral 8							▼		▼					•		▼							
4819 siaron 8							▼							▼		▼							
4961 sialoX					▼		▼		▼					▼		▼							
5550 siaprime	▼			▼	▼	▼	▼	▼	▼			▼	▼	▼		▼	▼	▼		▼			
6120 siafleece	▼	▼	▼	▼	▼	▼	▼		▼	▼	▼	▼		▼						▼	▼		
6711 siafleece flex	▼	▼		▼	▼	▼	▼		▼			▼									▼		
6924 siamet hd	▼			▼		•	▼		▼					•		▼							
7240 siacarat					▼	▼			▼					▼							▼	▼	
7241 siacarbon			▼	•	▼	•	▼		▼			•		•						•			
7500 sianet CER	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼		▼	▼	▼		▼	▼	▼	▼				
7900 sianet	▼	▼	▼	▼	▼	▼	▼	▼	▼	▼		•	▼	•		▼	▼	▼	•				
7940 siaair	▼	▼	▼		▼	▼			▼			▼		▼					▼		▼	▼	
7970 siasponge soft	•	▼		•	▼	•			▼						•			•	•	•	•		
7972 siasponge soft	▼	▼		▼	▼	▼			▼						▼			▼	▼	▼	▼		

Application		Backing											-				
Portable machine sanding	Hand sanding	Cloth	Fibre	SCM	Film	Paper	Foam	Special	Fleece	Wet sanding	Dry application	siasoft	siafast	self-adhesive	siafix	Available in grit ranges:	Page:
_	V					•				_			•	•		80 – 2500	44
V	V			T		V				V			V	V		60 – 2500	44
▼	•			T		▼				\blacksquare	•	•	•			40; 60 – 1500	45
▼	•		i		i	▼					▼	▼	•			40; 60 – 600	45
▼	\blacksquare			\neg	▼	T					▼	▼	▼			800 – 1500	46
▼		▼									▼			▼	▼	24; 36 – 320; 400	46
▼		▼									▼				▼	36 – 80; 120 – 150	47
▼			▼								▼					16; 24; 36 – 150; 220; 320	47
▼			\blacksquare								▼					24; 36 – 120	48
▼			▼			ļ	Į				▼					16; 24; 36 – 120	48
▼					▼						▼		▼			40; 60 – 180	49
▼	▼								▼	▼	▼		▼			very fine; ultra fine; micro fine	49
	▼				_	Į			▼	▼	▼					very fine; ultra fine	50
▼				▼							•					extra coarse – medium	50
▼	▼				_	Į		▼		▼			▼			500; 1000; 2000; 3000	51
▼	•							▼		▼	•		•			80; 120; 180; 240; 320; 500	51
▼	•							▼			▼		▼			80 – 240; 320; 400	52
▼	▼							•			▼		•			80 – 240; 320; 400	52
▼	▼							▼		▼	▼		▼			240; 360; 500 – 1000; 1500 – 4000	53
	▼						•			▼	▼		•			medium; fine; super fine; ultra fine; micro fine	53
V	\blacksquare						▼				▼		▼			medium; fine; super fine; ultra fine; micro fine	54

1713 siawat – For the highest-performance wet sanding

Product profile

Grit type: Silicon carbide 80 - 2500Grit range: Backing: c-wt paper Coating: Electrostatic Bonding: Resin over resin

The 1713 siawat silicon carbide series makes all the difference when it comes to sanding coatings, impurities or unevenness in edge zones and when fine sanding primer fillers, glass, composite materials and stone.

Advantages

- · High stock removal with good finish
- · Long lifetime
- · Powerful silicon carbide grit for use on hard materials
- · Highly adaptable to contours and shapes

Materials

Paint, primer filler, primer coat, epoxy primer coat, plastic, old lacquer, lacquer, bodyfiller, aluminium

Applications

- · Flatting bodyfiller and primer filler
- · Fine sanding primer filler, glass, composite materials and stone
- · Keying old and new lacquers
- · Removing paint runs

Application

1913 siawat – The first choice for first-class wet sanding results

Product profile

Semi-friable aluminium oxide P60 - P1200 Grit type: P1500-P2500 Silicon carbide

60 - 2500Grit range:

Backing: c-wt paper P800 - P2500 P60 - P600 d-wt paper

Coating: Closed

Bonding: Resin over resin

As a leading wet use abrasive, the 1913 siawat aluminium oxide series has been producing outstanding results for years thanks to such outstanding properties as high stock removal rates, optimal water resistance, long life and flexibility.

Advantages

- · Very high removal rate
- · Extremely long lifetime
- · Highly adaptable to contours and shapes
- · The market-leading wet abrasive for years
- · Highly water-resistant
- · Can be used wet or dry

Paint, primer filler, primer coat, epoxy primer coat, old lacquer, lacquer, bodyfiller, plastic

Applications

- · Flatting bodyfiller and primer filler
- · Fine sanding primer filler
- · Keying old and new lacquers
- · Removal of paint runs, orange-peel effect and dust inclusions
- · Sanding off coatings and impurities
- · Sanding out unevenness at the edges of repaired surfaces

P800-P1500

1948 siaflex - Flexible and versatile

Product profile

Grit type: Blue-fired aluminium oxide/white aluminium oxide

40:60 - 1500Grit range:

Backing: Fibre-reinforced latex paper

Electrostatic P40 - P180 Coating: Electrostatic open P220-P600

Electrostatic

Bonding: Resin over resin

Coating: Stearate P180 - P800

As an all-round series for wet and dry sanding, 1948 siaflex produces outstanding results in all available grits and in a variety of automotive applications.

Advantages

- · High stock removal with good finish
- Highly flexible and adaptable to contours
- · Long lifetime
- · Suitable for general use in dry and wet sanding applications

Materials

Paint, primer filler, bodyfiller, lacquer, old lacquer, primer coat, epoxy primer coat, cathodic dip primer coat, plastic, acrylic glass (Plexiglass), gelcoat polyester, glass fibre reinforced plastic (GRP), composite material, aluminium, steel

Applications

- · Sanding off coatings and impurities
- · Sanding out unevenness at the edges of repaired surfaces
- · Flatting bodyfiller and primer filler
- · Fine sanding primer filler

Application

1950 siaspeed – For a perfect finish at full speed

Product profile

Grit type: Mixed grit with ceramic content 40 - 80

Semi-friable aluminium oxide / blue-fired P100 - P600

40;60-600Grit range:

Backing: Paper

Electrostatic open P220-P600 Coating: 40 - P180

Electrostatic

Bonding: Resin over resin

Coating: Stearate from 80

The versatile all-round product 1950 siaspeed impresses with its high removal rate, perfect surface quality and long lifetime – e.g. when working on bodyfiller, primer filler, lacquer and paint.

Advantages

- · Very high stock removal rates and excellent finish
- · Performance-enhancing grit mix with ceramic corundum in 40 80 grit range
- · Minimal clogging thanks to open coating in 220 600 grit range
- · Extremely long lifetime

Materials

Paint, primer filler, bodyfiller, lacquer, old lacquer, primer coat, epoxy primer coat, cathodic dip primer coat, plastic, acrylic glass (Plexiglass), gelcoat polyester, glass fibre reinforced plastic (GRP)

Applications

- · Sanding out unevenness at the edges of repaired surfaces
- · Flatting bodyfiller and primer filler
- · Fine sanding primer filler
- · Keying old and new lacquers

1950 siaspeed ultrafine grit – For a perfect finish at full speed

Product profile

Aluminium oxide Grit type: Grit range: 800 - 1500Backing: Film

Special process Coating: Bonding: Resin over resin

Coating: Stearate

Whether you are scuffing old or new lacquer, blending, or removing dust inclusions and orange-peel effect – 1950 siaspeed ultrafine grit handles all demanding surfaces with its fine grit range.

Advantages

- · Very high stock removal rates and excellent finish
- · Minimal clogging thanks to new stearate coating concept
- Extremely long lifetime
- · Film backing allows precise and uniform scratch depths

Materials

Paint, lacquer, old lacquer, plastic, acrylic glass (Plexiglass), gelcoat polyester

Applications

- · Keying old and new lacquers
- · Removal of orange-peel effect and dust inclusions
- · Preparation for polishing on high-gloss surfaces

Application

2820 siamet – The all-round sanding belt for non-alloy steel and non-ferrous metals

Product profile

Grit type: Zirconia alumina 24; 36 - 320; 400 Grit range: Backing: y-wt cloth Closed Coating:

Bonding: Resin over resin Coating: Cooling additive

As a specialist product designed for dry sanding and high stock removal rates as well as excellent edge stability and tear resistance, 2820 siamet is suitable for a wide variety of jobs ranging from removal of rust or paint to preparation for welding on non-alloy steels or non-ferrous metals.

Advantages

- · High edge stability, high tear resistance
- · High performance for all metals
- · Aggressive cut

Materials

Body panels, composite material

Applications

- · Removal of paint, rust and discolouration
- · Weld preparation
- · Deburring

2824 siamet – For market-leading performance in steel applications

Product profile

Grit type: Zirconia alumina Grit range: 36 – 80; 120 – 150

Backing: x-wt cloth Coating: Closed

Bonding: Resin over resin Coating: Cooling additive

Designed universally for the treatment of non-alloy or low-alloy steels, the 2824 siamet flap wheel with zirconia alumina and a robust cloth backing provides a high removal rate and long lifetime. Another advantage is the consistent surface quality until the abrasive has been completely used up.

Advantages

- · High performance due to zirconia alumina abrasive grit
- · Consistent surface quality until the abrasive is completely worn
- · Cost reduction thanks to long lifetime

Materials

Non-alloy / low-alloy steel

Applications

- · Weld preparation
- · Removing discolouration
- · Stock removal
- Deburring

Application

4700 siaral 8 – Powerful performance for finishing

Product profile

Grit type: Silicon carbide

Grit range: 16; 24; 36 – 150; 220; 320

Backing: Fibre Coating: Closed

Bonding: Resin over resin

The silicon carbide fibre discs of the 4700 siaral 8 special series ensure high stock removal rates in coarse to fine sanding applications and are ideal for a variety of applications involving hard-to-grind metals as well as stone.

Advantages

- · High removal rate
- Sturdy fibre backing
- · Wide range of grits available for coarse to fine grinding

Materials

Other hard-to-grind metal

Applications

- · Stock removal
- · Keying glass fibre reinforced plastics (GRP)
- Deburring

4819 siaron 8 - The specialist abrasive for non-alloy steels and non-ferrous metals

Product profile

Zirconia alumina Grit type: 24; 36 - 120 Grit range: Fibre Backing: Coating: Closed Resin over resin Bonding:

Cooling additive Coating:

Specially designed for applications involving steel and non-ferrous metals, 4819 siaron 8 fibre discs achieve, among other things, high stock removal rates and have a long life.

Advantages

- · High removal rate
- · Long lifetime
- · Versatile

Materials

Non-alloy / low-alloy steel, non-ferrous metal

Applications

- · Removal of rust and discolouration
- · Weld preparation
- · Deburring

Application

4961 sialoX – The all-rounder for highly effective material removal

Product profile

Aluminium oxide Grit type: Grit range: 16; 24; 36-120

Backing: Fibre Closed Coating:

Bonding: Resin over resin Coating: Cooling additive

The 4961 sialoX fibre disc series with its excellent price/performance ratio is suitable for all non-alloy and low-alloy steels as well as non-ferrous metals.

Advantages

- · A versatile all-round product
- · Excellent price/performance ratio

Steel, composite material, glass fibre reinforced plastic (GRP)

Applications

- · Removing rust
- · Removing discolouration
- Deburring

5550 siaprime – Premium quality which saves time and money

Product profile

Grit type: Grit mixture (with ceramic)

Grit range: 40; 60 – 180
Backing: Polyester film
Coating: Electrostatic open
Bonding: Resin over resin

5550 siaprime has been developed especially for industrial applications and repair activities. It sets standards in performance and lifetime — ensuring that you achieve your goal in a fast, cost-saving manner.

Advantages

- · Very high removal rate
- · Performance-enhancing grit mix with ceramic corundum
- · Film backing for exceptional edge stability and tear resistance
- High level of flexibility guarantees trouble-free sanding at corners and edges

Materials

Paint, bodyfiller, primer coat, epoxy primer coat, old lacquer, aluminium, steel, glass fibre reinforced plastic (GRP), composite material

Applications

- · Sanding off coatings and impurities
- · Sanding out unevenness at the edges of repaired surfaces
- · Flatting bodyfiller and composite materials
- · Keying coatings, steel, aluminium, plastics and solid surface materials

Application

6120 siafleece – For even surface finishes in manual and portable machine sanding

Product profile

Grit type: Aluminium oxide

Silicon carbide

Grade: very fine, ultra fine, micro fine

Backing: Nonwoven
Coating: Mechanical
Bonding: Resin over resin

6120 siafleece can be used for dry and wet sanding and impresses due to its high conformability, consistent performance over the entire lifetime, low tendency to clog, and consistently high surface quality.

Advantages

- · Highly flexible, ideal for hard to reach areas
- · Minimal risk of sanding through on edges
- · Long lifetime thanks to dense grit coating
- · Can be used wet or dry
- · For manual or machine use
- · High tearing resistance
- · Low clogging

Materials

Paint, primer filler, gelcoat, primer coat, plastic, lacquer, metal, composite material

Applications

- · Fine sanding primer fillers (with dual action sander)
- Scuffing lacquers
- · Producing a matt finish for blending
- · Scuffing new components and factory primers

6711 siafleece flex - Maximum flexibility for ideal finishing results

Product profile

Grit type: Aluminium oxide very fine
Silicon carbide ultra fine

Grade: Very fine; ultra fine
Backing: Nonwoven
Coating: Mechanical
Bonding: Resin over resin

6711 siafleece flex has been developed for keying especially hard-to-reach areas. It is exceptionally flexible and demonstrates its capabilities in applications such as scuffing new parts, factory primers and lacquers prior to final lacquering.

Advantages

- · Highly flexible and adaptable to contours
- · Consistent scratch pattern due to improved grain consistency
- · Long lifetime
- · Can be used wet or dry

Materials

Paint, primer filler, primer coat, plastic, lacquer, metal, composite material

Applications

- · Scuffing new components and factory primers
- · Scuffing in hard-to-reach areas
- · Scuffing lacquers prior to final lacquering

Application

6924 siamet hd – High-performance discs for surface finishing of steels

Product profile

Grit type: Aluminium oxide

Grade: extra coarse; coarse; medium

Backing: Nonwoven
Coating: Mechanical
Bonding: Resin over resin

The high-performance discs in the 6924 siamet hd series offer an exceptional removal rate on hard materials and also impress with their exceptionally long lifetime. An excellent, even finish is yet another advantage.

Advantages

- Major time-saving thanks to highest aggressiveness and highest stock removal rates
- · Excellent performance on hard materials
- · More durable so more resistant on edges
- · Excellent and consistent finish over a long period of time

Materials

Non-alloy / low-alloy steel, high-alloy steel, other hard-to-grind metal, stainless steel (inox), ferrous metal, non-ferrous metals, steel

Applications

- \cdot Blending
- · Stock removal
- · Light deburring
- · Removal of paint, rust, polishing scratches and discolouration

7240 siacarat – For sanding scratch-resistant surfaces

Product profile

Grit type: Diamond

Grit range: 500; 1000; 2000; 3000

Backing: Knitted fabric with foam backing

Coating: Special process Bonding: Resin over resin

Thanks to the coating of the abrasive with diamond abrasive minerals combined with the pressure-damping foam backing, 7240 siacarat is an ideal solution for wet sanding of hard materials in the lacquers, composites and solid surface materials segments.

Advantages

- · Very high stock removal rates and excellent finish
- · Low clogging thanks to damp sanding
- · Lasts up to 40 times longer than conventional abrasives
- · Highly adaptable to contours, curves and profiles
- · Pressure-equalising foam gives perfect surface finish
- · Waterproof and washable
- · Resistant to silicon remover

Materials

Scratch-resistant lacquer, composite material, acrylic glass (Plexiglass), plastic

Applications

- · Scuffing scratch-resistant lacguer systems and composite materials
- · Producing a matt finish for blending
- · Preparation for polishing on high-gloss surfaces

Application

7241 siacarbon – The harder, the more efficient

Product profile

Grit type: Diamond

Grit range: 80; 120; 180; 240; 320; 500

Backing: Cloth

Coating: Special process
Bonding: Resin over resin

7241 siacarbon is ideal for wet and dry machine sanding of hard surfaces: for unique results when keying scratch-resistant lacquers, composite materials, new components, factory primers and aluminium with a minimum of abrasives consumption.

Advantages

- · Excellent performance on hard materials
- · Extremely long lifetime thanks to state-of-the-art diamond technology
- · Full-surface dust extraction
- · No dependence on hole system
- · Increased efficiency due to measurable time-saving
- · Constant removal rates
- · Minimal risk of sanding through on edges

Materials

Cathodic dip primer coat, epoxy primer coat, scratch-resistant lacquer, aluminium, plastic, gelcoat polyester

Applications

- · Keying scratch-resistant lacquer systems and composite materials
- · Keying new components and factory primers
- · Keying aluminium

7500 sianet CER – The powerful net-backed abrasive with ceramic grit

Product profile

 $\begin{array}{lll} \mbox{Grit type:} & \mbox{Ceramic aluminium oxide} \\ \mbox{Grit range:} & \mbox{80} - 240; 320; 400 \\ \mbox{Backing:} & \mbox{Knitted fabric} \\ \mbox{Coating:} & \mbox{Electrostatic} \\ \mbox{Bonding:} & \mbox{Resin over resin} \\ \end{array}$

The special net structure of 7500 sianet CER enables dust-free sanding with the highest abrasive performance – the ceramic abrasive grain provides the highest removal rate and longest lifetime.

Advantages

- · Performance-enhancing ceramic aluminium oxide
- Best dust extraction rates
- · Very high removal rate
- · Minimal clogging
- · Extremely long lifetime
- · High tear resistance thanks to sturdy net backing

Materials

Paint, primer filler, bodyfiller, lacquer, old lacquer, primer coat, epoxy primer coat, cathodic dip primer coat, plastic, acrylic glass (Plexiglass), gelcoat polyester, glass fibre reinforced plastic (GRP), composite material, aluminium, steel

Applications

- · Sanding off coatings and impurities
- · Fine sanding primer filler
- · Flatting bodyfiller and primer filler
- · Sanding out unevenness at the edges of bodyfiller and primer filler

Application

7900 sianet – The powerful net-backed abrasive

Product profile

Grit type: Blue-fired aluminium oxide/white aluminium oxide

Grit range: 80 – 240; 320; 400
Backing: Knitted fabric
Coating: Electrostatic
Bonding: Resin over resin

The special net structure of 7900 sianet enables dust-free sanding with the highest abrasive performance.

Advantages

- · Best dust extraction rates
- · High removal rate
- Minimal clogging
- · Long lifetime
- · No dependence on hole system
- · High tear resistance thanks to sturdy net backing

Materials

Paint, primer filler, bodyfiller, lacquer, old lacquer, primer coat, epoxy primer coat, cathodic dip primer coat, plastic, acrylic glass (Plexiglass), gelcoat polyester, glass fibre reinforced plastic (GRP), composite material, aluminium, steel

Applications

- · Sanding off coatings and impurities
- Fine sanding primer filler
- · Flatting bodyfiller and primer filler
- · Sanding out unevenness at the edges of bodyfiller and primer filler

7940 siaair – For a perfect finish

Product profile

Grit type: Aluminium oxide

Grit range: 240; 360; 500 – 1000; 1500 – 2000; 3000 – 4000

Backing: Knitted fabric with foam backing

Coating: Special process
Bonding: Resin over resin

The clever technology of 7940 siaair is the key to a perfect finish in wet and dry sanding applications — whether it's scuffing, fine sanding or preparation for polishing.

Advantages

- · High stock removal rates and excellent finish
- · Low clogging thanks to damp sanding
- · Highly adaptable to contours, curves and profiles
- · Pressure-equalising foam gives perfect surface finish

Materials

Paint, lacquer, old lacquer, gelcoat polyester, plastic, acrylic glass (Plexiglass), primer filler, composite material

Applications

- Matt finishing conventional old and new lacquers as well as composite materials
- · Fine sanding primer filler in hard-to-reach areas
- · Producing a matt finish for blending
- · Preparation for polishing on high-gloss surfaces

Application

7970 siasponge soft – For wet sanding in hard-to-reach areas

Product profile

Grit type: Aluminium oxide

Grade: medium; fine; super fine; ultra fine; micro fine

Backing: Foam (open structure)

Coating: Mechanical Bonding: Elastic binder Coating: 1-sided

Applications such as keying, fine sanding, scuffing and polishing preparation are especially easy to do using 7970 siasponge soft. Its high flexibility ensures that it adapts perfectly to contours, curves and profiles to deliver a high-quality, consistent sanding pattern.

Advantages

- $\cdot\,$ Can be used wet or dry
- · Colour coded for easy identification
- Low clogging thanks to 3D properties imparted by foam, binder system and grit
- · No risk of sanding through thanks to pressure-equalising foam

Materials

Paint, primer filler, primer coat, plastic, old lacquer, composite material

Applications

- · Keying conventional old and new lacquers, primer filler and paint
- · Fine sanding primer filler in hard-to-reach areas
- Scuffing lacquers
- · Intermediate sanding of lacquers
- Keying plastics

7972 siasponge soft – For dry sanding in hard-to-reach areas

Product profile

Grit type: Aluminium oxide

Grade: medium; fine; super fine; ultra fine; micro fine

Backing: Foam (closed structure)

Coating: Mechanical Bonding: Elastic binder Coating: 1-sided

Its closed foam structure makes 7972 siasponge soft ideal for all dry sanding applications. Be it keying, fine sanding, scuffing or polishing preparation: it is highly adaptable to contours, curves and profiles, enabling an optimum sanding pattern to be achieved every time without changing the shape of the surface.

Advantages

- · Colour coded for easy identification
- Low clogging thanks to 3D properties imparted by foam, binder system and grit
- · Minimal risk of sanding through from high contact pressure
- · No risk of sanding through thanks to pressure-equalising foam

Materials

Old lacquer, primer coat, plastic, paint, primer filler, composite material

Applications

- · Fine sanding primer filler in hard-to-reach areas
- Scuffing lacquers
- · Keying wood, composite materials, paint, lacquer and primer filler
- · Intermediate sanding of lacquers
- · Keying conventional old and new varnishes, primer filler and paints

Application

siachrome

Product profile

With the siachrome polishing system, sia Abrasives offers an efficient range of products that can be used to reliably carry out all stages of top coat preparation.

Advantages

- · Efficient and process-reliable polishing due to colour concept
- · Excellent for use on standard and ceramic paints
- · Suitable for soft or hard lacquers
- · Silicone and solvent free, water-based
- $\cdot\;$ Usable on all polishable surfaces
- · Can be used without coolant
- · No discolouration of plastic parts

Materials

Lacquer, paint, gelcoat polyester, acrylic glass (Plexiglass), old lacquer, scratch-resistant lacquer, solid surface material

Applications

- · Removal of polishing scratches
- · Removal of sanding defects from hard lacquers
- · Removal of holograms

Standard hand sanding blocks

Product profile

Compatible, fully integrated system including files, blocks with suction hose and fasteners. The complete range of hand sanding tools is noted for its low weight combined with anatomically shaped handles for comfortable sanding. Direct and even transfer of pressure to the workpiece at all times.

Advantages

- · Suitable for standard, multi-hole and net-type abrasives
- Multi-hole air chamber backing provides full surface dust extraction and ensures a dust-free working environment

Materials

Bodyfiller, primer filler, solid surface material, wood-based material

Applications

- · Flatting bodyfiller
- · Flatting primer filler
- · Fine sanding bodyfiller
- · Fine sanding primer filler

Application

Flexible hand sanding tools

Product profile

Compatible, fully integrated system including files, blocks with suction hose and fasteners. The complete range of hand sanding tools is noted for its low weight combined with anatomically shaped handles for comfortable sanding. Direct and even transfer of pressure to the workpiece at all times.

Advantages

- · Adapts flexibly to surface contours
- · Concave / convex shape is finely adjustable via an adjusting wheel
- Multi-hole air chamber backing provides full surface dust extraction and ensures a dust-free working environment
- · Suitable for standard, multi-hole and net-type abrasives

Materials

Bodyfiller, primer filler, solid surface material, wood-based material

Applications

· Fine sanding of convex and concave contours on a variety of materials

