

3M Precision Grinding and Finishing Solutions

Now, 3M offers you today's most innovative portfolio of advanced abrasive technologies to help you achieve the next level of manufacturing precision and productivity.

3M brings you a broad range of solutions designed to meet today's tough processing challenges. From grinding-to-dimension all the way to superfinishing, 3M has the tools you need to achieve stringent geometry tolerances and finish specs, part after part. Together with the former Winterthur Technologies Group, which is now part of 3M and one of the world's top manufacturers of bonded abrasives for industrial use, we provide the automotive, aerospace, oil and gas, cutting tool, primary metal, glass and other industries with innovative abrasive solutions.

3M, Winterthur, Wendt and SlipNaxos are brands recognized and trusted worldwide for reliable quality and precision abrasive products used in industries that manufacture precision parts and components for automotive engines and transmissions, oil and gas drilling, cutting tools, aircraft and land based turbines and many others.

CUBITRON™ II

3M Abrasive Systems Division

For more than 100 years, 3M has been a world leader in developing advanced abrasives. Our technologies have helped customers in virtually every industrial sector improve productivity, cut cost and achieve the consistent high quality finishes they need to compete in a world marketplace.

Brand Histories

Winterthur: The Winterthur brand has a long tradition of vitrified precision grinding wheels. These products are designed and manufactured to incorporate technology reflective of the most recent machine and grinding developments in the industry.

Wendt: The Wendt brand provides leading superabrasive wheels for tool and cutter grinding of hard materials such as PCD, ceramics and tungsten carbide.

SlipNaxos: SlipNaxos products include hot-pressed grinding wheels for the steel industry for grinding slabs and billets. The product range also consists of roll grinding and centerless grinding wheels for the steel industry as well as large diameter precision grinding wheels for cam and crankshaft grinding and superabrasive wheels for cutting tool applications.

3M Precision Grinding Solutions

SUPERABRASIVE WHEELS

Resin, Poly and Hybrid

Vitrified CBN

Vitrified Diamond

Electroplated
CBN and Diamond

Metal Bond for Glass

Brazed CBN and Diamond

CONVENTIONAL WHEELS

Vitrified Bond

Gear Grinding: Threaded, Bevel, Single Rib

Resin Bond

Large Diameter
Cut-Off

FLEXIBLES

Flex Diamond

Compounds

Microfinishing Film

DRESSING

Rotary Dressers

Stationary Dressers

Dressing Equipment

3M Product, Application and Market Matrix

	SUPERABRASIVE WHEELS						CONVENTIONAL WHEELS			FLEXIBLES			DRESSING			OTHER		
	Resin, Poly and Hybrid	Vitrified CBN	Vitrified Diamond	Electroplated CBN and Diamond	Metal Bond	Brazed CBN and Diamond	Vitrified Bond	Resin Bond	Large Diameter Cut-Off	Flex Diamond	Compounds	Microfinishing Film	Rotary Dressers	Stationary Dressers	Dressing Equipment	Coated Abrasives	Surface Conditioning	Portable Bonded
CUTTING TOOL APPLICATIONS																		
Indexable Insert Grinding	■	■	■		■								■					
Round Tools	■			■									■					
PRIMARY MATERIALS																		
Roll Grinding and Superfinishing	■						■	■		■	■	■		■		■	■	■
Slab and Plate Conditioning								■						■		■	■	■
Cut-Off						■			■							■	■	■
INVESTMENT CASTING																		
Turbine Blades/Vanes		■		■			■		■	■	■		■	■	■	■	■	■
Orthopedic Implants		■		■		■	■		■				■	■	■	■	■	■
POWERTRAIN BEARINGS & GEARS																		
Gear Grinding		■		■			■					■	■		■			
Bearing Grinding		■					■	■				■	■	■	■	■	■	
Powertrain Grinding and Finishing		■		■			■		■			■	■	■	■			
OIL & GAS																		
PCD Cutters and Drilling Bits	■		■								■							
Thermal Spray — Wear Surfaces	■							■		■	■			■		■		■
ADVANCED APPLICATIONS																		
Technical Ceramics	■			■	■	■				■	■			■				
Glass Applications				■	■					■	■					■	■	
Metallography — Sample Prep										■	■	■				■	■	

Abrasive Systems Division
 3M Center
 Building 223-06S-03
 St. Paul, MN 55144-1000
www.3M.com/abrasives
www.winterthurtechnology.com

Please recycle. Printed in U.S.A.
 © 3M 2013. All rights reserved. 61-5002-8338-9

3M, Winterthur, Wendt, SlipNaxos and Cubitron are trademarks of 3M. Used under license in Canada.