
Wood working

A b r a s i v e s

Contents

General information
The Hermes Abrasives Group 4

Quality – our trademark 5

For nature and the environment 5

Ordering made easy 5

Storage . 70

Safety . 70

Come and see our page –
www.hermes‑abrasives.com 71

Abrasives for
stationary sanding machines
Abrasive belts
for cross- and lever stroke sanding machines 6

Abrasive belts for edge sanding machines 10

Wide belts . 14

Abrasives for
hand‑held and portable machines
Abrasive belts . 20

Discs, velour-backed 24

Hermes MULTIHOLE-System 38

Triangular strips, velour-backed 44

Strips, velour-backed 46

Strips for clamps 50

Strips, self-stick 52

Abrasives for sanding by hand
Sanding sponges 54

Foam-backed abrasive paper/cloth 56

webrax-Abrasive web for manual sanding 58

Sheets . 60

Rolls, Abrasive paper and Abrasive cloth 62

Accessories
VEL-Backing pads for velour-backed discs 34

Accessories for velour-backed
MULTIHOLE-Discs / -Rolls 42

Handblocks for velour-backed strips 49

Handblocks for self-stick strips 53

Graphite cloth . 65

4

The Hermes Abrasives Group
The Hermes parent factory was founded in the Lurup district of Hamburg in 1927 and has remained the group‘s head offi ce to this day.

Hermes now has over 11 production facilities and subsidiaries in 4 continents throughout the world and for decades, has been a world
market leader in the production of abrasives.

The map of the world below illustrates our locations and our commitment.

Headquarter Hamburg, Germany

Hermes China

Hermes Austria

Hermes USA

Hermes France Hermes Great Britain Hermes Germany Hermes Poland

Hermes USA Hermes Austria

Hermes Bulgaria

Hermes China

Hermes Singapore

Hermes Canada Hermes Romania

Headquarter Hamburg, Germany

Hermes China

Hermes Austria

Hermes USA

5

On the one hand we owe a great deal to tradition, but on the
other, we are pioneers in the development of innovative products;
Hermes places enormous value on the production of high-quality
abrasives to the latest state of the art.

To enable us to maintain and build on this high quality standard
in future, the TÜV CERT testing body has awarded the Hermes
Abrasives Group the quality seal for satisfying the requirements
of DIN EN ISO 9001.

Our customers – you, in other words – derive great benefi t from
this security.

Quality – our trademark

For nature and the environment

Ordering made easy

Compliance with national and international laws and regulations
is one of the most important principles of Hermes' environmental
policy. Hermes was consequently the fi rst European abrasives
factory to pass an audit on the basis of voluntary certifi cation.

The “Environmental Protection” department at Hermes takes
painstaking care to ensure that every business process saves
natural resources. This makes protection of the environment a
cornerstone of Hermes' commercial policy and a key component
of our corporate responsibility.

Either ...

Order using the Hermes Ident Number
Hermes Ident Number
6016840

Order quantity
1200 pieces

Our Hermes Ident Number contains all the information required
about the product.

... or

Order using your own code
Your own code
50111 120 150 18 1

Order quantity
1200 pieces

If you would you like to order our products using your own
code, this is fi ne as long as we have agreed a clear assignment
to our products with you.

... or

Order by describing the product
Order quantity
1200 pieces

Form
Discs

Type
VC 151-Longlife VEL

Grit
P 240

Dimension
Ø 150 x 18 mm

Additional information
punched, 8x / Ø 120 mm, with centre hole

... on

Phone +49 40 83 30‑0 • Fax +49 40 83 30‑230
eMail hsd@hermes‑schleifmittel.com

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

24‑hour service*

Wood working

6 Ordering made easy.

Abrasive belts for cross‑ and lever stroke sanding machines

Product description The benefits for you

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

• semi-open structure reduces the risk of loading
• good stock removal rate even at low sanding

pressure
• good sanding pattern
• flexible E-weight paper means optimum results

with hand-held sanding pads
• economical sanding of all types of wood

Type BW 114
Grain Aluminium oxide

Bonding Resin, antistatic,
black

Backing F-weigth paper

Coating open

Grit range P 40 - P 800

• open structure increases tool life,
especially with resinous materials

• antistatic structure of product allows
dust-free working

• very even sanding pattern when sanding primer
coat and primer

• stable, tear-resistant F-weight paper
for increased safety at work

• suitable for wood, primer coating, primer and
lacquer

Sanding tasks

• mechanical sanding of flat areas of wood and wood materials, primer coating, primer and lacquer

• lever stroke sanders with hand-held sanding pads

• lever stroke sanders with semi-automatic and automatic sanding pads

• cross-grain sanding units of cross-sanding machines with pressure beams

Sanding belt joints

SF 18 butt joint

UB2‑overlap joint, top‑skived

Wood working

BW 110

BW 114

7

Abrasive belts for cross‑ and lever stroke sanding machines

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

150 x 4800 mm P 120 6092539 10 10
P 150 6068799 10 10

BW 110
UB2-overlap joint, top-skived

P 120 1241753 10 10
P 150 1267221 10 10

BW 114
UB2-overlap joint, top-skived

150 x 5400 mm P 120 128945 10 10
P 150 415650 10 10

BW 114
UB2-overlap joint, top-skived

150 x 6630 mm P 80 6097174 10 10
P 100 6097175 10 10
P 120 6064099 10 10

150 x 6700 mm P 80 6082266 10 10
P 100 6082267 10 10
P 120 6129405 10 10

BW 110
UB2-overlap joint, top-skived

150 x 6800 mm P 60 6064324 10 10
P 80 6062758 10 10
P 100 6063810 10 10
P 120 6062759 10 10
P 150 6063816 10 10

BW 110
UB2-overlap joint, top-skived

P 80 234508 10 10
P 100 350990 10 10
P 120 391948 10 10
P 150 406732 10 10

BW 114
UB2-overlap joint, top-skived

150 x 6880 mm P 60 6066098 10 10
P 80 6063364 10 10
P 100 6075026 10 10
P 120 6075027 10 10
P 150 6075028 10 10
P 180 6063365 10 10

BW 110
UB2-overlap joint, top-skived

P 80 249416 10 10
P 100 23140 10 10
P 120 23159 10 10
P 150 186503 10 10

BW 114
UB2-overlap joint, top-skived

150 x 7000 mm P 100 6131857 10 10
P 120 6086412 10 10

BW 110
UB2-overlap joint, top-skived

150 x 7100 mm P 60 6075029 5 5
P 80 6075030 10 10
P 100 6075031 10 10
P 120 6075033 10 10
P 150 6075034 10 10

BW 110
UB2-overlap joint, top-skived

P 80 91928 10 10
P 100 47473 10 10
P 120 39160 10 10
P 150 39179 10 10
P 180 181641 10 10

BW 114
UB2-overlap joint, top-skived

150 x 7200 mm P 80 6075035 10 10
P 100 6075036 10 10
P 120 6070595 10 10
P 150 6075037 10 10

BW 110
UB2-overlap joint, top-skived

BW 110
UB2-overlap joint, top-skived

Wood working

8

BW 110

BW 114

Abrasive belts for cross‑ and lever stroke sanding machines

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

150 x 7200 mm P 80 189863 10 10
P 120 185752 10 10
P 150 294136 10 10
P 180 294144 10 10

BW 114
UB2-overlap joint, top-skived

150 x 7500 mm P 80 6075038 10 10
P 100 6075039 10 10
P 120 6075040 10 10
P 150 6075041 10 10

BW 110
UB2-overlap joint, top-skived

P 80 185426 10 10
P 100 176672 10 10

BW 114
UB2-overlap joint, top-skived

150 x 7800 mm P 60 6082269 10 10
P 80 6059990 10 10
P 100 6075042 10 10
P 120 6059989 10 10
P 150 6075528 10 10
P 180 6075043 10 10

BW 110
UB2-overlap joint, top-skived

P 80 111694 10 10
P 100 17779 10 10
P 120 17787 10 10
P 150 17795 10 10
P 180 221376 10 10
P 220 221392 10 10

BW 114
UB2-overlap joint, top-skived

Wood working

9Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

Product engineering

Cutting speed recommendation for sanding belts

Material Cutting speed vC (m/s) Note
min Recommendation max

Solid wood, hard 10 20 24 This cutting speed recommendations are rules of thumb of our product
engineers.

The mentioned values can be influenced by factors as follows:
Selection of grit size, contact pressure, surface quality at the beginning of the
sanding process, thermal sensivity of the workpiece, requested stock removal
rate and requested surface quality.

Solid wood, soft 10 12 24

Veneer 10 12 20

Lacquer, general 4 8 12

• Nitro cellulose 2 4 8

• Polyester, clear 6 8 12

• Polyester, pigmented 6 8 12

• PU 6 10 16

• Acrylic, pigmented 6 10 16

• Acid cure lacquer 6 12 18

Wood working

10 Ordering made easy.

Abrasive belts for edge sanding machines

Product description The benefits for you

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

• semi-open structure reduces
the risk of loading

• economical sanding of all types of wood

Type BW 114
Grain Aluminium oxide

Bonding Resin, antistatic,
black

Backing F-weigth paper

Coating open

Grit range P 40 - P 800

• open coating increases tool life,
especially with resinous materials

• antistatic structure of product allows
dust-free working

• stable, tear-resistant F-weight paper
for increased safety at work

Type RB 320 X
Grain Aluminium oxide

Bonding Resin, red-brown

Backing X-cloth

Coating closed

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

• heavy, moderately-flexible X-cloth for
edge-sanding with a high load on the backing

• high resitant grit bond allows even hard materials
to be sanded

• longer service life

Sanding tasks

• mechanical edge-sanding of wooden strips, drawers, frames etc.

Grinding belt joints

UB2‑overlap joint, top‑skived

Wood working

BW 110

BW 114

11

Abrasive belts for edge sanding machines

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

150 x 2000 mm P 80 6074999 10 10
P 100 6075000 10 10
P 120 6075002 10 10

BW 110
UB2-overlap joint, top-skived

150 x 2170 mm P 80 6112484 10 10
P 100 6112486 10 10
P 120 6102532 10 10
P 150 6102533 10 10

BW 110
UB2-overlap joint, top-skived

P 80 23124 10 10
P 100 23132 10 10
P 120 138339 10 10

BW 114
UB2-overlap joint, top-skived

150 x 2250 mm P 60 6098343 10 10
P 80 6075003 10 10
P 100 6075004 10 10
P 120 6064100 10 10

BW 110
UB2-overlap joint, top-skived

P 80 324434 10 10
P 100 357383 10 10
P 120 208620 10 10
P 150 6019282 10 10

BW 114
UB2-overlap joint, top-skived

150 x 2280 mm P 60 6089685 10 10
P 80 6059993 10 10
P 100 6059992 10 10
P 120 6075526 10 10
P 150 6075006 10 10

BW 110
UB2-overlap joint, top-skived

P 60 104957 10 10
P 80 76791 10 10
P 100 181579 10 10
P 120 237728 10 10
P 150 277134 10 10

BW 114
UB2-overlap joint, top-skived

150 x 2400 mm P 80 6067566 10 10
P 100 6075016 10 10
P 120 6075017 10 10

BW 110
UB2-overlap joint, top-skived

150 x 2600 mm P 80 6075018 10 10
P 100 6075019 10 10
P 120 6075020 10 10
P 150 6075021 10 10

BW 110
UB2-overlap joint, top-skived

P 80 230642 10 10
P 100 230650 10 10
P 120 399507 10 10

BW 114
UB2-overlap joint, top-skived

P 80 6006129 10 10
P 100 6006130 10 10
P 120 6006131 10 10

RB 320 X
UB2-overlap joint, top-skived

150 x 3000 mm P 80 6089999 10 10
P 100 6095139 10 10
P 120 6086402 10 10
P 150 6099765 10 10

BW 110
UB2-overlap joint, top-skived

P 80 227099 10 10
P 100 93769 10 10
P 120 93777 10 10

BW 114
UB2-overlap joint, top-skived

Wood working

12

BW 110

BW 114

Abrasive belts for edge sanding machines

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

200 x 2000 mm P 80 6075022 10 10
P 100 6075025 10 10
P 120 6099919 10 10

BW 110
UB2-overlap joint, top-skived

200 x 2350 mm P 80 6083588 10 10
P 100 6107067 10 10
P 120 6083850 10 10

BW 110
UB2-overlap joint, top-skived

200 x 3000 mm P 80 6082275 10 10
P 100 6081493 10 10
P 120 6065836 10 10
P 150 6065837 10 10

BW 110
UB2-overlap joint, top-skived

P 80 111082 10 10
P 100 124648 10 10
P 120 410098 10 10
P 150 425737 10 10

BW 114
UB2-overlap joint, top-skived

Wood working

13Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

Notes

Wood working

14 Ordering made easy.

Wide belts

Product description The benefits for you

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

• semi-open structure reduces the risk of loading
• good stock removal even at low sanding pressure
• good sanding pattern
• economical sanding of all wood species

Type BW 114
Grain Aluminium oxide

Bonding Resin, antistatic,
black

Backing F-weigth paper

Coating open

Grit range P 40 - P 800

• open structure increases tool life, especially with
resinous materials like pine, for example

• antistatic finish means dust-free working
• very even sanding pattern when sanding primer

coat, primer and pigmented lacquer systems
• stable, non-tear F-weight paper for increased

safety at work
• universally suitable for wood, film, filler and

lacquer

Type Sapphire Blue CB 115
Grain Aluminium oxide +

sintered ceramic

Bonding Resin, antistatic,
black

Backing F-weigth paper

Coating closed

Grit range P 80 - P 220

• long tool life on hard wood
• high degree of grit sharpness
• even sanding pattern
• antistatic structure of product allows

dust-free working
• stable, tear-resistant F-weight paper

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Type BS 119
Grain Silicon Carbide

Bonding Resin, antistatic,
black

Backing D-weigth paper

Coating closed

Grit range P 240 - P 320, P 400, P 600

• longer tool life for the intermediate lacquer
sanding of UV-cured lacquer systems

• antistatic structure of product allows
dust-free working

• flexible D-weight paper backing
for "soft" sanding of lacquer

Type BS 119‑Longlife
Grain Silicon Carbide

Bonding Resin-Prolub*,
antistatic, white

Backing D-weigth paper

Coating closed

Grit range P 240 - P 600

• longer tool life for the intermediate lacquer
sanding of UV-cured lacquer systems

• stearate coating prevents premature loading
with sanding dust

• antistatic structure of product allows
dust-free working

• flexible D-weight paper backing
for "soft" sanding lacquer

Type BS 118
Grain Silicon Carbide

Bonding Resin, antistatic,
black

Backing Combination / F-weigth paper

Coating closed

Grit range Combination:
P 16, P 24, P 36
F-weight paper:
P 40 - P 400, P 600 - P 1200

• hard abrasive grit
• very good finish for final sanding of solid pine
• especially suitable for fine sanding chipboard and

MDF
• antistatic structure of product allows

dust-free working
• extremely stable Combi paper backing

in grit range P 16 - P 36 and a stable F-weight
paper backing with a good edge stability in other
grits

Wood working

15Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

Sanding tasks

• mechanical sanding of flat areas of wood and wood materials, primer coating, primer and lacquer

• calibration sanding of wood and wood materials

• intermediate lacquer sanding

• wide belt sanders with contact roller

• wide belt sanders with pressure shoe

• wide belt sanders with contact roller and pressure shoe

Product engineering

Cutting speed recommendation for wide belts

Material Cutting speed vC (m/s) Workpiece feed Vf (m/min)
min. Recommendation max. up to

Solid wood 12 20 24 8 18

Veneer 10 20 24 10 20

Plywood 10 20 24 10 20

Primer 6 8 10 8 18

Lacquer (depending on type and state of hardening) 3 8 15 8 18

Particle boards / MDF 18 26 36 10 20

Mineral fibre boards 22 26 26 8 16

Melamine 10 12 16 8 18

Note: This cutting speed recommendations are rules of thumb of our product engineers. The mentioned values can be influenced by factors as follows:
Selection of grit size, contact pressure, surface quality at the beginning of the sanding process, thermal sensivity of the workpiece, requested stock removal
rate and requested surface quality.

UBN‑overlap joint

UB8‑overlap joint, top‑skived

SF 18 butt joint

Sanding belt joints

Wood working

16

BW 110

BW 114

BS 119-Longlife

Wide belts

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

640 x 1525 mm P 80 6100007 10 10

930 x 1525 mm P 80 52043 10 10
P 100 139726 10 10
P 120 202037 10 10
P 150 365599 10 10

BW 114
UBN-overlap joint

930 x 1900 mm P 80 97799 10 10
P 100 23728 10 10
P 120 23698 10 10
P 150 73199 10 10
P 180 310417 10 10

BW 114
UBN-overlap joint

1100 x 1900 mm P 60 6061489 5 5
P 80 6061490 10 10
P 100 6061501 10 10
P 120 6062726 10 10
P 150 6060906 10 10
P 180 6073151 10 10

BW 110
UBN-overlap joint

P 60 122971 5 5
P 80 14559 10 10
P 100 14567 10 10
P 120 23221 10 10
P 150 74144 10 10
P 180 18821 10 10
P 220 283827 10 10

BW 114
UBN-overlap joint

1120 x 1900 mm P 60 6061884 5 5
P 80 6059995 10 10
P 100 6061883 10 10
P 120 6058374 10 10
P 150 6059997 10 10
P 180 6061885 10 10
P 220 6084847 10 10

BW 110
UBN-overlap joint

P 60 7293 5 5
P 80 48887 10 10
P 100 566 10 10
P 120 7285 10 10
P 150 7250 10 10
P 180 131563 10 10

BW 114
UBN-overlap joint

1120 x 2000 mm P 80 6091522 10 10
P 100 6112827 10 10
P 120 6079755 10 10
P 150 6112828 10 10

1300 x 1900 mm P 60 80187 5 5
P 80 53392 10 10
P 100 19380 10 10
P 120 25895 10 10
P 150 19399 10 10
P 180 53406 10 10

BW 114
UBN-overlap joint

BW 110
UBN-overlap joint

Wood working

BW 110

BW 114

BS 119-Longlife

17

Wide belts

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

1360 x 1900 mm P 60 6062880 5 5
P 80 6062891 10 10
P 100 6075047 10 10
P 120 6059184 10 10
P 150 6059189 10 10
P 180 6075048 10 10

BW 110
UBN-overlap joint

P 60 310972 5 5
P 80 7102 10 10
P 100 236020 10 10
P 120 209694 10 10
P 150 7110 10 10
P 180 406783 10 10

BW 114
UBN-overlap joint

1120 x 2000 mm P 80 735647 10 10
P 100 646008 10 10
P 120 735655 10 10
P 150 1101390 10 10
P 180 1107526 10 10

BW 114
UBN-overlap joint

1120 x 2150 mm P 60 6075044 5 5
P 80 6062744 10 10
P 100 6062745 10 10
P 120 6063820 10 10
P 150 6075045 10 10
P 180 6075046 10 10

BW 110
UBN-overlap joint

P 60 7072 5 5
P 80 7064 10 10
P 100 94870 10 10
P 120 44520 10 10
P 150 78905 10 10
P 180 7056 10 10

BW 114
UBN-overlap joint

1380 x 2150 mm P 60 6066662 5 5
P 80 6066594 10 10
P 100 6066596 10 10
P 120 6072015 10 10
P 150 6072865 10 10
P 180 6072866 10 10

BW 110
UBN-overlap joint

P 60 201499 5 5
P 80 177253 10 10
P 100 201502 10 10
P 120 155519 10 10
P 150 177288 10 10
P 180 155527 10 10

BW 114
UBN-overlap joint

P 240 6023555 10 10
P 280 6022408 10 10
P 320 6022068 10 10
P 400 6061784 10 10

BS 119
SF 18 butt joint

Wood working

18

BW 110

BW 114

BS 119-Longlife

Wide belts

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

1350 x 2620 mm P 120 6004728 10 10
P 150 6004729 10 10
P 180 2229382 10 10

Sapphire Blue CB 115
UBN-overlap joint

P 60 6060849 5 5
P 80 6059818 10 10
P 100 6059704 10 10
P 120 6059712 10 10
P 150 6059713 10 10
P 180 6059714 10 10
P 220 6059776 10 10

BW 110
UBN-overlap joint

P 280 6169457 10 10
P 320 6166409 10 10

P 40 332259 5 5
P 60 23469 5 5
P 80 10324 10 10
P 100 23477 10 10
P 120 10375 10 10
P 150 22691 10 10
P 180 73717 10 10
P 220 22640 10 10

BW 114
UBN-overlap joint

P 280 349089 10 10
P 320 349097 10 10
P 360 360503 10 10
P 400 295612 10 10
P 600 6006016 10 10

BW 114
UB8-overlap joint, top-skived

P 320 6021418 10 10
P 400 6000257 10 10
P 500 6000260 10 10
P 600 6000262 10 10

BS 119
SF 18 butt joint

P 240 6021552 10 10
P 280 6021450 10 10
P 320 6021425 10 10
P 360 6021440 10 10
P 400 6003910 10 10
P 500 6003911 10 10

BS 119‑Longlife
SF 18 butt joint

P 120 285102 1 1
P 150 174807 10 10
P 180 6007218 10 10
P 220 6022063 10 10

BS 118
UBN-overlap joint

P 240 6005924 10 10
P 280 277622 1 1
P 320 568864 10 10
P 360 6021399 10 10
P 400 6003204 10 10
P 600 6021397 10 10
P 800 6021594 10 10

BS 118
UB8-overlap joint, top-skived

Wood working

BW 110

BW 114

BS 119-Longlife

19

Wide belts

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

1380 x 2620 mm P 60 6005177 5 5
P 80 368407 10 10
P 100 368415 10 10
P 120 368431 10 10
P 150 368458 10 10
P 180 6003909 10 10
P 220 6006720 10 10
P 240 6021544 10 10
P 280 6006653 10 10

BW 114
UBN-overlap joint

1400 x 2620 mm P 80 656100 10 10
P 120 331074 10 10
P 150 94110 10 10
P 180 6002389 10 10

BW 114
UBN-overlap joint

1350 x 3250 mm P 120 20761 10 10
P 150 105635 10 10
P 180 39888 10 10
P 220 336483 10 10

BW 114
UBN-overlap joint

Wood working

20 Ordering made easy.

Abrasive belts for hand‑held and portable machines

Product description The benefits for you

Type HSB
Grain Aluminium oxide

Bonding Resin, red-brown

Backing X-cloth

Coating closed

Grit range P 24 - P 320

• high degree of grit sharpness and high stock
• resin bond ensures very good grit adhesion
• high tear resistant X-cloth increases safety

when grinding
• universal use on all wood materials

Sanding tasks

• manual sanding of wood using portable belt sanders

• removal of old paints

• flat sanding of large areas

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

Grinding belt joints

UB2‑overlap joint, top‑skived

Wood working

HSB

21

Abrasive belts for hand‑held and portable machines

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

65 x 410 mm P 40 39063 10 10
P 60 29610 10 10
P 80 20435 25 25
P 100 20583 25 25
P 120 20613 25 25

HSB
UB2-overlap joint, top skived

75 x 457 mm P 40 214523 10 10
P 60 174173 10 10
P 80 174130 10 10
P 100 174114 10 10
P 120 272086 10 10

HSB
UB2-overlap joint, top skived

75 x 480 mm P 40 20168 10 10
P 60 6408 10 10
P 80 6416 10 10
P 100 19720 10 10
P 120 19739 10 10
P 150 54739 10 10

HSB
UB2-overlap joint, top skived

75 x 510 mm P 60 89400 10 10
P 80 34584 10 10
P 100 73016 10 10

HSB
UB2-overlap joint, top skived

75 x 533 mm P 40 329 10 10
P 50 70904 10 10
P 60 337 10 10
P 80 8338 10 10
P 100 19860 10 10
P 120 1597 10 10
P 150 19887 10 10
P 180 19909 10 10
P 220 59501 10 10

HSB
UB2-overlap joint, top skived

75 x 610 mm P 60 148741 10 10
P 80 167185 10 10
P 100 167193 10 10

HSB
UB2-overlap joint, top skived

100 x 560 mm P 40 345 10 10
P 60 477 10 10
P 80 20370 10 10
P 100 20419 10 10
P 120 18902 10 10
P 150 11886 10 10
P 180 96946 10 10

HSB
UB2-overlap joint, top skived

100 x 610 mm P 40 19933 10 10
P 50 281883 10 10
P 60 19941 10 10
P 80 19968 10 10
P 100 19992 10 10
P 120 20001 10 10
P 150 71013 10 10

HSB
UB2-overlap joint, top skived

100 x 620 mm P 40 20036 10 10
P 60 20052 10 10
P 80 19712 10 10
P 100 19704 10 10
P 120 20079 10 10
P 150 69760 10 10

HSB
UB2-overlap joint, top skived

Wood working

22

HSB

Abrasive belts for hand‑held and portable machines

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

100 x 690 mm P 40 6237160 10 10
P 60 6070566 10 10
P 80 6034195 10 10
P 100 6027109 10 10

HSB
UB2-overlap joint, top skived

100 x 860 mm P 40 109134 10 10
P 60 28665 10 10
P 80 19437 10 10
P 100 5509 10 10
P 120 31682 10 10
P 150 31623 10 10

HSB
UB2-overlap joint, top skived

100 x 900 mm P 80 20621 10 10
P 100 22721 10 10
P 120 22748 10 10

HSB
UB2-overlap joint, top skived

100 x 920 mm P 60 7307 10 10
P 80 23299 10 10
P 100 163503 10 10

HSB
UB2-overlap joint, top skived

100 x 950 mm P 60 29203 10 10
P 80 1899 10 10
P 120 20508 10 10

HSB
UB2-overlap joint, top skived

105 x 620 mm P 40 28045 10 10
P 60 28061 10 10
P 80 26514 10 10
P 100 41254 10 10
P 120 26549 10 10

HSB
UB2-overlap joint, top skived

110 x 620 mm P 40 779 10 10
P 60 19348 10 10
P 80 19364 10 10
P 100 19372 10 10
P 120 19402 10 10

HSB
UB2-overlap joint, top skived

Wood working

23Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

Manufacturer Type Dimensions

HOLZ‑HER 2405 65 x 410 mm
2406 65 x 410 mm
2410 75 x 533 mm
2411 75 x 533 mm
2420 75 x 533 mm
2422 105 x 620 mm
2423 105 x 620 mm
2424 105 x 620 mm

Hitachi SB 75 75 x 533 mm
SB 10 V 105 x 610 mm
SB 10 T 105 x 610 mm
SB 110 105 x 620 mm

Kress CBS 6800 65 x 410 mm
CBS 6800 E 65 x 410 mm
600 HTEB 65 x 410 mm

Makita 9910 75 x 457 mm
9911 75 x 457 mm
9900 B 75 x 533 mm
9901 75 x 533 mm
9902 75 x 533 mm
9903 75 x 533 mm
9920 75 x 610 mm
9925 DB 75 x 610 mm
9924 DB 100 x 610 mm
9401 100 x 610 mm
9402 100 x 610 mm
9403 100 x 610 mm
9404 100 x 610 mm

metabo Ba 0665 65 x 410 mm
Ba E 0666 65 x 410 mm
Ba 0775 75 x 533 mm
Ba E 0875 75 x 533 mm
Ba E 0876 75 x 533 mm
Ba E 1075 75 x 533 mm
Ba 6100 100 x 620 mm

RYOBI EBS 9576 V 75 x 533 mm
B-7100 75 x 610 mm
EBS 1310 VF 100 x 610 mm

Scheer MB2 100 x 725 mm
Skil 593 U 65 x 410 mm

1200 H 75 x 457 mm
1205 H 75 x 457 mm
7600 75 x 457 mm
7675 75 x 457 mm
594 U 75 x 533 mm
595 U 75 x 533 mm
1400 H 100 x 552 mm
1405 H 100 x 552 mm
400 H 100 x 560 mm
405 H 100 x 560 mm
400 B 100 x 560 mm

Manufacturer Type Dimensions

AEG HBS 65 65 x 410 mm
HBSE 65 65 x 410 mm
HBSE 75 S 75 x 533 mm
HBSE 600 75 x 533 mm
HBS 100 100 x 560 mm
HBSE 100 100 x 560 mm
BBS 1100 100 x 560 mm
BBSE 1100 100 x 560 mm
BBS 100 100 x 610 mm
BBSE 100 100 x 610 mm

Black & Decker BD 83 65 x 410 mm
BD 83 E 65 x 410 mm
DN 83 65 x 410 mm
DN 83 E 65 x 410 mm
KA85 75 x 457 mm
BD 85 75 x 510 mm
BD85 E 75 x 510 mm
DN 85 E 75 x 510 mm
KA88 75 x 533 mm
XTA80EK 75 x 533 mm
BD 75 75 x 533 mm
BD 75 E 75 x 533 mm

Bosch PBS 7 A 75 x 457 mm
PBS 7 AE 75 x 457 mm
PBS 75 75 x 533 mm
PBS 75 A 75 x 533 mm
PBS 75 AE 75 x 533 mm
GBS 75 AE 75 x 533 mm
GBS 100 AE 100 x 620 mm
GBS 100 100 x 620 mm

DeWalt DW 432 75 x 533 mm
DW 433 75 x 533 mm
DW 650 100 x 560 mm
DW 650 E 100 x 560 mm

ELU MHB 157 75 x 480 mm
MHB 90 100 x 560 mm
MHB 21 100 x 900 mm

Freud ILC 75 75 x 533 mm
ILC 110 110 x 620 mm

Fromm TM 272 100 x 950 mm
Festool BS 75 75 x 533 mm

BS 75 E 75 x 533 mm
BS 105 105 x 620 mm
BS 105 E 105 x 620 mm

Haffner HBU 550 100 x 560 mm
HBU 552 100 x 560 mm
HBU 553 100 x 560 mm
HBS 6 100 x 860 mm

Hand‑held and portable machines

Wood working

24 Ordering made easy.

Discs, velour‑backed

Product description The benefits for you

Type VC 153
velour‑backed

Grain Aluminium oxide

Bonding Resin, red-brown

Backing E-weigth paper

Coating closed

Grit range P 24, P 36 - P 220

• aluminium oxide with a high grit sharpness
• sanding possible with little pressure
• strong paper with good edge stability
• sanding discs easy to change
• all types of wood can be economically sanded

Type VC 152
velour‑backed

Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range D-weight paper: P 40, P 60
C-weight paper: P 80 - P 320,
P 400

• high grit adhesion and strength and open coating
mean high stock removal rates

• less loading
• very good surface quality
• flexible paper backing

Type VC 151‑Longlife
velour‑backed

Grain Aluminium oxide

Bonding Resin-Prolub*, white

Backing C-weigth paper

Coating open

Grit range P 60 - P 240, P 320 - P 500

• very open coat
• high aggression
• stearate coating reduces the risk of loading

with sanding dust
• good flexibility and good tear resistance
• sanding of wood, primer, filler and lacquer

Type VC 154‑Longlife
velour‑backed

Grain Aluminium oxide

Bonding Resin-Prolub*, pink

Backing B-weigth paper

Coating semi-open

Grit range P 80 - P 1500

• sharp semi-friable aluminium oxide abrasive grain
means long tool life and high stock removal rates

• flexible, wear-resitant Latex paper backing assures
very good adaptations to contours

• low clogging with sanding dust due to semi-open
coating and additional coating with stearate

• especially suitable for intermediate sanding
lacquer

Type BW 184
velour‑backed

Grain Zirconia alumina /
Aluminium oxide

Bonding Resin, blue

Backing Combination / G- / F-weigth
paper

Coating semi-open

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

• tough and hard zirconia alumina grain means
high stock removal rates

• extremely strong combi-paper backing
in grit range + 24 to + 36
for high operational demands

• high stock removal rates per time unit mean
economical sanding

• grit 100 and finer with aluminium oxide grain
for fine sanding

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Type FineNet FN 915
velour‑backed

Grain Silicon Carbide

Bonding Resin, anthracite

Backing Foam with net

Grit range + 150, + 240, + 360, + 500,
+ 800

• less loading when sanding lacquer
• long tool life
• foam backing means soft sanding
• adapts very well to shape
• sanding with significantly less dust

(dust extraction possible through disc)
• very good surface finish
• especially suitable for finishing Corian ®

Wood working

25Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

FineNet FN 915, velour-backed

Sanding tasks

• manual sanding of wood, filler, lacquer and primer using random orbital and angle grinders

• removal of old paints

• intermediate sanding of primers

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

• levelling of filler

Accessories (Page 34)

Hole systems
Discs with integrated extraction holes for improved dust extraction.

 System:
 8x / Ø 65 mm

 System:
 6x / Ø 80 mm

 System:
 8x / Ø 65 mm with centre hole

Ø 115 mm
Aro, Bosch, Einhell, Kress, Peugeot, Skill

Ø 125 mm
AEG, Atlas Copco, Bosch, Black & Decker, DeWalt,
ELU, Fein, Hitachi, Kress, Makita, Metabo, Skill

Ø 150 mm
Fein

Ø 150 mm
Bosch, Clasen, Chicago Pneumatic, Desoutter,
DeWalt, Dynabrade, ELU, Felisatti, Flex, Hitachi,
Hilti, Kress, Metabo, Orka, Ott, Peugeot

Ø 125 x 18 mm
Festool

 System:
 6x / Ø 80 mm
 with centre hole

 System:
 8x / Ø 120 mm
 with centre hole

 System:
 8x / Ø 120 mm + 8x / Ø 65 mm
 with centre hole

Ø 150 x 18 mm
Bosch, Clasen, Chicago Pneumatic, Desoutter,
DeWalt, Dynabrade, ELU, Felisatti, Flex, Hitachi,
Hilti, Kress, Metabo, Orka, Ott, Peugeot, Stayer

Ø 150 x 18 mm
Festool

Ø 150 x 10 mm
Festool

Product engineering

Grit size comparison and recommendation

Hermes‑FN 915,
velour‑backed

Surface quality in comparison
with conventional abrasive tools

The sanding pattern of Hermes FineNet FN 915,
velour-backed, may be fi ner than the conventional
abrasive.
It is therefore not possible to make a direct
comparison between the grains of the two types
of abasive.

+ 150 P 240 – P 320

+ 240 P 360 – P 600

+ 360 P 600 – P 1000

+ 500 P 1000 – P 1500

+ 800 P 1500 – P 2000

Wood working

26

VC 153, velour-backed

VC 152, velour-backed

VC 151-Longlife, velour-backed

VC 154-Longlife, velour-backed

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

115 mm P 40 6178334 50 300
P 50 6196489 50 300
P 60 6142691 50 300
P 80 6119735 50 300
P 100 6126216 100 600
P 120 6119736 100 600
P 150 6119737 100 600
P 180 6156993 100 600

VC 153
velour‑backed

P 40 6075322 50 300
P 80 6075324 50 300
P 100 6075325 100 600
P 120 6075326 100 600
P 150 6075327 100 600
P 180 6075328 100 600
P 220 6075330 100 600
P 240 6075331 100 600
P 280 6075332 100 600
P 320 6075333 100 600
P 400 6075334 100 600

VC 152
velour‑backed

P 120 6213693 100 600
P 180 6213694 100 600
P 220 6218454 100 600
P 240 6226743 100 600
P 320 6217462 100 600
P 400 6238048 100 600

VC 154‑Longlife
velour‑backed

125 mm P 40 6116342 50 300
P 60 6116345 50 300
P 80 6116346 50 300
P 100 6116332 100 600
P 120 6116348 100 600
P 150 6116349 100 600
P 180 6116336 100 600

VC 153
velour‑backed

P 40 6071636 50 300
P 60 6071634 50 300
P 80 6068896 50 300
P 100 6068897 100 600
P 120 6073256 100 600
P 150 6079432 100 600
P 180 6080217 100 600
P 220 6073887 100 600
P 240 6082993 100 600
P 320 6082994 100 600
P 400 6082996 100 600

VC 152
velour‑backed

Wood working

VC 153, velour-backed

VC 152, velour-backed

VC 154-Longlife, velour-backed

VC 151-Longlife, velour-backed

27

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

125 mm P 40 6128362 50 300
P 60 6128363 50 300
P 80 6119305 50 300
P 100 6128364 100 600
P 120 6119306 100 600
P 150 6119307 100 600
P 180 6119308 100 600

VC 153
velour‑backed
punched, 8 x / Ø 65 mm

P 40 6075308 50 300
P 60 6075309 50 300
P 80 6075310 50 300
P 100 6074822 100 600
P 120 6068361 100 600
P 150 6075311 100 600
P 180 6075312 100 600
P 220 6075313 100 600
P 240 6074824 100 600
P 280 6075314 100 600
P 320 6074825 100 600
P 400 6074826 100 600

VC 152
velour‑backed
punched, 8 x / Ø 65 mm

P 120 6216446 100 600
P 150 6238039 100 600
P 180 6238040 100 600
P 220 6238043 100 600
P 240 6216447 100 600
P 320 6235193 100 600
P 400 6238049 100 600

VC 154‑Longlife
velour‑backed
punched, 8 x / Ø 65 mm

125 x 18 mm P 80 6048149 50 300
P 100 6051577 100 600
P 120 6048150 100 600
P 150 6052871 100 600
P 180 6048163 100 600
P 220 6038699 100 600
P 240 6052876 100 600
P 320 6113482 100 600
P 400 6038737 100 600

VC 151‑Longlife
velour‑backed
punched, 8 x / Ø 90 mm,
with centre hole

Wood working

28

VC 153, velour-backed

VC 152, velour-backed

VC 151-Longlife, velour-backed

VC 154-Longlife, velour-backed

BW 184, velour-backed

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

150 mm P 24 6121324 50 300
P 36 6121325 50 300
P 40 6126686 50 300
P 50 6148442 50 300
P 60 6115300 50 300
P 80 6116338 50 300
P 100 6116339 100 600
P 120 6116343 100 600
P 150 6116347 100 600
P 180 6119477 100 600
P 220 6115401 100 600

VC 153
velour‑backed

P 40 6075300 50 300
P 60 6075301 50 300
P 80 6066999 50 300
P 100 6069353 100 600
P 120 6063215 100 600
P 150 6069351 100 600
P 180 6072486 100 600
P 220 6074066 100 600
P 240 6075302 100 600
P 280 6075199 100 600
P 320 6074068 100 600
P 400 6074069 100 600

VC 152
velour‑backed

P 80 6016807 50 300
P 100 6016808 100 600
P 120 6016809 100 600
P 150 6016810 100 600
P 180 6016821 100 600
P 220 6016822 100 600
P 240 6016823 100 600
P 320 6016824 100 600
P 400 6016825 100 600

VC 151‑Longlife
velour‑backed

P 120 6205443 100 600
P 150 6219583 100 600
P 180 6208457 100 600
P 220 6210861 100 600
P 240 6219584 100 600
P 280 6220447 100 600
P 320 6213666 100 600
P 400 6208458 100 600
P 500 6214098 100 600
P 600 6263226 100 600
P 800 6260760 100 600
P 1200 6261271 100 600
P 1500 6263625 100 600

VC 154‑Longlife
velour‑backed

+ 24 6154654 50 300
+ 36 6154655 50 300
+ 40 6016892 50 300
+ 60 6016896 50 300
+ 80 6137784 50 300
+ 100 6154656 100 600
+ 120 6154657 100 600

BW 184
velour‑backed

Wood working

VC 152, velour-backed

VC 151-Longlife, velour-backed

VC 153, velour-backed

VC 152, velour-backed

VC 151-Longlife, velour-backed

29

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

150 mm + 150 6016624 20 20
+ 240 6016671 20 20
+ 360 6016681 20 20
+ 500 6016682 20 20
+ 800 6016683 20 20

FineNet FN 915
velour‑backed

150 mm P 40 6075303 50 300
P 60 6075304 50 300
P 80 6075305 50 300
P 100 6075306 100 600
P 120 6075307 100 600
P 150 6075291 100 600
P 180 6075292 100 600
P 240 6064116 100 600
P 320 6075294 100 600
P 400 6075295 100 600

VC 152
velour‑backed
punched, 8 x / Ø 65 mm

P 100 6017102 100 600
P 120 6017103 100 600
P 150 6017104 100 600
P 220 6017106 100 600

VC 151‑Longlife
velour‑backed
punched, 8 x / Ø 65 mm

150 mm P 40 6119729 50 300
P 60 6119731 50 300
P 80 6121095 50 300
P 100 6126103 100 600
P 120 6119732 100 600
P 150 6119309 100 600
P 180 6119310 100 600

VC 153
velour‑backed
punched, 6 x / Ø 80 mm

P 40 6069408 50 300
P 60 6069409 50 300
P 80 6071600 50 300
P 100 6071645 100 600
P 120 6064246 100 600
P 150 6064247 100 600
P 180 6073145 100 600
P 220 6064248 100 600
P 240 6075296 100 600
P 280 6075297 100 600
P 320 6072626 100 600
P 400 6075298 100 600

VC 152
velour‑backed
punched, 6 x / Ø 80 mm

P 80 6016826 50 300
P 100 6016827 100 600
P 120 6016828 100 600
P 150 6016829 100 600
P 220 6016831 100 600
P 240 6016649 100 600
P 320 6016832 100 600
P 400 6016833 100 600

VC 151‑Longlife
velour‑backed
punched, 6 x / Ø 80 mm

Wood working

30

VC 153, velour-backed

VC 152, velour-backed

VC 151-Longlife, velour-backed

VC 154-Longlife, velour-backed

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

150 x 10 mm P 24 6252741 50 300
P 36 6252742 50 300
P 40 6251410 50 300
P 50 6252743 50 300
P 60 6252744 50 300
P 80 6252745 50 300
P 100 6252746 100 600
P 120 6252747 100 600
P 150 6252748 100 600
P 180 6252749 100 600
P 220 6252750 100 600

VC 153
velour‑backed
punched, 8 x / Ø 120 mm +
8 x / Ø 65 mm, with centre hole

P 40 6250619 50 300
P 60 6250620 50 300

VC 152
velour‑backed
punched, 8 x / Ø 120 mm +
8 x / Ø 65 mm, with centre hole

P 180 6257871 100 600
P 240 6257872 100 600
P 320 6254030 100 600
P 400 6254041 100 600

VC 151‑Longlife
velour‑backed
punched, 8 x / Ø 120 mm +
8 x / Ø 65 mm, with centre hole

P 80 6250641 50 300
P 100 6250642 100 600
P 120 6250643 100 600
P 150 6250644 100 600
P 180 6250645 100 600
P 220 6250646 100 600
P 240 6250647 100 600
P 280 6250648 100 600
P 320 6250649 100 600
P 400 6250650 100 600
P 500 6250651 100 600

VC 154‑Longlife
velour‑backed
punched, 8 x / Ø 120 mm +
8 x / Ø 65 mm, with centre hole

Wood working

VC 151-Longlife, velour-backed

VC 154-Longlife, velour-backed

31

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

150 x 18 mm P 60 6018666 50 300
P 80 6017361 50 300
P 120 6017362 100 600
P 150 6018668 100 600
P 180 6017363 100 600
P 240 6017364 100 600
P 320 6017365 100 600

VC 151‑Longlife
velour‑backed
punched, 6 x / Ø 80 mm
with centre hole

P 80 6204191 50 300
P 100 6210313 100 600
P 120 6208787 100 600
P 150 6210503 100 600
P 180 6208794 100 600
P 220 6208798 100 600
P 240 6204381 100 600
P 280 6208799 100 600
P 320 6208800 100 600
P 400 6204382 100 600
P 500 6210314 100 600
P 600 6264770 100 600
P 800 6256396 100 600
P 1200 6255335 100 600

VC 154‑Longlife
velour‑backed
punched, 6 x / Ø 80 mm
with centre hole

Wood working

32

VC 153, velour-backed

VC 152, velour-backed

VC 151-Longlife, velour-backed

VC 154-Longlife, velour-backed

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

150 x 18 mm P 40 6119893 50 300
P 50 6128256 50 300
P 60 6116550 50 300
P 80 6123081 50 300
P 100 6116601 100 600
P 120 6121240 100 600
P 150 6120756 100 600
P 180 6121238 100 600
P 220 6117086 100 600

VC 153
velour‑backed
punched, 8 x / Ø 120 mm,
with centre hole

P 40 6069403 50 300
P 60 6069404 50 300
P 80 6068327 50 300
P 100 6069405 100 600
P 120 6068329 100 600
P 150 6068331 100 600
P 180 6072482 100 600
P 220 6074792 100 600
P 240 6068383 100 600
P 280 6075299 100 600
P 320 6073214 100 600
P 400 6068384 100 600

VC 152
velour‑backed
punched, 8 x / Ø 120 mm,
with centre hole

P 80 6016834 50 300
P 100 6016835 100 600
P 120 6016836 100 600
P 150 6016837 100 600
P 180 6016838 100 600
P 240 6016840 100 600
P 320 6016841 100 600
P 360 6132449 100 600
P 400 6016842 100 600
P 500 6037859 100 600

VC 151‑Longlife
velour‑backed
punched, 8 x / Ø 120 mm,
with centre hole

P 80 6207674 50 300
P 100 6210312 100 600
P 120 6208531 100 600
P 150 6207675 100 600
P 180 6208532 100 600
P 220 6210033 100 600
P 240 6207676 100 600
P 280 6206464 100 600
P 320 6208534 100 600
P 400 6207677 100 600
P 500 6210035 100 600
P 600 6258147 100 600
P 800 6258822 100 600
P 1200 6258823 100 600
P 1500 6258824 100 600

VC 154‑Longlife
velour‑backed
punched, 8 x / Ø 120 mm,
with centre hole

Wood working

VC 153, velour-backed

BW 184, velour-backed

33

Discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

180 mm P 24 6210700 25 125
P 36 6207539 25 125
P 40 6210130 25 125
P 60 6207976 50 250
P 80 6176128 50 250
P 100 6210682 50 250
P 120 6210143 50 250
P 150 6210149 50 250

VC 153
velour‑backed

+ 24 6156139 25 125
+ 36 6156391 25 125
+ 40 6064279 25 125
+ 60 6064291 50 250
+ 80 6156134 50 250
+ 100 6156132 50 250
+ 120 6156140 50 250

BW 184
velour‑backed

200 mm P 24 6210920 25 125
P 36 6210129 25 125
P 40 6210131 25 125
P 60 6118016 50 250
P 80 6133645 50 250
P 100 6133646 50 250
P 120 6133647 50 250
P 150 6210150 50 250

VC 153
velour‑backed

+ 24 6147548 25 125
+ 36 6147549 25 125
+ 40 6086786 25 125
+ 60 6040906 50 250
+ 80 6139348 50 250
+ 100 6147552 50 250
+ 120 6147553 50 250

BW 184
velour‑backed

Wood working

34 Ordering made easy.

VEL‑Backing pads for velour‑backed discs

Accessories The benefits for you

For Random Orbital Sanders

VEL‑Backing pad‑FJ • medium, bevelled edge,
formed out of polyurethane

• for velour-backed discs,
punched and without holes

• high edge stability

VEL‑Backing pad‑J • soft, with foam and and bevelled
backing pad edge

• for velour-backed discs,
punched and without holes

VEL‑Soft Pad • flexible adapter pad
• foam means tool adapts well to shapes
• gives soft support to discs during fine sanding

For Angle Grinders

VEL‑Backing pad‑X • hard, without foam
• for velour-backed discs, without holes

VEL‑Backing pad‑J • soft, with foam and and bevelled
backing pad edge

• for velour-backed discs,
punched and without holes

For Manual Sanding

VEL‑Handblock
"Palm sander"

• made of polyurethane
• discs suitable for random orbital sanders

VEL‑Handpad • flexible handpad

• with loop for manual sanding
using velour-backed discs

Wood working

VEL-Backing pad-FJ
for random orbital sander

VEL-Backing pad-J
for random orbital sander

VEL-Backing pad-J
for angle grinding machines

VEL-Backing pad-X
for angle grinding machines

35

VEL‑Backing pads for velour‑backed discs

Dimension Type / Description Ident No. Packaging (pcs.)
Ø IPU* OPU* .

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

VEL‑Backing pad‑FJ
for discs Ø 125 mm

6093577

1 1

6075523

1 1

6151581

1 1

6249814

1 1

123 mm without holes,
with 5/16" UNF external thread

123 mm punched, 5 x / Ø 72 mm
with 5/16" UNF external thread

123 mm punched, 8 x / Ø 65 mm
with 5/16" UNF external thread

123 x 20 mm punched, 8 x / Ø 90 mm,
with centre hole

VEL‑Backing pad‑FJ
for discs Ø 150 mm

6002347

1 1

6019518

1 1

6093575

1 1

6093578

1 1

148 mm without holes,
with 5/16" UNF external thread

148 mm punched, 6 x / Ø 80 mm
with 5/16" UNF external thread

148 mm punched, 8 x / Ø 65 mm
with 5/16" UNF external thread

148 mm punched, 8 x / Ø 120 mm
with centre hole, with M8 screw

VEL‑Backing pad‑J
for discs Ø 150 mm

6017058

1 1

6017059

1 1

147 mm punched, 6 x / Ø 80 mm
with M8 and 5/16" screw

147 mm punched, 8 x / Ø 120 mm
with centre hole, with M8 screw

VEL‑Backing pad‑X
hard, without foam,
with M14 thread

47104 1 1
47724 1 1
77216 1 1

112 mm for discs Ø 115 mm
123 mm for discs Ø 125 mm
147 mm for discs Ø 150 mm

VEL‑Backing pad‑J
soft, with bevelled edge,
with foam and with M14 thread

48593 1 1
57282 1 1
54127 1 1

112 mm for discs Ø 115 mm
123 mm for discs Ø 125 mm
147 mm for discs Ø 150 mm

Wood working

36

VEL-Soft Pad

VEL-Hand block
"Palm sander"

VEL-Hand held backing pad
with loop

VEL‑Backing pads for velour‑backed discs

Dimension Type / Description Ident No. Packaging (pcs.)
Ø IPU* OPU* .

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

VEL‑Soft Pad

6136993

1 1

6136977

1 1

123 mm without holes,
for discs Ø 125 mm

145 mm without holes,
for discs Ø 150 mm

VEL‑Soft Pad
for discs Ø 150 mm

6234633

1 1

6136991

1 1

145 x 18 mm punched, 6 x / Ø 80 mm
with centre hole

145 x 18 mm punched, 8 x / Ø 120 mm,
with centre hole

VEL‑Handblock
"Palm sander"

6086496 1 1150 mm for discs Ø 150 mm

VEL‑Handpad

6010337 1 1148 mm for discs Ø 150 mm

Wood working

37Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

Notes

Wood working

38 Ordering made easy.

Hermes MULTIHOLE System

Product description The benefits for you

Type VC 151‑Longlife
velour‑backed,
MULTIHOLE

Grain Aluminium oxide

Bonding Resin-Prolub*, white

Backing C-weigth paper

Coating open

Grit range P 60 - P 240, P 320 - P 500

• highly aggressive
• very open coating prevents premature loading

with sanding dust
• high flexibility and tear-resistant
• Hermes MULTIHOLE strips can be used on

all handblocks and orbital sanders with dust
extraction

Type VC 154‑Longlife
velour‑backed,
MULTIHOLE

Grain Aluminium oxide

Bonding Resin-Prolub*, pink

Backing B-weigth paper

Coating semi-open

Grit range P 80 - P 1500

• Premium product for sanding lacquer
• sharp semi-friable aluminium oxide abrasive grain

means long tool life and high stock removal rates
• flexible, wear-resitant Latex paper backing assures

very good adaptations to contours
• low clogging with sanding dust due to semi-open

coating and additional coating with additives
• consistent stock removal rates and consistent

roughness values during the whole grinding
process

• especially suitable for fine sanding lacquer using
random orbital sanding machines

Type WS flex 16
velour‑backed,
MULTIHOLE

Grain Silicon carbide

Bonding Resin, blue-grey

Backing B-weight paper, waterproof

Coating closed

Grit range P 400, P 600, P 800,
P 1500, P 2000

• high-flexible Latex paper backing with very high
adaptability to contours

• especially suitable for sanding scratch-resistant
lacquer due to hard silicon carbide grain

• can be used for wet and dry sanding

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Sanding tasks

• can be used universally for sanding wood and lacquer

• sanding wooden surfaces before lacquering (e.g. furniture or wooden construction parts)

• intermediate and fine sanding of lacquered surfaces, e.g. in the furniture and music instrument industry

• sanding of primed wooden surfaces

Product description
The end of the tool life of a disc is frequently determined by premature loading with dust. Although conventional
extraction processes reduce loading, they cannot prevent it across the whole of the tool surface, in particular.
By the patented Hermes MULTIHOLE abrasives (EP Patent 0781629/US Patent 5,810,650) it is possible to sand
virtually cleanly without the symptoms of loading. Perforation of the whole of the surface of the disc enables dust
to be extracted efficiently from the entire surface of the tool.
The benefits for you:
• longer tool life compared to conventional extraction methods
• more economical sanding in comparison to net-like abrasive tools
• better surface quality: cooling flow of air over the whole surface of the disc reduces sanding temperature
• reduced problems with sanding dust on sanded surfaces
• Hermes MULTIHOLE discs can be used universally on all conventional backing pads

with extraction holes

Wood working

39Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

VEL‑Backing pad MULTIHOLE
hard / medium / soft

• the use of MULTIHOLE discs (Ø 125 mm and 150 mm)
assures an ideal dust extraction

VEL‑Backing pad TwistAir • extensive dust extraction
• low-vibration
• very high tool life due to heat-resistant VEL-Coating
• stable centring plate out of steel

VEL‑Backing pad‑FJ • for velour-backed MULTIHOLE discs Ø 75 mm

VEL‑Soft Pad • flexible adapter pad
• foam means tool adapts well to shapes
• gives soft support to discs during fine sanding

VEL‑Handblock with dust extraction • for ideal dust extraction when using MULTIHOLE strips

Accessories The benefits for you

Disc
MULTIHOLE

Discs
with conventional hole systems

In contrast to the MULTIHOLE discs, discs with conventional extraction
holes show typical loading patterns in the centre and the formation of
“built-up” on the abrasive grain.

Backing pad with dust extraction

Velour-backed
disc

Velcro-Layer

St
oc

k
re

m
ov

al
 r

at
e

VC 151-Longlife VEL
without

extraction hole system

100%

VC 151-Longlife VEL
with conventional

extraction hole system

VC 151-Longlife VEL
MULTIHOLE

138%

210%

Trial parameters
Machine: Portable random orbital sander with extraction hole system, orbit: 3 mm
Material: Primer
Tools: Discs, velour-backed, Ø 150 mm, Grit: P 240

The perforation of the whole of the disc means
that the extraction air fl ow can act over the entire
area of the abrasive tool.

The MULTIHOLE principle

Benchmark Loading characteristics

Paintwork

40

VC 151-Longlife, velour-backed,
MULTIHOLE

VC 154-Longlife, velour-backed,
MULTIHOLE

WS flex 16, velour-backed
MULTIHOLE

MULTIHOLE discs, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Ø IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

75 mm P 240 6173594 100 600
P 320 6151742 100 600
P 400 6174558 100 600
P 500 6174581 100 600

VC 151‑Longlife
velour‑backed,
MULTIHOLE

125 mm P 60 6307376 50 300
P 80 6173275 50 300
P 120 6169212 100 600
P 150 6151593 100 600
P 180 6179505 100 600
P 220 6182141 100 600
P 240 6177716 100 600
P 320 6178769 100 600
P 400 6174241 100 600
P 500 6174028 100 600

VC 151‑Longlife
velour‑backed,
MULTIHOLE

P 180 6223861 100 600
P 220 6225689 100 600
P 240 6217890 100 600
P 280 6225690 100 600
P 320 6217891 100 600
P 400 6217892 100 600

VC 154‑Longlife
velour‑backed,
MULTIHOLE

150 mm P 60 6306901 50 300
P 80 6154174 50 300
P 100 6156996 100 600
P 120 6150977 100 600
P 150 6151591 100 600
P 180 6150978 100 600
P 220 6154419 100 600
P 240 6151193 100 600
P 320 6150979 100 600
P 360 6156997 100 600
P 400 6151131 100 600
P 500 6151194 100 600

VC 151‑Longlife
velour‑backed,
MULTIHOLE

P 80 6213272 50 300
P 100 6213273 100 600
P 120 6213274 100 600
P 150 6212981 100 600
P 180 6213275 100 600
P 220 6213276 100 600
P 240 6212982 100 600
P 280 6213277 100 600
P 320 6213278 100 600
P 400 6213280 100 600
P 500 6213281 100 600
P 600 6257049 100 600
P 800 6254025 100 600
P 1200 6254026 100 600
P 1500 6254027 100 600

VC 154‑Longlife
velour‑backed,
MULTIHOLE

P 600 6208832 100 600
P 800 6151221 100 600

WS flex 16
velour‑backed,
MULTIHOLE

Paintwork

VC 151-Longlife, velour-backed,
MULTIHOLE

41

MULTIHOLE‑Rolls, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

115 mm x 25 m P 80 6147654 25 25
P 120 6147657 25 25
P 150 6147658 25 25
P 180 6147659 25 25
P 240 6147660 25 25
P 320 6157004 25 25
P 400 6157005 25 25

VC 151‑Longlife
velour‑backed,
MULTIHOLE

Paintwork

42

VEL-Backing pad MULTIHOLE,
(medium/soft)

VEL-Backing pad TwistAir

VEL-Soft Pad, MULTIHOLE

VEL-Handblock
with dust extraction

Accessories for MULTIHOLE abrasives

Dimension Type / Description Ident No. Packaging (pcs.)
Ø IPU* OPU* .

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

VEL‑Backing pad‑FJ
for discs Ø 75 mm

6173041

1 173 mm with bevelled edge,
punched, 6 x / Ø 41 mm
with 1/4" UNF screw

VEL‑Backing pad MULTIHOLE
for discs Ø 150 mm

6157547

1 1

6074252

1 1

6074253

1 1

123 mm hard, bevelled edge
with adapter and with
M8- and 5/16" UNF screw

123 mm medium, bevelled edge
with adapter and with
M8 and 5/16" UNF screw

123 mm soft, bevelled edge
with adapter and with
M8 and 5/16" UNF screw

VEL‑Backing pad MULTIHOLE
for discs Ø 150 mm

6157548

1 1

6039385

1 1

6039384

1 1

147 mm hard, bevelled edge
with adapter and with
M8- and 5/16" UNF screw

147 mm medium, bevelled edge
with adapter and with
M8 and 5/16" UNF screw

147 mm soft, bevelled edge
with adapter and with
M8 and 5/16" UNF screw

VEL‑Backing pad TwistAir

6274608

1147 x 12 mm medium, bevelled edge
with adapter and with
M8 and 5/16" UNF screw

123 mm 6271667 1 1VEL‑Soft Pad
MULTIHOLE
for discs Ø 125 mm

147 mm 6240565 1 1VEL‑Soft Pad
MULTIHOLE,
for discs Ø 150 mm

115 x 230 mm 6103348 1 1VEL‑Handblock
with dust extraction
for velour-backed strips
115 x 230 mm
with 2 x 5 side holes

Paintwork

43Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

Notes

Wood working

44 Ordering made easy.

Triangular strips, velour‑backed

Product description The benefits for you

Type VC 153
velour‑backed

Grain Aluminium oxide

Bonding Resin, red-brown

Backing E-weigth paper

Coating closed

Grit range P 24, P 36 - P 220

• aluminium oxide grain with a high grit sharpness
• sanding possible with little pressure
• strong paper backing with good edge stability
• universally applicable

Type VC 152
velour‑backed

Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range D-weight paper: P 40, P 60
C-weight paper: P 80 - P 320,
P 400

• high grit adhesion and strength and open coating
mean high stock removal rates

• less loading
• very good surface quality
• flexible paper backing
• universally applicable

Type VC 154‑Longlife
velour‑backed

Grain Aluminium oxide

Bonding Resin-Prolub*, pink

Backing B-weigth paper

Coating semi-open

Grit range P 80 - P 1500

• sharp semi-friable aluminium oxide abrasive grain
means long tool life and high stock removal rates

• flexible, wear-resitant Latex paper backing assures
very good adaptations to contours

• low clogging with sanding dust due to semi-open
coating and additional coating with stearate

• consistent stock removal rates and consistent
roughness values during the whole grinding
process

Sanding tasks

• sanding jobs in hard-to-reach places

• sanding door panels and inside corners of frames

• sanding off old paint on window frames

• sanding parquet in corners of rooms

• manual sanding of wood, filler, lacquer and primer using Velcro-system orbital sanders

• manual sanding with Velcro-system hand blocks

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Hole systems

Triangular strips with integrated extraction holes for dust‑free working.

Dimensions System Manufacturer

88 x 93 mm 6x / Ø 52 mm Black & Decker, Bosch, Makita,
Metabo

88 x 95 mm 6x Festool

99 x 147 mm 2 x 3 side holes /
 1 centre hole

AEG, Atlas Copco

Wood working

VC 153, velour-backed

VC 154-Longlife, velour-backed

45

Triangular strips, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

88 x 93 mm P 40 6136251 50 50
P 60 6136252 50 50
P 80 6136253 50 50
P 100 6136254 50 50
P 120 6136255 50 50
P 150 6223873 50 50
P 180 6136256 50 50
P 220 6237959 50 50

VC 153
velour‑backed
punched, 6 x / Ø 52 mm

P 320 6237937 50 50VC 154‑Longlife
velour‑backed
punched, 6 x / Ø 52 mm

88 x 95 mm P 40 6136257 50 50
P 60 6136258 50 50
P 80 6136259 50 50
P 100 6136260 50 50
P 120 6136261 50 50
P 150 6228464 50 50
P 180 6136262 50 50

VC 153
velour‑backed
punched, 6 x

99 x 147 mm P 40 6093349 50 50
P 60 6074590 50 50
P 80 6074586 50 50
P 100 6074587 50 50
P 120 6074589 50 50
P 150 6074591 50 50
P 180 6075477 50 500
P 220 6075350 50 50
P 240 6075478 50 50
P 320 6075352 50 50

VC 152
velour‑backed
punched, 2 x 3 side holes +
1 centre hole

P 220 6237940 50 50VC 154‑Longlife
velour‑backed
punched, 2 x 3 side holes +
1 centre hole

Wood working

46 Ordering made easy.

Strips, velour‑backed

Product description The benefits for you

Type VC 153
velour‑backed

Grain Aluminium oxide

Bonding Resin, red-brown

Backing E-weigth paper

Coating closed

Grit range P 24, P 36 - P 220

• aluminium oxide grain with a high grit sharpness
• sanding possible with little pressure
• strong paper backing with good edge stability
• universally applicable

Type VC 152
velour‑backed

Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range D-weight paper: P 40, P 60
C-weight paper: P 80 - P 320,
P 400

• high grit adhesion and strength and open coating
mean high stock removal rates

• less loading
• very good surface quality
• flexible paper backing
• universally applicable

Type VC 154‑Longlife
velour‑backed

Grain Aluminium oxide

Bonding Resin-Prolub*, pink

Backing B-weigth paper

Coating semi-open

Grit range P 80 - P 1500

• sharp semi-friable aluminium oxide abrasive grain
means long tool life and high stock removal rates

• flexible, wear-resitant Latex paper backing assures
very good adaptations to contours

• low clogging with sanding dust due to semi-open
coating and additional coating with stearate

• consistent stock removal rates and consistent
roughness values during the whole grinding
process

Sanding tasks

• manual sanding of wood, primer and lacquer with velcro-system orbital sanders

• manual sanding with Velcro-system hand blocks

• removal of old paints

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

• intermediate sanding primer

Note
Strips with integrated extraction holes for dust-free working.

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Accessories Product benefits

VEL‑Combiblock
with a hard side for flat sanding and a soft
side for sanding contoured workpieces

• economical to use where sanding tasks vary
• combination of hard and soft side simplifies

handling
• for sanding contours and convex surfaces
• easy to use

VEL‑Handblock
with lateral recessed grips

• easy to use due to lateral recessed grips
• hard side means especially suitable

for flat sanding

Wood working

VC 152, velour-backed

47

Strips, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

70 x 115 mm P 80 6128316 50 1.000
P 100 6128317 50 1.000
P 120 6121246 50 1.000
P 150 6121245 50 1.000
P 180 6121244 50 1.000

VC 153
velour‑backed

P 40 6090472 50 1.000
P 60 6070599 50 1.000
P 80 6075103 50 1.000
P 100 6070600 50 1.000
P 120 6075104 50 1.000
P 150 6064341 50 1.000
P 180 6069411 50 1.000
P 220 6069412 50 1.000
P 240 6075335 50 1.000

VC 152
velour‑backed

P 120 6226330 50 1.000
P 150 6226333 50 1.000
P 180 6226334 50 1.000
P 220 6226335 50 1.000
P 240 6226336 50 1.000
P 320 6226339 50 1.000
P 400 6226340 50 1.000

VC 154‑Longlife
velour‑backed

70 x 125 mm P 60 6122929 50 500
P 80 6228516 50 500
P 120 6228517 50 500
P 150 6230136 50 500
P 180 6228518 50 500

VC 153
velour‑backed

P 220 6233788 50 500
P 240 6214823 50 500
P 320 6214824 50 500

VC 154‑Longlife
velour‑backed

80 x 133 mm P 60 6139906 50 500
P 80 6212948 50 500
P 100 6212949 50 500
P 120 6212950 50 500
P 150 6184971 50 500
P 180 6184973 50 500

VC 153
velour‑backed
punched, with 2 x 4 side holes

P 40 6075365 50 500
P 60 6075366 50 500
P 80 6075367 50 500
P 100 6075368 50 500
P 120 6075369 50 500
P 150 6075370 50 500
P 180 6075371 50 500
P 220 6075316 50 500
P 240 6075317 50 500
P 320 6075320 50 500

VC 152
velour‑backed
punched, with 2 x 4 side holes

P 120 6237900 50 500
P 150 6234587 50 500
P 180 6237931 50 500
P 220 6237932 50 500
P 240 6237933 50 500
P 320 6237934 50 500
P 400 6237935 50 500

VC 154‑Longlife
velour‑backed
punched, with 2 x 4 side holes

Wood working

48

VC 152, velour-backed

Strips, velour‑backed

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

93 x 178 mm P 40 6082306 50 500
P 60 6076084 50 500
P 80 6076085 50 500
P 100 6076086 50 500
P 120 6091941 50 500
P 150 6093298 50 500

VC 152
velour‑backed
punched, with 2 x 4 side holes

P 120 6234740 50 500
P 180 6234753 50 500

VC 154‑Longlife
velour‑backed
punched, with 2 x 4 side holes

93 x 184 mm P 60 6076087 50 500
P 80 6076088 50 500
P 120 6093314 50 500
P 180 6093317 50 500
P 240 6093319 50 500
P 320 6093321 50 500

VC 152
velour‑backed
punched, with 2 x 4 side holes

100 x 115 mm P 80 6212917 50 500
P 100 6212918 50 500
P 120 6212919 50 500
P 150 6212920 50 500
P 180 6212941 50 500

VC 153
velour‑backed

P 220 6237942 50 500
P 240 6237943 50 500
P 320 6237944 50 500

VC 154‑Longlife
velour‑backed

115 x 115 mm P 60 6212942 50 500
P 80 6212943 50 500
P 100 6212944 50 500
P 120 6212945 50 500
P 150 6212946 50 500
P 180 6212947 50 500

VC 153
velour‑backed
punched, 8 x / Ø 87 mm

P 220 6237945 50 500
P 240 6237946 50 500
P 320 6237947 50 500

VC 154‑Longlife
velour‑backed
punched, 8 x / Ø 87 mm

115 x 230 mm P 40 6136086 50 250
P 60 6136087 50 500
P 80 6136088 50 500
P 100 6136089 50 500
P 120 6136090 50 500
P 150 6212951 50 500
P 180 6212952 50 500

VC 153
velour‑backed
punched, with 2 x 5 side holes

P 40 6075353 50 500
P 60 6075355 50 500
P 80 6075356 50 500
P 100 6075357 50 500
P 120 6075358 50 500
P 150 6075359 50 500
P 180 6075360 50 500
P 220 6075361 50 500
P 240 6075362 50 500

VC 152
velour‑backed
punched, with 2 x 5 side holes

P 120 6237948 50 500
P 150 6237949 50 500
P 180 6237950 50 500
P 220 6237951 50 500
P 240 6237952 50 500
P 320 6237953 50 500

VC 154‑Longlife
velour‑backed
punched, with 2 x 5 side holes

Wood working

VEL-Combiblock

VEL-Handblocks
with lateral recessed grips

49

Handblocks for velour‑backed strips

Dimension Type / Description Ident No. Packaging (pcs.)
Width x Length x Height IPU* OPU* .

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

65 x 110 x 40 mm 393398 1 1VEL‑Combiblock
with a soft and hard side
for velour-backed strips
70 x 115 mm

65 x 120 x 35 mm 6215059 1 1VEL‑Handblock
with lateral recessed grips
for velour-backed strips
70 x 125 mm

Wood working

50 Ordering made easy.

Strips for clamps

Product description The benefits for you

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

• semi-open structure reduces the risk of loading
• sanding possible with little pressure
• longer tool life on all types of wood
• sanding sheet is reliably clamped by flexible but

tear-free paper
• sanding off layers of old paint
• fine sanding of filler
• universally applicable

Type VC 152
Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range D-weight paper:
P 40, P 60
C-weight paper:
P 80 - P 320, P 400

• high grit adhesion and strength and open coating
mean high stock removal rates

• less loading
• very good surface quality
• flexible, tear-resistant paper
• sanding off layers of old paint
• fine sanding of filler
• universally applicable

Sanding tasks

• manual sanding of wood, filler, lacquer and primer with clamp-system orbital sanders

• manual sanding with hand blocks

• removal of old paints

• intermediate sanding of primers

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

• levelling of filler

Note
Strips with integrated extraction holes for dust-free working.

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Wood working

BW 110

VC 152

51

Strips for clamps

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

93 x 230 mm P 60 6074956 50 750
P 80 6074961 50 750
P 100 6074962 100 1.500
P 120 6074963 100 1.500
P 150 6074964 100 1.500

BW 110

115 x 280 mm P 60 6074978 50 500
P 80 6074979 50 500
P 100 6074980 100 1.000
P 120 6074991 100 1.000
P 150 6074992 100 1.000
P 180 6074993 100 1.000

BW 110

P 40 6075472 50 500
P 60 6066384 50 500
P 80 6075473 50 500
P 100 6075474 100 1.000
P 120 6074518 100 1.000
P 150 6075087 100 1.000
P 180 6075088 100 1.000
P 220 6075089 100 1.000
P 240 6075475 100 1.000
P 280 6093292 100 1.000
P 320 6093293 100 1.000

VC 152

115 x 280 mm P 40 6071029 50 500
P 60 6071043 50 500
P 80 6071044 50 500
P 100 6075091 100 1.000
P 120 6071045 100 1.000
P 150 6075092 100 1.000
P 180 6075093 100 1.000
P 240 6075095 100 1.000

VC 152
punched, with 2 x 5 side holes

Wood working

52 Ordering made easy.

Strips, self‑stick

Product description The benefits for you

Type VC 152
self‑stick

Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range P 80 - P 320, P 400

• universally applicable
• very open coat reduces the risk of loading
• bond additives to promote the sanding process
• flexible and tear resistant paper
• wood sanding and fine-sanding of primer

Type SF 168
self‑stick

Grain Silicon Carbide

Bonding Resin-Prolub*, white

Backing A-weigth paper

Coating open

Grit range P 60 - P 320, P 400, P 500

• high flexible paper
• adapts very well to contours
• stearate coating prevents premature loading

with sanding dust
• softer sanding with even sanding pattern
• especially suitable for intermediate lacquer

sanding

Sanding tasks

• manual sanding of wood, filler, lacquer and primer using orbital sanders

• manual sanding with hand blocks

• intermediate sanding of primers

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

• levelling of filler

Accessories Product benefits

SK‑Handblock
hard design
for self-stick strips 70 x 115 mm

• discs easy to change
• for sanding work with a high degree of contact

pressure
• for working primarily flat surfaces
• to break workpieces edges

SK‑Combiblock
with a hard side for flat sanding
and a soft side for sanding
contoured workpieces
with self-stick strips 70 x 115 mm

• economical to use where sanding tasks vary
• combination of hard and soft side simplifies

handling
• for sanding contours and convex surfaces
• simple handling

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Wood working

SF 168, self-stick

53

Strips, self‑stick

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

70 x 115 mm P 80 6094283 200 200
P 100 6094302 200 200
P 120 6094304 200 200
P 150 6094305 200 200
P 180 6094306 200 200
P 220 6094363 200 200

VC 152
self‑stick
in dispenser box

P 180 6122228 200 200
P 220 6122229 200 200
P 240 6122230 200 200
P 320 6122232 200 200
P 400 6122233 200 200

SF 168
self‑stick
perforated on roll,
without SK-cover

81 x 153 mm P 60 6094308 200 200
P 80 6094309 200 200
P 120 6094311 200 200
P 150 6094313 200 200
P 240 6094314 200 200

VC 152
self‑stick
in dispenser box

Handblocks for self‑stick strips

Dimension Type / Description Ident No. Packaging (pcs.)
Width x Length x Height IPU* OPU* .

SK-Combiblock

65 x 110 x 40 mm 527904 1 1SK‑Handblock
hard design
for self stick strip 70 x 115 mm

392065 1 1SK‑Combiblock
with a hard or soft side
for self stick strips 70 x 115 mm

Wood working

54 Ordering made easy.

Medium, single sided

Premium, double sided

Four sided with grit stamp

FSSS 105, single sided, super soft

Sanding sponges

Product description The benefits for you

Type Premium
double‑sided

Grain Silicon Carbide

Backing Foam, highly flexible

Grit range + 60, + 100, + 180, + 220

• long tool life
• high flexibility and adaptability
• for highly-profiled and contoured workpieces

Type White
double‑sided

Grain Aluminium oxide

Backing Foam, flexible

Grit range F 100, F 180, F 220

• high flexibility and adaptability
• for highly-profiled and contoured workpieces
• especially suitable for white and ligth coloured

lacquer

Type Four‑sided
Grain Aluminium oxide

Backing Foam, hard

Grit range F 36, F 60, F 100, F 180, F 220

• little flexibility
• for angled mitres and slightly-shaped workpieces

Type FHA 427, four sided
Grain Aluminium oxide

Backing Foam, very hard

Grit range F 60, F 100

• harder design
• for flat workpieces
• for angled mitres

Type Medium
single‑sided

Grain Aluminium oxide

Backing Foam, dense and hard

Grit range P 60, P 100, P 180, P 220,
P 280, P 400, P 600

• moderate flexibilty
• for flat and slightly-shaped workpieces

Type FSSS 105
single‑sided, super soft

Grain Silicon Carbide

Backing Foam, highly flexible

Grit range F 100, F 180, F 220

• very high flexibility
• for highly-profiled and contoured workpieces
• especially suitable for small radii

Sanding tasks

• manual sanding of wood, lacquer and primer

• fine sanding of wood as a preparation for staining and lacquering

• intermediate sanding of primers

Wood working

55

Sanding sponges

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length x Height IPU* OPU*

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

* IPU = Inner packaging unit; OPU = Outer packaging unit;

70 x 100 x 27 mm F 60 6005968 250 250
F 100 6005969 250 250
F 180 6005970 250 250
F 220 6006031 250 250

Four‑sided

F 60 6010392 250 250
F 100 6010391 250 250

FHA 427
four-sided, hard

97 x 123 x 12 mm + 60 6005817 250 250
+ 100 6005818 250 250
+ 180 6005819 250 250
+ 220 6005820 250 250

Premium
double-sided

F 100 6005794 250 250
F 180 6005795 250 250
F 220 6008381 250 250

White
double-sided

115 x 140 x 5 mm P 60 6007276 250 250
P 100 6006244 250 250
P 180 6006623 250 250
P 220 6009288 250 250
P 280 6007277 250 250
P 400 6009555 250 250
P 600 6009556 250 250

Medium
single-sided,
packed into cartons

F 100 6014845 250 250
F 180 6014846 250 250
F 220 6014847 250 250

FSSS 105
single-sided, super soft

Product engineering

Grit size comparison and recommended use

Grit comparison Hermes
Sanding sponges

Comparable surface quality
of conventional abrasives

coarse 160 P 120 – P 150

medium 100 P 180 – P 220

fine 180 P 280 – P 320

extrafine 220 P 400 – P 500

superfine 280 P 600 – P 1000

ultrafine 400 P 1200 – P 2000

microfine 600

This sanding pattern of Hermes sanding sponges may be finer than the conventional abrasive.
It is therefore not possible to make a direct comparison between the grains of the two types of abrasive.

Wood working

56 Ordering made easy.

Foam‑backed abrasive paper/cloth

Product description The benefits for you

Type HC 135 Foam II
Grain Aluminium oxide

Bonding Resin-Prolub*, beige

Backing C-weigth paper,
backed with foam 4 mm thick

Coating closed

Grit range P 180, P 240 - P 320, P 400,
P 500

• for intermediate and final sanding
• stearate coating prevents premature loading

with sanding dust
• very adaptable to contours
• softer sanding
• non-slip foam backing

Sanding tasks

• coarse lacqer sanding of wooden moulded parts

• fine sanding of wood as a preparation for staining and lacquering

• intermediate sanding of primer and lacquer at furniture production

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Wood working

HC 135 Foam II

HC 135 Foam II in dispenser box

57

Foam‑backed abrasive paper

Dimension Type / Description Grain Ident No. Packaging (m)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

115 mm x 25 m P 180 6182592 25 125
P 240 6182593 25 125
P 280 6183568 25 125
P 320 6183570 25 125
P 400 6174303 25 125
P 500 6201555 25 125

HC 135 Foam II
perforated á 125 mm
(= 200 sheets),
in dispenser box

Wood working

58 Ordering made easy.

webrax‑Abrasive web for manual sanding

Product description The benefits for you

webrax‑Abrasive web with aluminium oxide grain

Type webrax‑OA 708
Grain Aluminium oxide

Bonding Resin, brown

Backing Abrasive web

Coating open

Grit range + 120, + 180, + 280, + 360

• high flexible, deformable abrasive web
• no loading with sanding dust
• for cleaning surfaces
• smoothing of highly profiled workpieces

webrax‑Abrasive web with silicon carbide grain

Type webrax‑OS 709
Grain Silicon Carbide

Bonding Resin, grey

Backing Abrasive web

Coating open

Grit range + 180, + 280, + 500,
+ 800, + 1500

• high flexible, deformable abrasive web
• no loading with sanding dust
• outstanding finish on transparent lacquer systems
• smoothing of highly profiled workpieces

Sanding tasks

• manual sanding of wood, lacquer and primer

• roughening of old paints

• intermediate sanding of primers and lacquers

Product engineering

Grit size comparison for webrax Abrasive web

Description Standard Hermes

coarse + 80

medium + 100, + 120

fi ne + 180

very fi ne + 220, + 280, + 360

super fi ne + 500

ultra fi ne + 800, + 1500

Wood working

webrax-OA 708

webrax-OS 709

59

webrax‑handpads

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

152 x 229 mm + 120 16276 20 20
+ 180 16284 20 20
+ 280 20273 20 20
+ 360 4235 20 20

webrax‑OA 708

+ 280 95451 20 20
+ 500 12114 20 20
+ 800 574 20 20
+ 1500 27499 20 20

webrax‑OS 709

webrax‑rolls

Dimension Type / Description Grain Ident No. Packaging (m)
Width x Length IPU* OPU*

webrax-OA 708

100 mm x 10 m + 120 33227 10 10
+ 180 52531 10 10
+ 280 3875 10 10
+ 360 16659 10 10

webrax‑OA 708

+ 280 41866 10 10
+ 500 95206 10 10
+ 800 210366 10 10
+ 1500 52183 10 10

webrax‑OS 709

115 mm x 10 m + 120 71307 10 10
+ 180 59420 10 10
+ 280 84611 10 10
+ 360 65501 10 10

webrax‑OA 708

+ 280 6004918 10 10
+ 500 69701 10 10
+ 800 6004999 10 10
+ 1500 71358 10 10

webrax‑OS 709

Wood working

60 Ordering made easy.

VC 152

SF 168

RB 346 J-flex

Sheets

Product description The benefits for you

Type VC 152
Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range D-weight paper:
P 40, P 60
C-weight paper:
P 80 - P 320, P 400

• high grit adhesion and strength and open coating
mean high stock removal rates

• less loading
• very good surface quality
• flexible, tear-resistant paper
• sanding off layers of old paint
• fine sanding of filler
• universally applicable

Type SF 168
Grain Silicon Carbide

Bonding Resin-Prolub*, white

Backing A-weigth paper

Coating open

Grit range P 60 - P 320, P 400, P 500

• hard abrasive grit means long tool life
• stearate coating prevents premature loading

with sanding dust
• outstanding sanding pattern on transparent

lacquer systems
• especially suitable for intermediate lacquer

sanding

Type RB 346 J‑flex
Grain Aluminium oxide

Bonding Resin, red-brown

Backing J-flex-cloth

Coating closed

Grit range P 40 - P 400, P 600

• highly flexible cotton cloth
• adapts very well to small radii
• good resistance to tearing
• for fine-sanding turned workpieces

Sanding tasks

• manual sanding of wood, filler, lacquer and primer

• removal of old paints

• intermediate sanding of primers

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

• levelling of filler

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Wood working

61

Sheets

Dimension Type / Description Grain Ident No. Packaging (pcs.)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

230 x 280 mm P 36 6101491 25 200
P 40 6075479 25 250
P 60 6070596 50 250
P 80 6075096 50 250
P 100 6070597 50 250
P 120 6075097 50 500
P 150 6075098 100 500
P 180 6070598 100 500
P 220 6075099 100 500
P 240 6075100 100 500
P 280 6075101 100 500
P 320 6075102 100 500
P 400 6068698 100 500

VC 152

P 80 6112366 50 250
P 100 6112367 50 250
P 120 6112368 100 500
P 150 6112371 100 500
P 180 6112372 100 500
P 220 6112373 100 500
P 240 6112374 100 500
P 280 6112376 100 500
P 320 6112377 100 500
P 400 6112378 100 500
P 500 6112379 100 500

SF 168

P 40 6008383 25 250
P 50 6008384 25 250
P 60 6008385 25 250
P 80 6006652 50 250
P 100 6006198 50 250
P 120 6006199 50 500
P 150 6006200 50 500
P 180 6006201 50 500
P 220 6006192 50 500
P 240 6006202 50 500
P 280 6006203 50 500
P 320 6006204 50 500
P 360 6006272 50 500
P 400 6006205 50 500
P 600 6006206 50 500

RB 346 J‑flex

Wood working

62 Ordering made easy.

Rolls

Product description The benefits for you

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

• semi-open structure reduces the risk of loading
• strong paper with good edge stability
• longer tool life on all types of wood
• sanding off layers of old paint
• universally applicable

Type VC 152
Grain Aluminium oxide

Bonding Resin, pink

Backing D-/C-weigth paper

Coating open

Grit range D-weight paper:
P 40, P 60
C-weight paper:
P 80 - P 320, P 400

• high grit adhesion and strength and open coating
mean high stock removal rates

• less loading
• very good surface quality
• flexible, tear-resistant paper
• sanding off layers of old paint
• fine sanding of filler
• universally applicable

Type SF 168
Grain Silicon Carbide

Bonding Resin-Prolub*, white

Backing A-weigth paper

Coating open

Grit range P 60 - P 320, P 400, P 500

• hard abrasive grit
• high flexible paper, good adaptability
• stearate coating prevents premature loading

with sanding dust
• outstanding sanding pattern on transparent

lacquer systems
• especially suitable for intermediate lacquer

sanding

Type RB 346 J‑flex
Grain Aluminium oxide

Bonding Resin, red-brown

Backing J-flex-cloth

Coating closed

Grit range P 40 - P 400, P 600

• good stock removal rate even at low sanding
pressure

• flexible cotton cloth which adapts very well to
small radii

• resin bonding means a long tool life

Sanding tasks

• manual sanding of wood, filler, lacquer and primer

• removal of old paints

• levelling of filler

• intermediate sanding of primers

• initial, intermediate and fine sanding of wood as a preparation for staining and lacquering

Accessories Product benefits

Graphite cloth GL 580/581 • single coated, granulated or double coated, flake
• graphite construction with high abrasion

resistance
• for covering backing elements of belt

sanding machines

*Prolub
Additional stearate coating reduces
risk of premature loading with dust.

Wood working

BW 110

VC 152

SF 168

63

Rolls, Abrasive paper

Dimension Type / Description Grain Ident No. Packaging (m)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

95 mm x 25 m P 60 6083449 25 25
P 80 6083450 25 25
P 100 6083481 25 25
P 120 6088827 25 25
P 150 6103765 25 25
P 180 6104516 25 25
P 220 6104524 25 25

VC 152

100 mm x 50 m P 60 6074932 50 50
P 80 6074933 50 50
P 100 6074934 50 50
P 120 6074935 50 50
P 150 6074936 50 50

BW 110

115 mm x 50 m P 40 6164768 50 50
P 60 6064036 50 50
P 80 6064037 50 50
P 100 6064038 50 50
P 120 6055546 50 50
P 150 6064039 50 50
P 180 6068562 50 50
P 220 6069461 50 50
P 240 6162585 50 50

BW 110

P 40 6075471 50 50
P 60 6068168 50 50
P 80 6074585 50 50
P 100 6068169 50 50
P 120 6067962 50 50
P 150 6068357 50 50
P 180 6067964 50 50
P 220 6074057 50 50
P 240 6072267 50 50
P 280 6072282 50 50
P 320 6072289 50 50
P 400 6075086 50 50

VC 152

P 80 6108573 50 50
P 100 6112340 50 50
P 120 6112342 50 50
P 150 6112343 50 50
P 180 6109971 50 50
P 220 6112344 50 50
P 240 6112345 50 50
P 280 6109975 50 50
P 320 6112346 50 50
P 400 6112347 50 50
P 500 6112348 50 50

SF 168

120 mm x 50 m P 80 6069758 50 50
P 100 6069646 50 50
P 120 6069695 50 50
P 150 6070124 50 50

BW 110

150 mm x 50 m P 60 6074938 50 50
P 80 6066084 50 50
P 100 6074939 50 50
P 120 6074941 50 50
P 150 6067030 50 50
P 180 6067799 50 50

BW 110

Wood working

64

Rolls, Abrasive paper

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Ordering made easy.

Dimension Type / Description Grain Ident No. Packaging (m)

Dimension Type / Description Grain Ident No. Packaging (m)

Width x Length IPU* OPU*

Width x Length IPU* OPU*

BW 110

RB 346 J-flex

Rolls, Abrasive cloth

200 mm x 50 m P 24 6207023 50 50
P 36 6207024 50 50
P 40 6161919 50 50
P 60 6074945 50 50
P 80 6075461 50 50
P 100 6071991 50 50
P 120 6074947 50 50

BW 110

100 mm x 50 m P 40 6008829 50 50
P 60 6008830 50 50
P 80 6008831 50 50
P 100 6008832 50 50
P 120 6008833 50 50
P 150 6008834 50 50
P 180 6008835 50 50
P 220 6008836 50 50
P 240 6008837 50 50
P 280 6008838 50 50
P 320 6008839 50 50
P 400 6008840 50 50

RB 346 J‑flex

115 mm x 50 m P 60 6008841 50 50
P 80 6008842 50 50
P 100 6008843 50 50
P 120 6008844 50 50
P 150 6008845 50 50
P 180 6008846 50 50
P 220 6026229 50 50
P 240 6013302 50 50

RB 346 J‑flex

150 mm x 50 m P 60 6008847 50 50
P 80 6008848 50 50
P 100 6008849 50 50
P 120 6008850 50 50
P 150 6008851 50 50
P 180 6008852 50 50

RB 346 J‑flex

200 mm x 50 m P 80 6008853 50 50
P 100 6008817 50 50
P 120 1395769 50 50
P 150 6008818 50 50

RB 346 J‑flex

Wood working

Graphite cloth GL 581

65

Graphite cloth

Dimension Type / Description Ident No. Packaging (m)
Width x Length IPU* OPU*

* IPU = Inner packaging unit; OPU = Outer packaging unit;

Phone +49 40 83 30‑0; Fax +49 40 83 30‑230
E‑Mail: hsd@hermes‑schleifmittel.com

150 mm x 50 m 26174 50 50GL 580

25852 50 50GL 581

160 mm x 50 m 19356 50 50GL 581

180 mm x 50 m 73806 50 50GL 581

200 mm x 50 m 2380 50 50GL 580

82988 50 50GL 581

66

Notes

67

68

Notes

69

70

Reference

Storage
Hermes abrasives are quality tools and require appropriate storage
conditions. Quality can be impaired by incorrect storage.

Careful storage ensures maximum benefi t.

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 leafl ets from FEPA. If you do not have
these leafl ets, please do ask us for them.

• Room temperature 18 - 22ºC

• 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 fl uctuations
(cold/hot)

• Store directly on concrete or stone fl oors

• Store in unheated rooms in winter

71

www.hermes‑abrasives.com

Web reference

Come and see our page
Virtually all the information
useful for planning and
purchasing Hermes abrasives
is available on the Hermes
website which is based on a
database and is equipped with
numerous other functions:

• new products
• product fi nder

with detailed information
• application solutions
• information about the Hermes

Group

It goes without saying that the
Hermes site is multilingual, so it
can be used all over the world.

The Hermes Group website is
constantly being updated and is
an important
information platform.

You have the option of down-
loading information material
via the Web for instant
availability.

Our website also lists all your
relevant contacts, whether fi eld or
offi ce-based staff.

We very much look forward to
your visit.

Hermes Schleifmittel GmbH & Co. KG
Luruper Hauptstrasse 106-122
22547 Hamburg, Germany

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

hsd@hermes-schleifmit tel.com
www.hermes-abrasives.com

23 E 12.20 . The right to make amendments is reserved.

More Hermes Catalogues

