

BULLARD ABRASIVES®

It is our heritage.

The original **FASTBACK™** was a bonded product that was first invented and introduced by George H. Bullard and his son Robert back in the early 1960s. Following in the footsteps of our past leadership, we carry on the heritage as we introduce the new, modified Type 29 **RapidGRIND™**

100% MORE AGGRESSIVE

than a standard aluminum oxide grinding wheel. This unique product design combines the toughness of a grinding wheel and the rapid material removal of a resin fibre disc. Superior ergonomic modified Type-29 angle design provides greater disc contact area on the work surface than competitors providing the best solution when safety, speed and material removal is your primary goal.

70% LIGHTER

than a conventional grinding wheel. Reduced vibration through lightweight construction allows for an enhanced grinding experience and less operator fatigue.

ISO 9001: 2015 Certified
Since 1927 | Made In The USA

The next generation to our FASTBACK™ family, the...

RapidGRIND™

CERAMIC HYBRID GRINDING DISC

RapidGRIND™

Rough grinding to weld blending and everything in between

APPLICATIONS:

- Weld bead removal
- Surface grinding
- Edge grinding and deburring
- Chamfering and beveling
- Flame-cut steel removal

SGA MAX FORCE+

PART#	MAX RPM	DIMENSIONS	GRIT	QTY
30423	13,300	4½ x 7/8	36	25
30433	13,300	4½ x 5/8-11	36	10
30425	13,300	4½ x 7/8	50	25
30435	13,300	4½ x 5/8-11	50	10
30523	12,200	5 x 7/8	36	25
30533	12,200	5 x 5/8-11	36	10
30525	12,200	5 x 7/8	50	25
30535	12,200	5 x 5/8-11	50	10
30623	10,200	6 x 7/8	36	25
30633	10,200	6 x 5/8-11	36	10
30625	10,200	6 x 7/8	50	25
30635	10,200	6 x 5/8-11	50	10
30723	8,500	7 x 7/8	36	25
30733	8,500	7 x 5/8-11	36	10
30725	8,500	7 x 7/8	50	25
30735	8,500	7 x 5/8-11	50	10

CHOOSE YOUR FINISH:

- **36 GRIT:** Best combination of stock removal and surface finish
- **50 GRIT:** Less emphasis on aggression with refined surface finish and depth of scratch

TARGET CUSTOMERS:

- Power Plants
- Structural Metal Fabrication
- A/C and Duct Work
- Storage Tanks
- Architectural Metal Work
- Foundries
- Construction Sites

STAINLESS STEEL/CARBON STEEL
Contaminant-FREE Fe + S + Cl < 0.1%

FEATURES = BENEFITS

- **State-of-the-Art Ceramic Grain** = Rapid Material Removal and Cool Grinding for Improved Productivity
- **Modified Type-29 Shape** = More Comfortable Working Angle Designed to Enhance Surface Work Area and Increase Disc Life
- **Superior Ergonomic Design Delivers Ease of Use - Unparalleled Productivity** = Up to 50% Reduction in Process Time with Increased Safety
- **Vibration-Free Performance** = Reduction of Noise, Dust and Operator Fatigue
- **User-Friendly** = Rugged Yet Lightweight Construction
- **No Back-Up Pad Required** = Quickly Mounts to Angle Grinder and Reduces Set Up Time
- **Safe** = Exceeds ANSI B7.1 and International Safety Standards

FLANGE ADAPTOR*

- Reusable, rugged, all steel construction
- Allows for flat angle grinding with little or no interference of the spindle for enlarged surface contact area
- Versatile: To be used on 7/8" arbor holes with 4-1/2" and 5" angle grinders with 5/8-11 spindles to quickly mount grinding and thin cutting wheels (Type 1 and/or Type 27)
- Efficient: Unique flange adaptor allows flat angle grinding utilizing the complete disc surface to get your money's worth

*Sold separately - Part# 97503

TO SCHEDULE A DEMO
CONTACT YOUR REP OR CALL
800.227.4469

BULLARD ABRASIVES®

surfaces be warned...

MAX FORCE + MAX FORCE+ RapidGRIND™ discs utilize the latest ceramic abrasive technology for maximum service life with cool and rapid material removal. RapidGRIND™ wheels represent the pinnacle of performance and value in product applications.

SAFETY AND PROPER USE:

- Use on work surface with the face of the disc only
- Not to be used on the outer edge as a cutting wheel
- Always use the tool safety guard
- Always wear face and body protection during use
- Never exceed the maximum safe speed marked on the disc
- Always comply with ANSI B7.1 and OSHA operating regulations

