


TYROLIT GROUP 2

TYROLIT Group A global company

As one of the world's leading manufacturers of bonded grinding, cutting, sawing, drilling and dressing tools as well as a system supplier of tools and machines for the construction industry, the family-run company TYROLIT has been synonymous with top quality products, innovative spirit and outstanding service since 1919.

Day in, day out, the experts at TYROLIT work on delivering tailor-made solutions for customers around the world, helping to make their businesses successful. Around 80,000 available products set the standards in a wide variety of industries.


TYROLIT company headquarters in Schwaz, Austria

TYROLIT business units


Stone-Ceramics-Glass

Our tailored diamond tools and grinding solutions in the Stone – Ceramics – Glass business unit impress through their exceptional performance and quality.


Metal / Precision

From precision machining in the engine and gearbox industry to the production of cut-off wheels with diameters up to 2,000 mm for the steel industry – the TYROLIT product range in the Metal & Precision business unit includes high-tech tools for a wide variety of applications.


Trade

Thanks to its global sales network, in addition to premium product solutions in the three core areas of cutting, grinding and surface treatment, the trade business unit of TYROLIT guarantees truly customerfocused marketing support.


Construction

In the Construction business unit, TYROLIT is a leading system supplier of drilling systems, wall and wire saws, floor saws and tools for the surface grinding of concrete motorways. SERVICE & KNOW-HOW

Competence & experience Professional partner on equal terms

In all business development stages, TYROLIT always places the customer at the centre of its activities. An experienced team of application engineers is available to our customers throughout the world and works to produce the most economically efficient solutions.

The name of TYROLIT is synonymous with innovative products and tool quality at the highest possible level. In our Development Department we are constantly working on new and innovative products, aiming to make our customers' future processes even more efficient for the infinitive range of materials processing in all stone applications..

TYROLIT Group A global partner for all applications in stone industry and fabrication

Stone quarrying

Stone block cutting into slabs

Calibrating and polishing of natural and engineered stone

Stone and engineered stone fabrication

MILESTONES 4

Milestones for stone industry

Innovation leadership can only be achieved by constantly coming up with something new that serves the whole branch. TYROLIT did just that in 1952 when it introduced glass fibre reinforcements and thus took on a pioneering role in grinding. In Stone Industry TYROLIT plays an active role in developing innovation and the impressive milestones show it in the daily work of the customers all over the world.


1988

Metal bond diamond fickerts cause a revolution in the polishing of granite by increasing productivity and reducing processing costs.


1990

Tyrolit introduces metal bonded diamond profiling tools with continuous rim for profiling edges of granite on CNC machines.


1991

TYROLIT develops a wire saw assembly for granite quarries which is still today the industry reference.


1995

Calibrating rollers with packed discs on either fixed or rotating heads, set a new standard in the natural and engineered stone industries.


2004

New design of metal bond diamond fickerts with continuous diamond layer and specific geometry grants an excellent finishing of slab surfaces in granite and engineered stone.


2006

WINNER CNC polishing wheels are the first to grant a perfect finish with no need of additional hand buffing.


2011

Multilayer segments for circular saw blades customers need speed and high productivity. Multilayer segments guarantee ultra fast cutting of hard stones GLOBAL PRESENCE 5

Global presence In your vicinity

Global presence


TYROLIT stands for global thinking and activities. With a worldwide sales network currently in 65 countries and with our own production plants in 12 countries on five continents, we offer our customers all the advantages of a globally operating company.

Local availability

Global thinking, local action – in your national language and in your vicinity. This is the principle we follow in dealing with our customers. Local contacts near your premises and a global team of specialist application engineers ensure optimum customer support and first-class service.

Your benefits

- + Global presence with local contacts
- + Short response and service times


STONE QUARRYING 8

Diamond wire for granite quarries

In collaboration with customers, machine operators and leading machine manufacturers TYROLIT has revolutionized existing performances in terms of cutting speed and also lifetime. TYROLIT quarry wires impress with long lasting rubber assembly.

Beside the original yellow rubber with bullet-shaped design that guarantees an optimal water distribution along the wire and perfect slurry removal, Tyrolit also offer an easy handling multipurpose wire with black rubber with various bead size and thicknesses.

Technical data

Bead diameter	Assembly	No. of beads	
11,5 mm	Rubber	40 b/m	
12,0 mm	Rubber	40 b/m	
12,5 mm	Rubber	40 b/m	


Vulcanized quarry wire with bullet shape and yellow rubber


Vulcanized quarry wire with universal shape and black rubber

STONE QUARRYING 9

Diamond wire for marble quarries

For a wide range of marbles and limestones TYROLIT is offering 2 different type of beads:


Electro plated beads:

 For very compact and non abrasive marbles; fast cutting and block dressing


Sintered beads:

- + Diameter 10.3 mm for fast cutting and/or low powered machines
- + Diameter 11.3 mm for abrasive marbles and high lifetime

Technical data

Bead diameter	Assembly	No. of beads	
10,3 + 11,3 mm	Rubber & springs	28 and 32 b/m	
10,3 + 11,3 mm	Plastic	26 and 32 b/m	
10,3 + 11,3 mm	Spring assembly	26 and 32 b/m	


Spring assembled marble wire with sintered beads

Plastic assembled marble wire with sintered beads

Beside the traditional spring assembly TYROLIT is offering marble wires with the safe and long lasting, yellow colored rubber assembly, which properly protects the steel cable for a long time. The reinforced patented version with springs in the slim rubber design stands for high safety and allows high pulling forces in order to increase the cutting speed.


Vulcanized quarry wire with slim shape and yellow rubber


Diamond wire for stationary machines

TYROLIT products cover the whole range of wires for marbles and granites; the patented spring and plastic assembly protects the wire even when the slabs move. The TYROLIT wire can be used to the end of its life without the need for replastification.


Technical data

Material	Application	Recommendation	Diameter	No. of beads	Assembly
	slab cutting	universal	11,2 mm	37	plastic
Granite	slab cutting	reinforced assembly	11,2 mm	36	plastic & springs
	profiling	universal	11,2 mm	37	plastic
	slab cutting	universal	9,0 mm	37	plastic
	slab cutting & profiling	universal	8,3 mm	36	plastic
Marble	slab cutting	compact marble & limestone	10,3 mm	28	plastic & springs
	slab cutting	abrasive marble & travertine	11,3 mm	28	plastic & springs
	slab cutting	electroplated	10,6 mm	28	plastic & springs
	slab cutting & profiling	compact marble & limestone	8,5 mm	30	plastic & springs
	slab cutting & profiling	abrasive limestone & marble	8,5 mm	30	plastic & springs
	slab cutting & profiling	electroplated	8,5 mm	30	plastic & springs
Sandstone	slab cutting	compact sandstone	11,3 mm	36	plastic & springs
	slab cutting	grit stone	11,2 mm	40	plastic & springs
	slab cutting & profiling	compact sandstone	8,3 mm	36	plastic
	slab cutting & profiling	grit stone	9,0 mm	40	plastic


Patented reinforced assembled wire with plastic and springs

Sintered wire with plastic assembly

Diamond wire for multiwire machines

TYROLIT multi wires are either supplied open or as endless loops and are all sharpened mechanically to secure easy starting on all kind of granites. TYROLIT wire can be used to the end of its life without the need for replastification

Technical data

Bead diameter	Assembly	No. of beads	
7.3 mm	plastic - open	36	
8.3 mm	plastic - open	36	
6,3 mm	plastic - endless	36	
7,3 mm	plastic - endless	36	
8,3 mm	plastic - endless	36	


Plastic assembled wire


Diamond circular blades

The different stones pose enormous challenges in terms of quality of the cutting tools used. Each material has its own particular hardness and abrasive properties and the cutting tool has to meet the different characteristics of the material, machine and application.


Our team of experts from the technical and R&D Departments are constantly working on bond and diamond development to satisfy specific client requests in terms of cutting quality, speed and life time of circular blades.

Tyrolit provides blades with normal, silent or semi-silenced steel cores in different geometries for all cutting machines:

- + Multiblade
- + Horizontal
- + Trimming

- + Block saw
- + Multicross
- + Bridge saw


Diamond gang saw blades

Marble, limestone and sandstone can be cut into slabs with different thicknesses or into square blocks using the diamond gang saw blades. For each material TYROLIT provides the best technical solution:

- + Extremely clean, precise cut
- + High cutting speed
- + Specific segments to ensure optimum efficiency


Technical data

Blades	Ø (mm)	Segment Shape	Segment Type	Application machine	Material
C1	900 - 1600	conic	sandwich / multilayer	multiblade	granite
C2	900 - 1600	conic / parallel	sandwich / multilayer	block saw	granite / marble / sandstone
C1	1650 - 3500	conic / parallel	sandwich / multilayer	block saw	granite / marble
C2 - C2P	300 - 850	conic / parallel	normal / sandwich / multilayer	bridge saw / trimming / multicross cutting / horizontal cutting	all
C2L	350 - 500	parallel	normal	bridge saw / trimming / multicross cutting	marble / engineered stone
C8I	300 - 350	-	normal	bridge saw / trimming / multicross cutting	marble / engineered stone
C2J	350 - 625	turbo	normal	bridge saw	marble

Today the stone industry is focused on productivity like never before. Fast cutting and the high quality of finish are the primary needs of customers. Research has allowed TYROLIT to develop different formulations for multilayer segments, which give several benefits:

- + Fast and easy cutting
- + Lower noise compared to standard segments
- + Low amps absorption


Diamond tools for surface calibration

Over 30 years of experience make TYROLIT the market leader in surface calibration of natural and engineered stone. Today clients are focused on process efficiency like never before. Calibrating and polishing processes in particular pose enormous challenges in terms of the quality of tools used. Thus the calibrating tool set up must be perfectly tailored to the individual customer requirements of productivity, removal capacity and line speed for a range of different materials.

Our team of experts from the technical and R&D Departments are working constantly on bond development, diamond composition and different tool geometries in order to resole specific client requests and continuously improve our range.


Rollers on rotating heads


Entering calibration

Specifically designed for positions 1 and 2 of the 1st calibrating machine. It allows a lower positioning of the head compared to standard rollers due to its excellent cutting capacity. Entry thickness variations do not anymore slow down production speed by using these rollers


Calibration

It's the newest design and development to guarantee process efficiency like never before: high calibrating speed, remarkable energy cost saving, very long lifetime. This roller, available in different specifications, ensures the main part of the calibrating process.


Pre-finishing

This roller can be used before the finishing one to improve the surface quality and roughness of slab after calibration. It allows also a lifetime improvement of the finishing roller.


Finishing

It's the finishing roller. Even if it continues the calibrating process, the hexagonal design of the diamond layer grants the best finish of the slab before polishing. Various grits are available to meet customer needs in terms of surface quality of the slab at the end of calibrating process.

Spiral Rollers


Diamond calibrating tool with spirals for calibrating and grinding natural stone. The sequence of diamond grits ensure a high stock removal rate and excellent fine grinding. Various geometries are available for all sizes and machine types.

Calibrating plates


Diamond calibrating tool for calibrating and grinding marble and soft natural stone.

Diamond tools for lateral calibration, squaring and chamfering

Specific tools have been designed to meet all application requirements and ensure optimal finish on the ground edges of both natural and engineered stone.

The extensive range of metal and resin cup wheels for lateral calibrating, squaring and chamfering is the professional solution for every calibrating line and squaring machine.

The geometry of the various wheels can be varied to satisfy the specific removal requirements.


Calibrating, squaring and chamfering wheels


Diamond tools for surface polishing

Today the Stone Industry is processing more and more different materials with a variety of finishes. Everyday TYROLIT product specialists are working alongside the end customers providing professional and innovative solutions to guarantee the quality of slab polishing without forgoing productivity and economic expectations.


Polishing satellites and rollers


Polishing satellite wheels and rollers for granite and hard stone.

various stori

Various geometries of wheels and rollers are available for polishing satellites and polishing rotating heads. Tyrolit product specialists and application engineers provide the optimal machine setup to satisfy the customers requests. Different bonds and grits guarantee for all tools the best performance on the specific polishing machine with the various stone materials.

Frankfurt

TYROLIT frankfurts are specific for smoothing of all marble, onyx and soft stone slabs and tiles.

Various designs are available both for metal and resin frankfurts to reach excellent performance on all polishing machines. A remarkable range of metal frankfurts - from grit 36 to 150 - and resin frankfurts - from grit 60 to 400 - provide the best quality of finish and tool lifetime in the market.


Diamond oscillating segments for surface polishing

In 1988 TYROLIT caused a revolution in the polishing of granite by a new generation of metal bond diamond fickerts and, nearly 30 years later, we are still the leader in this technology both for natural and for engineered stone.

The focus is the efficiency of whole machine. TYROLIT application engineers support customers for the best set up of the machines by a perfect match between metal, resin and buffing tools.

An extensive range of products for grinding, brushing, lapping, buffing complete TYROLIT assortment for the slab surface polishing to satisfy the newest requirements of designers and architects.


Oscillating segments

TYROLIT oscillating segments guarantee an excellent smoothing of granite and engineered stone. They grant the proper preparation and shadows free polished surface to obtain homogeneous and high gloss slabs.

The high speed and long life of TYROLIT oscillating segment ensure the best productivity and performance. Easy and consistent cutting on all grits avoid scratches. Fine grits of metal oscillating segments allow the reduction of conventional abrasives and resin ones.


Resin oscillating segments for engineered and natural stone


CNC profiling tools

TYROLIT CNC profiling tools offer an extensive quality of finish in any granite or engineered stone. Easy set up is guaranteed thanks to an individual measurement card supplied with each wheel.

The specifically developed bonds allow high feed speeds (5m/200 inch per minute) but minimum noise and spindle absorption. An extensive standard range of profiles and diameters is available as well as a complete custom profile service. TYROLIT also offers a full factory re-profiling service to optimize tool life.


Standard profile list


Roughing wheels for natural and engineered stone edging

To extend the life of profiling tools, TYROLIT offers segmented roughing wheels. Both single 45 degree and double 45 degree hoggers and a range of different 'Z' Wheels


Small diameter profiling tools for natural and engineered stone edging

TYROLIT has developed a complete system of small diameter profiling wheels to get the best possible finish in tight corners.


Profiling and edge wheels for technical ceramic slabs

Over sized technical ceramic tiles (slabs), in a wide range of thicknesses and finishes, are an important innovation for the surfacing market. In collaboration with ceramic manufacturers and stone fabricators, TYROLIT has developed an assortment of diamond tools for processing all over-sized technical ceramic tiles and slabs of any thickness and finish; Dekton, Florim Magnum, Iris, Kerlite, Laminam, Lapitec, Neotlith, The Size, Techlam, Slimtech, Stoneglass, Zero.3 are some of them


CNC cutting and drilling tools

Tyrolit provides an extensive range of finger bits and drilling tools. Different sintered bonds and design for various types of granite, marble, engineered stone and technical ceramics guarantee the best performance satisfying the various customers' needs.

TYROLIT is continually developing new technological solutions for natural and engineered stones and for the newest wide range of over-sized technical ceramic tiles. Precision and excellent quality of drilling and cutting are guaranteed for all thicknesses from 6 to 30mm.


CNC calibrating, stubbing, drainboard tools

In additional to the wide range of stubbing tools for natural and engineered stone, TYROLIT has developed specific wheels:


 high speed calibrating stubbing wheel for granite and engineered stone


 top quality calibrating stubbing wheel for Dekton


flush fitting router for all types of technical ceramic slabs

The assortment is complete with grooving router bits, writing, sculpting and engraving tools and many different tools in Widia, PCD, Tungsten Carbide or sintered diamond to allow the stone fabricator to work all types of material, whatever the level of detail needed.

Cup wheels for edge polishers for processing natural stones, ceramics and agglomerates

Metal wheels from calibrating to chamfering, generating, grooving and shaping; resin polishing wheels for automatic multi-spindle belt edge polishing machines. TYROLIT tools grant fast cutting tools and excellent finish on straight and round edges.


Metal wheels for straight edging machines


Resin wheels for straight edging machines

Segmented diamond saw blades for cross cutting, bridge saws, splitting and masonry saws.

Diameters from 300 to 900 mm for cutting granite, marble, other natural stones, engineered stones and ceramic slabs. TYROLIT possesses a wealth of expertise on all types of materials and knows exactly what the customer requires. A comprehensive range of tool solutions for high speed, no chipping and long life cutting also for specific applications and materials.


Advantage

- + Easy, clean and precise cutting
- + Consistent quality
- Multilayer technology for granite high speed cutting

Diamond tools

for wet or dry usage on portable machine

Working with an angle grinder is an important process for all types of stones. TYROLIT offers a complete range of tools for grinding, polishing and cutting of marble, granite, agglomerate, ceramic and concrete.

Tyrolit assortments of metal and resin grinding wheels and polishing pads meet the requirements of wet and dry applications. Quick and accurate griding, high stock removal rates and long lifetime are their characteristics.


Metal grinding wheel


Resin grinding wheel


Polishing pads

TYROLIT VINCENT S.R.L.

Via dell' Elettronica 6 | 36016 Thiene | Italy Tel +39 0445 359 911 | Fax +39 0445 370842 | stone@tyrolit.com

Our **worldwide subsidiary companies** can be found on our website at **www.tyrolit.com**


