
EN | IT | FR

STONE
Diamond tools for the
stone industry

A Company of the SWAROVSKI Group

www

	 �Diamond wire assembled with rubber,
plastic or springs to cut granite, marble and
other natural stones

	� Filo diamantato gommato, plastificato o a molle
per il taglio in cava di granito, marmo e altre pietre naturali

	� Câble diamanté vulcanisé, plastifié ou à ressorts pour le
sciage du granit, marbre et autres pierres naturelles

	� Plastic assembled diamond wire – with or without springs – to
cut granite, marble and other natural stones on stationary single
or multi wire machines

	� Filo diamantato plastificato – con o senza molle – per il taglio di
granito, marmo e altre pietre naturali con macchine stazionarie
monofilo e multifilo

	� Câble diamanté plastifié – avec ou sans ressorts – pour le sciage
du granit, marbre et autres pierres naturelles avec machines
stationnaires, monofil et multifils

TYROLIT provides a vast range of technically outstanding diamond tools for working natural stone, ceramics and glass.
Years of experience combined with continuous innovation, top quality standards and individual application advice has enabled
TYROLIT to establish itself as a leading partner worldwide in these industry sectors.

Ready to face the 21st century
Our product range is currently the most comprehensive in the market. We provide tools for the quarrying and processing of
marble and granite and for the processing of engineered stone. TYROLIT produces diamond wire for quarry and stationary
machines; circular blades and gang saw blades for block cutting machines; tools for surface calibration, grinding and polishing;
cutting discs, edging tools, drills, and more for any stone fabrication need.
In collaboration with machine manufacturers, TYROLIT is continually developing new technological systems for the 21st century.

TYROLIT
YOUR PARTNER IN THE STONE INDUSTRY

QUARRYING AND BLOCK PROCESSING WITH
DIAMOND WIRE

STATIONARY WIRE

QUARRY WIRE

	� Cylindrical rollers, frontal wheels, metal and resin bond oscillating
segments and Frankfurts for the processing of granite, engineered
stone and marble

	� Rulli cilindrici, mole satellitari, settori oscillanti e Frankfurts in
legante metallico e resinoide per la levigatura e lucidatura del
granito, agglomerati e marmi

	� Rouleaux cylindriques, meules satellites, segments oscillants en
liant métallique et en résine pour le polissage et lissage des granits,
agglomérés et marbres

	� Calibrating rollers for processing the surface of
granite, hard stone and engineered stone |
Calibrating plates for the processing of marble tiles

	� Rulli calibratori per la rettifica superficiale di granito e altre pietre dure e agglomerati |
Piatti calibratori per la rettifica delle filagne di marmo

	� Rouleaux calibreurs pour la rectification des surfaces en granit, autres pierres dures
et agglomérés | Plateaux calibreurs pour la rectification des carreaux en marbres

	� Circular blades for block cutting machines with single or multiple discs
suitable for granite, marble or other natural stones | Gang saw blades for
marble, limestones and sandstones

	 �Dischi diamantati per macchine tagliablocchi con disco singolo o
multidisco adatti per il taglio di granito, marmo e altre pietre naturali |
Lame diamantate per il taglio a telaio di marmi, pietre calcaree e arenarie

	� Disques diamantés pour machines découpeuse à blocs avec disque ou
multidisques adaptés pour le sciage du granit, marbre ou autres pierres
naturelles | Lames d’armures diamantées pour le sciage des marbres,
pierres calcaires et arénaires

BLOCK PROCESSING
CUTTING OF BLOCKS INTO SLABS AND STRIPS; CALIBRATION
AND POLISHING OF THE RESULTING SURFACES

SURFACE GRINDING AND POLISHING

BLOCK CUTTING

SURFACE CALIBRATION

	 Dry cutting blades, drills, grinding cups and other fabrication 	
	 tools for working granite, marble and other natural and 		
	 engineered stone

	� Dischi diamantati per uso a secco, foretti, tazze per
levigatura e altri utensili per la lavorazione e rifinitura di pezzi
speciali di granito, marmo e altre pietre naturali o agglomerate

	� Disques diamantés pour sciage à sec, forets, meules
boisseau et autres outils pour l’élaboration et façonnage de
pièces spéciales en granit, marbre, autres pierres naturelles et
agglomérés

	� Tools for straight edge and CNC machines in metal or
resin bond, suitable for granite, marble and engineered stone

	� Utensili per macchine lucidacoste rettilinee e macchine CNC;
legante metallico o in resina per la lavorazione di granito, marmi
e pietre agglomerate

	� Pour machines à champs et CNC, outils métalliques ou en
résine pour le façonnage des granits, marbres et agglomérés

	� Bridge saw cutting blades for granite, marble and other
natural and engineered stones

	� Dischi diamantati per il taglio con frese a ponte di granito,
marmo e altre pietre naturali

	� Disques diamantés pour le sciage sur machines à pont des
granits, marbres et autres pierres naturelles

SLAB PROCESSING
CUTTING SLABS TO SIZE; EDGE GRINDING AND PROFILING;
DRILLING

SLAB CUTTING

OTHER FABRICATION TOOLS

EDGE PROCESSING	

APPLICATION ENGINEERING
EXPERT SOLUTIONS

Successful companies not only expect excellent products from their suppliers, but also process know-how to support
their individual requirements.

The production and supply of top quality tools is in itself no longer sufficient. With our team of product application engineers,
we are able to provide our customers with complete solutions in line with their demanding technical and economical
expectations.

Clarify the task
We place great emphasis on knowing the needs of our customers.
A requirements profile which takes technological and profitability
aspects into account is drawn up with each customer.

Define the concept
The team of experienced product managers defines
approaches to the solution, assisted by our specialists
from R & D who continuously work on improving product
performance in various applications.

Realize the solution
The application engineer then ensures that the new grinding/
cutting solution meets the customer’s requirements.

Enhance know-how
The continuous development of our expertise in the field of
innovative diamond tools is crucial to successful cooperation
with our customers.

1

2

3

4

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

T5
47

6-
N

-1
-M

L0
4-

07
12

www.tyrolit.com

www

