
GLASS
TOOLING

TOOLS FOR GLASS
PROCESSING

22

A SOLUTION
FOR ALL PROCESSING
OPERATION NEEDS

3

THE MARKET DEMANDS
innovative solutions for achieving the highest quality standards
across all types of glass processing operations.

DIAMUT RESPONDS
with a wide range of tools for processing glass, born of more
than 30 years of experience and in-depth knowledge of the sec-
tor and of the various different types of materials and machines.
Developed and tested according to rigorous quality standards,
these tools guarantee excellent results in terms of processing
quality and durability.

 WIDE RANGE OF TOOLS FOR ALL PROCESSING
OPERATIONS

 VERSIONS AVAILABLE FOR THE MOST POPULAR
MACHINES ON THE MARKET

 EXTENSIVE SALES AND SERVICE NETWORK
 TESTING CARRIED OUT DURING DEVELOPMENT
AND IN ORDER TO ENSURE RELIABILITY OF TOOLS
IN COLLABORATION WITH INTERMAC

 DESIGN AND MANUFACTURE OF TOOLS TAILORED
TO CUSTOMER NEEDS.

4

FOR OVER 30 YEARS, DIAMUT HAS BEEN A LEAD-
ING PLAYER IN THE MARKET WITH ITS COMPLETE
RANGE OF TOOLS FOR GLASS, STONE AND SYN-
THETIC MATERIALS PROCESSING WHICH CAN BE
USED ON MOST NC MACHINES, BOTH AUTOMATIC
AND SEMI-AUTOMATIC. THANKS TO THE SUPERI-
OR QUALITY OF OUR TOOLS, WE ARE THE TRUSTED
PARTNER OF A RANGE OF SUCCESSFUL COMPANIES
OPERATING IN A NUMBER OF INDUSTRIES, FROM
AERONAUTICS TO DOMESTIC APPLIANCES, FROM
ELECTRONICS TO FURNITURE AND ARCHITECTURE.

WHO WE ARE

5

INTRODUCTION

DRILLS 11

HELIX 14

MILLING CUTTERS 16

PERIPHERAL GRINDING WHEELS 18

PERIPHERAL PROFILE GRINDING WHEELS 22

CERIUM 23

CHEVRON PERIPHERAL GRINDING WHEELS 24

CUP GRINDING WHEEL 26

SWAVE 28

CUP WHEELS FOR INTERMAC CNC MACHINES 29

WRITING BITS 30

GRINDING WHEELS FOR BEVELLED EDGES 31

RECESS GRINDING WHEELS 32

ENGRAVING WHEELS 33

CUTTING DISCS 34

SPHERICAL TOOLS 36

TOOLS FOR THIN GLASS 37

GRINDER / PRESETTER 38

CONES 39

QUALITY EXCELLENCE 40

SERVICES 44

MADE WITH DIAMUT 46

THE GROUP 47

INDICE

66

GLOBAL
PRESENCE

Italy
Lugo
Thiene

U.K.
Daventry

Germany
Elchingen

France
Lyon

North America
Charlotte

Brasil
San Paolo

Asia
Shanghai
Kuala Lumpur
Jakarta

Oceania
Auckland
Sydney

Dealers
Argentina
Ecuador
Mexico
Bolivia
Colombia
Perù
Venezuela
Panama
Paraguay
Portugal
Spain
Denmark
Finland

Norway
Sweden
Lithuania
Latvia
Estonia
Czech Republic
Ukraine
Hungary
Poland
Holland
Romania
Slovenia
Belgium

Serbia
Malta
Greece
Turkey
Cyprus
Marocco
South Africa
Russia
Belarus
India
United Arab Emirates
Israel
Iran
Qatar

7

Being part of the Biesse Group means that we can rely on a global distribution
network. The 8 branches globally (Asia, Brazil, USA and Canada, France,
Germany, UK, Australia and New Zealand), in addition to the 70 dealers
and 15 agents across the world, provide strong foundations for a company
which can listen to the requirements of each individual customer and design
not only tools, but total solutions.

branches
dealers

8

The use of the most advanced technologies available throughout the production
process of our tools, along with the superlative expertise of Diamut personnel
are the keys to our success in meeting the sector’s highest quality standards.
Diamut’s unwavering commitment to research and development activates
ensure that the company remains at the cutting-edge of the industry, constantly
evolving towards new technological goals with regard to both process and
product.

TECHNOLOGICAL
EXCELLENCE

9

GLASS TOOLING

Diamut
corporate film

GOAL = INNOVATION
So many solutions, with one unchanging goal: to innovate. To innovate, in order to be
able to ensure that we can provide the best solution for your business, improving the
performance of our products and allowing our customers to meet their targets with
maximum efficiency. Among the most innovative of Diamut’s solutions are: Chevron,
the line of tools for CNC machines, specially designed for processing operations on
laminated glass Helix System, the revolutionary Diamut tool which, along with a work-
ing centre from the Intermac Master range and specialist software, allows users to bore,
countersink and grind in a single operation, on sheets of glass of up to 19 mm thick.

CONSISTENT QUALITY
More than 34000 quality controls per year demonstrate our commitment to reliability
and precision, providing you with superior tools. We can guarantee the precision and
accuracy of an excellent product, in every single aspect.

10

IDEAS TRANSFORMED
INTO SUCCESS STORIES
Not many manufacturers can rely on a technological
partner for the development of cutting-edge tools.
Diamut works with Intermac, an industry leader
in the design and manufacture of machinery and
technological solutions for glass, stone and metal
processing, carrying out hundreds of hours of
product testing per year to develop new products and
provide our end customers with high quality tools.

A PARTNER FOR YOUR BUSINESS
We do not only manufacture tools, but are keen to liaise with you to provide the best
solution based on your processing requirements and goals you want to achieve. A
team of dedicated technicians is at your disposal, working with you to help research
and identify the ideal tool for all types of production.

11

GLASS TOOLING

DRILLS
Machines: CNC, vertical, manual machines.
Applications: furniture, domestic appliances, architecture.

12

DRILLS

DRB LINE
The DRB (Diamut Regular Bond) drill is characterised by consistent performance and durability. Available for
CNC, vertical and manual machines, the DRB drill features a diamond ring measuring 1.2 mm as well as a
3mm channel for removal of water and cutting residues, offering superb drilling quality for all types of ma-
chining, for the best balance between quality and accessibility.

Diamut drills can be used on any type of glass, whether monolithic or laminated.

13

GLASS TOOLING

KCX LINE
Dedicated to those looking for higher performance levels, the KCX drill offers the ultimate in cutting capacity,
hole quality and tool life. The stainless steel body minimises the risk of rust on the tool, as well as ensuring
greater durability and resistance to machining stresses.
Available for CNC and vertical machines, it boasts a dedicated channel design for draining water and glass
powder.
Special production technology ensures greater forward speeds and less regular dressing.

14

HELIX
Machines: CNC with dedicated software.
Applications: furniture, domestic appliances, architecture.

15

GLASS TOOLING

The Helix System was born of the desire of both Di-
amut and Intermac to develop a revolutionary drilling
system unlike anything that has been seen on the
market to date, capable of drilling holes with integrat-
ed upper and lower countersink on sheets of glass
up to 19mm thick, using a single tool on CNC ma-
chines.

Today’s technology obliges operators to use two
tools, and does not integrate the lower countersink,
as well as requiring different drill bits for different di-
ameter holes. With Helix, the descent of the tool is
not longer vertical but occurs helically; it is the radi-
used part of the tool which enters the glass sheet,
and instead of a drilling motion, the glass is ground
to create the bore. Once the drilling operation is com-
plete, lateral grinding takes place, which enlarges the
bore to the nominal dimensions. Once this phase is
complete, the lower and upper countersinking takes
place, eliminating all defects.

Helix is available on Master CNCs which have been
manufactured since 2005. Starting from April 2017,
this tool and a dedicated software will be a standard
feature on the new Master range.

16

MILLING CUTTER
Machines: CNC and vertical.
Applications: aeronautics, furniture, domestic appliances, electronics, architecture.

17

GLASS TOOLING

MILLING CUTTERS
Diamut milling cutters are available in a range of versions, from a minimum diam-
eter of 6 mm to a maximum of 20 mm. The 10 mm version is also available with a
reinforced body, in order to resist all types of machining stresses. Each version is
available with various binders and grits; This ensures the perfect balance between
tool durability and perfect finish quality.
Diamut offers the market both its extensive expertise and highly innovative technol-
ogy, designing and producing milling cutters which are customised with regard to
number of segments, binders and grit, in order to achieve any result desired.

SHAPED MILLING
CUTTERS
Diamut shaped milling cutters cover a
wide range of diameters, ranging from
10 mm to 20 mm, and are available with
both trapezoidal and pencil edge profiles,
with an internal water channel for opti-
mal cooling of the tool.
For the trapezoidal version, Diamut also
offers two different grits, for optimal per-
formance across a range of uses and
processes.
The 14 mm version is also available in a
combined version, with trapezoidal pro-
file and segment height of 20 mm or 25
mm. This version allows users to carry
out specialised processing operations
in just a few seconds, without the need
for tool change. Edge finish and cutting
speed are always guaranteed.

BREAKER MILLING
CUTTERS AND CUP
CUTTERS
The extensive range of Diamut milling
cutters is completed with breaker mill-
ing cutters, available in diameters from 4
mm to 12 mm, and cup cutters from 20
mm to 100 mm.

MILLING CUTTERS
AND SHAPED CUTTERS
FOR FORVET FRANCESCA
Diamut also manufactures and markets
milling cutters and shaped milling cut-
ters for Forvet Francesca machines, in
diameters from 12 mm to 25 mm.

18

PERIPHERAL GRINDING WHEELS
Machines: CNC, vertical, double edgers pencil edge.
Applications: building, domestic appliances, architecture.

19

GLASS TOOLING

20

PERIPHERAL
GRINDING WHEELS

From high productivity grinding wheels to
those with increased durability over time,
Diamut can offer the ideal product for any
type of processing operation and for any
application. Constant product research
often gives rise to the development of
new versions of common tools, with a
view to continuing to offer a full range of
products to meet every requirement.

The Diamut wheel range features a wide
variety of versions with 25 to 200 mm
diameters which can be used on monolithic,
laminated and stratified glass. On request
we can also design and manufacture tools
to meet customer specifications.

21

GLASS TOOLING

Diamut offers all sequences for each available diameter, for
every processing and finishing need: polished edge, rough edge,
industrial polished edge, cerium oxide finishing. In accordance
with the machining operation to be carried out, we can com-
bine all the sequences, with or without polishing wheels.
In order to ensure record-breaking results, we use only the best
components. The use of natural diamond in combination with
coated diamond allows us to achieve levels of performance
and durability which surpass all expectations, whilst maintain-
ing impeccable quality.

22

PERIPHERAL PROFILE
GRINDING WHEELS

Bull nose, triple pencil, OG, waterfall,
waterfall arris and V45 profiles are just
some of the dozens of profiles that Di-
amut has to offer in its extensive range
of profile wheels.
In the event that the customer needs
to develop a new profile which is not
present in our product catalogue, Di-
amut is on hand to offer astounding
expertise and technology, to meet any
processing requirements. Machines:
CNC. Applications: building, domestic
appliances, architecture.

Machines: CNC.
Applications: building, domestic appliances, architecture.

GLASS TOOLING

23

MOLE
LUCIDANTI

Standard and Blu EFX compose the full range of Diamut pol-
ishing tools, designed to guarantee perfect results for every
application. Accessible quality with the standard range; su-
perb finishing with Blu EFX, the grinding wheel with additional
cerium to give machined glass unique brilliance and shine.

Macchine: CNC, Verticali, Bilaterali filo tondo.
Applicazioni: edilizia, elettrodomestici, arredamento.

24

CHEVRON PERIPHERAL
GRINDING WHEELS
Machines: CNC, vertical.
Applications: building, domestic appliances, architecture.

Chevron is the Diamut solution for laminated glass; The new profile is designed
especially to optimise removal of plastic film and guarantee removal capabilities
that have never been achieved before. In comparison to standard tools, the new
V-shaped design also limits and delays the classic cutting at the centre of the
groove caused by the plastic film which affects the performance of the tool.

25

GLASS TOOLING

The Chevron line is available in a wide
range of different versions, in accord-
ance with the operation to be carried
out and the type of machinery in ques-
tion. The diameters available are 100,
150 and 200 mm and can be mounted
either on CNC or on vertical diamond,
for producing both trapezoidal and pen-
cil edge profiles.

26

Machines: CNC, flat edge straight line machines, straight line bevelling
machines and double edgers flat edge machines.
Application: furniture, architecture, domestic appliances.

Diamut’s cup wheels are straight line
flat edge and bevelling machines from
all of the major manufacturers, such as
Bottero, Glaston, Lattuada, Neptun and
Schiatti. In addition, double edgers flat
edge machines can also be equipped
with Diamut cup wheels. Finally, bev-
elling wheels and cup wheels are also
available for CNC Intermac machines,
developed in collaboration with one of
the leading names in numerical control
machining centres.

The extensive experience boasted by Diamut is translated into a wide range of
solutions for grinding any type of glass. Cup wheels are available for machines
from major manufacturers, in an assortment of different types; diamond,
resinoid and polishing. Characterised by high speed, durability and excellent
edge finishes, these machines represent the ideal solution for all companies
with a high production capacity.

CUP GRINDING WHEELS

GLASS TOOLING

27

28

SWAVE
Machines: double edgers and straight line edgers.
Applications: furniture, construction, household appliances.

Diamut has revolutionised the sharpness of the
grinding wheels fitted on double edgers and straight
line edgers machines with SWave, the grinding
wheel that achieves new standards of efficiency
in grinding operations.

REVOLUTIONARY GRINDING
SWave is the first generation of cup grinding wheels with continuous sinusoidal cutting that does not pass through the dia­
mond wheel.
This enables superior removal and a drastic reduction in splinters. The resinoid grinding wheel has been modified too, using
a twin diamond grain in a single wheel.
The direction of rotation of the grinding wheels follows the direction of rotation of the spindle, for greater machining efficiency.
SWave is available with a diameter of 150, 175 or 200 mm for double edgers and straight line edgers machines built by any
manufacturer.

GLASS TOOLING

29

CUP WHEELS FOR INTERMAC
CNC MACHINES

In addition to double edgers and straight
line machines, Diamut cup wheels are
also available for Intermac machining
centres with 3 and 5 axes, guaranteeing
superb finish quality.

30

WRITING BITS

The extensive Diamut
range also includes
writing bits with a 2 mm
to 10 mm diameter
 with 1/2” GAS support.

Machines: CNC.
Applications: furniture.

GLASS TOOLING

31

GRINDING WHEELS
FOR BEVELLED EDGES

To ensure that the highest quality stand-
ards are achieved in bevel machining
operations, Diamut has implemented
numerous tests on products involved in
this process, to ensure that the compa-
ny continues to offer the best sequence
of grinding wheels available.
Over time, Diamut has developed wide
range of gouge angles available on their
grinding wheels, so that both internal
and shaped bevels can be carried out
on monolithic, layered and laminated
glass.

For cerium polishing, Diamut provides
customers with a choice between ceri-
um or Velcro wheels, for machines that
are designed for use with liquid cerium.

Diamut’s considerable expertise in bevel machining operations has led to
company to work on the development and continuous improvement of a full
range of diamond, resinoid, polishing and cerium grinding wheels for bevel
machining, available in diameters of 100 mm and 150 mm.

32

RECESS
GRINDING WHEELS

Diamut is the only manufacturer of
tools on the world to offer a glass re-
cessing kit. Coupled with Intermac
Master machining centres with liquid
cerium systems and innovative iCam
3D software, this type of operation can
be carried out with the utmost preci-
sion and finish quality. Another perfect
example of synergy between tools, ma-
chinery and artificial intelligence.

Machines: CNC Intermac and dedicated software.
Applications: furniture.

33

GLASS TOOLING

ENGRAVING
WHEELS

Available with a width of 3 mm to 50
mm, Diamut engraving wheels are
available in V and C profiles, as well for
other versions according to customer
specifications. In addition to the stand-
ard diameters, 140- 150-160, custom-
ers can also request additional sizes to
suit their needs.

Machines: CNC.
Applications: furniture.

34

CUTTING DISCS
Machines: CNC.
Applications: aeronautics, furniture, domestic appliances, electronics, architecture.

35

GLASS TOOLING

Diamut’s range of wet-cutting discs is available
for Intermac 3 and 5 axis CNCs and on request
for CNCs produced by other manufacturers.
These can be used on both monolithic and
laminated glass. Diamut wet-cutting discs are
available in straight and rounded versions; the
latter guarantee a processing finish which is
ideal for shaped cutting. Diamut provides both
the continuous band and segmented version.

36

SPHERICAL
TOOLS
Machines: CNC.
Applications: furniture, household appliances.

Spherical tools enable semi-spherical engrave
to be scored onto the glass plate.
Available in different diameters on request.

GLASS TOOLING

37

TOOLS
FOR THIN GLASS
Machines: CNC.
Applications: household appliances, aerospace.

Within the extensive range of tools offered by Diamut,
a number of solutions also exist for machining thin
glass sheets (machined thicknesses ranging from
0.4 to 1.5 mm, for example). Available in diameters
of 7, 15, 60 mm, and other diameters on request.

38

Using in-depth knowledge of the world of tools for stone
and synthetic materials processing, Diamut has designed,
produced and offered the new Grinder to all companies that
want to grind their tools internally.

Completely redesigned, the Diamut Grinder can also be ea-
sily used on tools made by other manufacturers; the tool
is restored to good working order in just a few minutes wi-
thout the need for in-depth technical expertise.

The Grinder can be equipped with the new viewing system
for real-time checks on the tool profile.

The new Presetter Diamut is a instru-
ment that reads the profile of the tool
through a fully realized software from
Diamut and it transfers with extreme
simplicity to all external hardware the
parametric information necessary to
use the tool in the machine and make
it ready to shape the various materials.

The Diamut Presetter simplifie of all of
the setting procedures that are gene-
rally carried out manually by an opera-
tor, keeping errors to a minimum.

GRINDER

PRESETTER

39

GLASS TOOLING

Diamut’s product offering also includes a wide choice of
cones available for all of the most popular machines on the
market.

In addition to versions for wheels with 22, 35, 45 and 50
bore, cones can be requested for other tools and machines
for milling cutters and drills.

TOOL HOLDER

40

QUAL
ITY EX
CELLE
NCE

 Incoming quality control
 Preparation of mixtures
 Sintering and brazing
 Turning
 Grinding
 Balancing
 Output checks on finished pieces.

THE RANGE OF DIFFERENT TECHNOLOGIES USED THROUGHOUT
THE ENTIRE PRODUCTION PROCESS ENSURE THAT OUR TOOLS MEET AND
EXCEED THE HIGHEST QUALIFY STANDARDS. EVERY SINGLE STEP
OF THE PRODUCTION PROCESS, FROM INCOMING QUALITY CONTROL
TO OUTBOUND LOGISTICS, IS CLOSELY FOLLOWED AND MONITORED
BY INDIVIDUAL OPERATORS THROUGH A SPECIFIC SOFTWARE CREATED
ACCORDING TO OUR BUSINESS SPECIFICATIONS AND A STRICT CHECKLIST
OF CHECKS ON EACH OF THE PHASES

41

The widespread implementation of the Kaizen method across all Biesse Group companies has
resulted in the application of quality controls to individual products and production phases, with a
view fostering a philosophy of continuous improvement.
Fault analysis allows us to anticipate potential defects on catalogue tools and those that are custom-
made on request for customers. Extensive prior analysis is also complemented by quality controls
which are carried out on the tools, and include grinding wheel closure, diamond distribution, hardness
and size.
Where defects are noted, the tool identification plate can be used to trace it back through each individual
stage of the manufacturing process, accounting for about 70% of total information regarding the tool.
In parallel, an internal non-compliance report is created, in order to allow us to undertake all necessary
corrective actions immediately.
In 2016 Diamut revealed internal and external non-compliance levels of 0.07%.

SUPPLIERS OF DIAMOND AND CERTIFIED RAW MATERIALS
Diamut selects only the best suppliers of diamond particles and metal powder. Through rigorous
certification and careful quality control, the best raw materials are then used to manufacture tools.
Result: Superior quality throughout the entire production process.

42

QUALITY
EXCELLENCE

ELECTRO-EROSION
The electroerosion process used on
each tool drastically improves profile
precision compared with traditional
manual grinding. Result: Absolute pro-
file precision for all tools.

SINTERING AND BRAZING
The temperature and pressure in the sintering process are closely controlled to
guarantee constant repeatability of the product.

43

GLASS TOOLING

DIAMOND DRESSING
Each tool is subjected to a diamond dressing process which, using special technol-
ogy, makes the tool immediately effective from the very first metres of processing.
Result: The tool guarantees excellent standards in processing operations from the
very first use.

GRINDING WHEEL BALANCING
Before they are delivered every grinding wheel undergoes balance checks. The bal-
ance quality grade required is G=6, which is usually used for high rotation parts and
is much higher than the rotation speed required of grinding wheels in the various
processing operations. Result: any potential imbalance of tools is eliminated, re-
gardless of the programme in use.

MARKING INDIVIDUAL TOOLS
Each tool produced by Diamut is marked with a serial number so that each product
can be traced even years later, allowing customers to establish the exact order
date and obtain information on each stage of processing. Result: total traceability
of each individual tool and rapid response times when assistance services are re-
quired.

44

CUSTOMISED
TOOL DESIGN
To meet a varied market demand that
is increasingly geared towards custo-
mised design and materials, Diamut
responds with a team of experts who
can interpret and anticipate the needs
of every customer, designing and ma-
nufacturing tailored tools with customi-
sed profiles and blends of diamond and
alloy which can be used with any machi-
nery on the market.
The customised same tool can be re-
ordered at any time because: once de-
livered, the profile originally requested
by the customer remains in the internal
database for the following years, even if
the machine for which it was designed
goes out of production.

RETTIFICA
DEGLI UTENSILI
Diamut offers support to its customers
by providing them with a grinding ser-
vice for purchased tools in its main
branches. With its innovative Grinder,
our specialists can quickly restore the
original efficiency of your tools.

PROJECT ADVICE
AND CONSULTATION
SERVICES
Con il costante obiettivo di mantenere
alti gli standard di qualità e la comple-
ta personalizzazione dei prodotti finiti,
i tecnici Diamut forniscono una consu-
lenza completa e soluzioni tecnologi-
che che valorizzano e supportano l’abili-
tà tecnica e la conoscenza dei processi
e dei materiali.

TECHNOLOGY IN ACTION
For those who wish to experience Bies-
se Group technologies first hand, the
refurbished Intermac showroom in
Pesaro offers visitors the possibility to
watch live demos dedicated to the main
processes, technologies and tools.

SERVICES

GLASS TOOLING

45

COSENTINO.COM

46

Cosentino Group

DEKTON®

MADE
WITH
DIAMUT

DEKTON®

Dekton® is a sophisticated mix of raw
materials used in construction, glass,
latest-generation vitreous materials and
quartz surfaces. It is a material with ex-
traordinary properties. The intelligent
combination of raw materials and the lat-
est-generation technological processes
used in the production of Dekton® make
it a very special product.

THE TECHNICAL COLLABORATION WITH
DIAMUT HAS LED TO THE DEVELOPMENT
OF A RANGE OF TOOLS FOR USE WITH
DEKTON MIXES, WHICH GUARANTEE THE
BEST POSSIBLE RESULTS EVERY TIME.

46

BIESSEGROUP.COM

Interconnected technologies and advanced
services that maximise efficiency
and productivity, generating new skills
to serve better our customer.

LIVE THE BIESSE GROUP
EXPERIENCE AT OUR CAMPUSES
ACROSS THE WORLD

DIAMUT.COM

october 2022

