ALL YOU NEED TO CUT OUT, FINISH AND POLISH THE SINK HOLE WITH YOUR CNC ROUTER!

LINE 20 EHS

- Higher feed rate on the market (max 1.500 mm/min 60 inches/min)
- Best finish
- Long life
- Shiny polish with Long Life technology

CORE DRILLS &FINGER BITS

- SHS Core Drills: superfast continuous rim core drills (max feed rate 200 mm/min – 8 inches/min)
- Universal: different settings for different materials
- No chippings!
- A wide range of specific finger bits (for granite, quartz, marble, Dekton)
- Durable and fast!

TWO WINNING TECHNOLOGIES IN THE SAME CNC PROFILING TOOLS SET.

Via Flaminia km 41,400 - 00068 Rignano Flaminio (Roma) Tel. +39 0761 5051 - Fax +39 0761 508388 info@marmoelettro.it - www.marmoelettro.it

SPECIAL DIAMONDS WITH COPPER BOND FOR NATURAL AND ENGINEERED MATERIALS

IT SUBSTITUES THE OLD-STYLE **SEGMENTED** WHEEL **FOREVER!**

• 5 TIMES FASTER

than the traditional old style segmented wheels. Max feed rate 5.000 mm/min (200 inches/min)

• 50% COST REDUCTION

Due to longer life span compared to segmented wheels available on the market.

Continuous diamond blades less vibrations on the spindle.

- Fastest tools on the market
- Perfect finish
- Higher productivity
- Easy setting
- No redressing/reshaping

Feed rate up to 10.000 mm/min (380 inches/min)

FULL SET OF CNC PROFILING WHEELS

A REVOLUTION IN YOUR BUSINESS!

X,Y, Z, T PARAMETERS SHEET

In order to speed up the set up almost as fast as the tools run!

AVAILABLE PROFILES

AVAILABLE PROFILES