
1

A Company within the SWAROVSKI Group

www

STARTEC
CNC tool grinding


2

The enclosed application engineering offers advice on 
the optimal use of the grinding tools.

The STARTEC product line is synonymous with high 
quality grinding tools that guarantee maximum produc-
tivity. In connection with the production and service of 
rotating tools, the STARTEC benefits are shown clearly:

	 Increased productivity through high traverse speeds
	 Reduction of non-productive times due to  
	 reduced wear
	 Perfect quality through innovative bond systems and 
	 adapted grain qualities
	 Comprehensive range available from stock 

CNC tool grinding 
with tyrolit precision grinding wheels

Productivity requirements concerning the stock removal 
of the most diverse materials are increasing constantly. 
At the same time, the quality demands are becoming 
ever more stringent. These demands can only be satis-
fied by using perfectly ground cutting tools manufac-
tured with state-of-the-art CNC tool grinding machines. 

TYROLIT offers a perfectly matched range for this 
purpose, allowing you to take full advantage of your 
CNC machines to manufacture your cutting tools. While 
increasing your productivity, you also meet high quality 
requirements. In the following, you will find grinding tools 
that satisfy the demands of both tool manufacturers and 
tool regrinders.

TYROLIT – masters of the art of grinding  

Drawing on their comprehensive process know-how, our application engineers reliably develop  
sustainable solutions.


3

Parameters Product line

 

Flute grinding Clearance  

grinding

Face grinding Gashing

Cutting speed vc*

STARTEC-BASIC 20 - 24 m/s 20 - 24 m/s 20 - 24 m/s  20 - 24 m/s

STARTEC-HP 16 - 18 m/s 16 - 18 m/s 18 - 24 m/s 18 - 24 m/s

STARTEC XP 16 - 22 m/s 16 - 22 m/s - -

Infeed ae**

STARTEC-BASIC

Full depth of flute 0,3 - 1 mm Depends on face 
geometry Full depth of flute

STARTEC-HP

STARTEC XP Full depth of flute > 0,5 mm - -

Traverse speed in the flute Vt***

STARTEC-BASIC 50 - 100 mm/min 100 - 200 mm/min 30 - 35 mm/min 20 - 35 mm/min

STARTEC-HP 80 - 160 mm/min 200 - 400 mm/min 30 - 80 mm/min 30 - 80 mm/min

STARTEC XP 80 - 220 mm/min 200 - 400 mm/min - -

Recommended specification

STARTEC-BASIC DE643BS
1A1: DE643BS
11V9: DE643BS

DE643BS 12V9: DE643BS

STARTEC-HP DN54MH
1A1: DN543MH
11V9: DN643MC

DN643MC
12V9: DN643MC
1V1: DN543MH

STARTEC XP D54MXP 1A1: D54MXP - -

application engineering
cemented carbide milling cutters 

*	 The greater the wheel width, the lower the cutting speed
**	 Depends on the power potential of the machine
***	 Depends on the depth, length and spiral angle of the flute

NEW

NEW

NEW

NEW


4

application engineering
cemented carbide drill bits

Parameters Product line Flute grinding Back grinding Point grinding

Cutting speed vc*

STARTEC-BASIC 20 - 24 m/s 20 - 24 m/s 20 - 24 m/s

STARTEC-HP 16 - 18 m/s 16 - 18 m/s 16 - 20 m/s

STARTEC XP 16 - 22 m/s 16 - 22 m/s -

Infeed ae**

STARTEC-BASIC

Full depth of flute 0,3 - 1,5 mm
Depends on  
face geometry

STARTEC-HP

STARTEC XP Full depth of flute > 0,5 mm -

Traverse speed in the flute Vt***

STARTEC-BASIC

40 - 80 mm/min
up to 5 mm depth

20 - 60 mm/min
over 5 mm depth

100 - 125 mm/min 10 - 15 mm/min

 STARTEC-HP

60 - 150 mm/min
up to 5 mm depth

30 - 120 mm/min
over 5 mm depth

200 - 300 mm/min 15 - 25 mm/min

 STARTEC XP

70 - 180 mm/min
up to 5 mm depth

30 - 120 mm/min
over 5 mm depth

200 - 400 mm/min
-

Recommended specification

STARTEC-BASIC DE643PD DE643BS
1A1 / 1V1: DE643PD
6A2: D54C75B

STARTEC-HP DN54MH DN763MH 1A1 / 1V1: DN543MH

STARTEC XP D54MXP D54MXP -

*	 The greater the wheel width, the lower the cutting speed
**	 Depends on the power potential of the machine
***	 Depends on the depth, length and spiral angle of the flute

NEW

NEW

NEW

NEW


5

application engineering
HSS milling cutters

Parameters Product line Flute grinding Clearance 
grinding

Face grinding Gashing

Cutting speed vc* STARTEC-BASIC  22 - 40 m/s  22 - 40 m/s  22 - 40 m/s  22 - 40 m/s

Infeed ae** STARTEC-BASIC Full depth of flute  0,3 - 1,5 mm Depends on face 
geometry Full depth of flute

Traverse speed in the flute Vt***

STARTEC-BASIC 100 - 200 mm/min
up to 5 mm

80 - 150 mm/min
over 5 mm depth

150 - 300 mm/min
up to 5 mm

150 - 300 mm/min
over 5 mm depth

 60 - 70 mm/min  40 - 50 mm/min

 30 - 70 mm/min

Recommended specification

STARTEC-BASIC  BL1263PD

 WS Ø ≤10 mm
 BL1263PD

 BL1263PD

 
 WS Ø ≤10 mm
 BL763PD

 BL1263PD

 
WS Ø ≤10 mm
BL763PD

 BL1263PD

 WS Ø ≤10 mm
 BL763PD

*	 The greater the wheel width, the lower the cutting speed
**	 Depends on the power potential of the machine
***	 Depends on the depth, length and spiral angle of the flute


6

Shape 1A1

T 
(U

)

X

Ø D

Ø H

standard grinding tools for the
production of rotating cutting tools

flute grinding

* ... available from stock | Rfs ... reworking from stock | On request, we also manufacture customised grinding tools.

D T H U X Specification for Cemented Carbide TN Stock

75 6 20 6 6 STARTEC XP D54MXP 614714 *

75 10 20 10 6 STARTEC XP D54MXP 614722 *

100 6 20 6 6 STARTEC XP D54MXP 614723 *

100 6 31,75 6 6 STARTEC XP D54MXP 614721 Rfs

100 10 20 10 6 STARTEC XP D54MXP 614725 *

100 10 31,75 10 6 STARTEC XP D54MXP 614720 Rfs

100 12 20 12 6 STARTEC XP D54MXP 614726 *

100 15 20 15 6 STARTEC XP D54MXP 619105 *

100 15 31,75 15 6 STARTEC XP D54MXP 614687 Rfs

125 6 20 6 6 STARTEC XP D54MXP 619106 *

125 10 20 10 6 STARTEC XP D54MXP 614707 *

125 15 20 15 6 STARTEC XP D54MXP 619107 *

125 15 31,75 15 6 STARTEC XP D54MXP 614701 Rfs

150 6 20 6 6 STARTEC XP D54MXP 614684 *

150 6 20 6 10 STARTEC XP D54MXP 614694

150 10 20 10 6 STARTEC XP D54MXP 614704 *

150 10 20 10 10 STARTEC XP D54MXP 614711

150 12 20 12 10 STARTEC XP D54MXP 614698 *

150 15 20 15 6 STARTEC XP D54MXP 619109 *

Shape 14A1

D T H U X Specification for Cemented Carbide TN Stock

75 8 20 4 6 STARTEC XP D54MXP 617705 *

75 8 20 6 6 STARTEC XP D54MXP 617706 *

new

D

J

H

Ø

Ø

Ø

X

U T

new


7

X

T
 (
U

)

V

Ø D

Ø H

* ... available from stock | Rfs ... reworking from stock | On request, we also manufacture customised grinding tools.

D T H U X V° Specification for Cemented Carbide TN Stock

75 6 20 6 6 15 STARTEC XP D54MXP 614777 *

75 8 20 8 6 15 STARTEC XP D54MXP 614774

75 8 20 8 10 15 STARTEC XP D54MXP 614775 *

75 10 20 10 10 15 STARTEC XP D54MXP 614778 *

100 6 20 6 6 15 STARTEC XP D54MXP 614769 *

100 6 31,75 6 6 15 STARTEC XP D54MXP 614770 Rfs

100 10 20 10 6 15 STARTEC XP D54MXP 614773

100 10 31,75 10 6 15 STARTEC XP D54MXP 614768

100 10 20 10 10 15 STARTEC XP D54MXP 614767 *

100 10 31,75 10 10 15 STARTEC XP D54MXP 614765 Rfs

100 12 20 12 6 15 STARTEC XP D54MXP 614758 *

100 12 20 12 6 45 STARTEC XP D54MXP 614753 *

100 15 20 15 6 15 STARTEC XP D54MXP 614763

100 15 31,75 15 6 15 STARTEC XP D54MXP 614757

100 15 20 15 10 15 STARTEC XP D54MXP 614751 *

100 15 31,75 15 10 15 STARTEC XP D54MXP 619110 Rfs

125 6 20 6 6 15 STARTEC XP D54MXP 614743 *

125 6 31,75 6 6 15 STARTEC XP D54MXP 614729 Rfs

125 10 20 10 6 15 STARTEC XP D54MXP 614748

125 10 31,75 10 6 15 STARTEC XP D54MXP 614780

125 10 20 10 10 15 STARTEC XP D54MXP 614735 *

125 10 31,75 10 10 15 STARTEC XP D54MXP 614785 Rfs

125 12 20 12 6 15 STARTEC XP D54MXP 614786 *

125 12 20 12 6 45 STARTEC XP D54MXP 614781 *

125 15 20 15 6 15 STARTEC XP D54MXP 614741

125 15 31,75 15 6 15 STARTEC XP D54MXP 614731

125 15 20 15 10 15 STARTEC XP D54MXP 614746 *

125 15 31,75 15 10 15 STARTEC XP D54MXP 614783 Rfs

150 10 20 10 10 10 STARTEC XP D54MXP 614779 *

Shape 1V1 NEW


8

U

X

D
V

¡

T

H

J

D T H U X R Specification for Cemented Carbide TN Specification for HSS TN

100 10 20 3 5 1,5 STARTEC-BASIC DE643BS 494480 STARTEC-BASIC BL1263PD 494528

150 10 20 1,2 5 0,6 STARTEC-BASIC DE643BS 494485 STARTEC-BASIC BL1263PD 494529

150 10 20 2 5 1 STARTEC-BASIC DE643BS 494491 STARTEC-BASIC BL1263PD 494530

   

Shape 14F1R

D T H U X R Specification for Cemented Carbide TN Specification for HSS TN

100 10 20 4 6 2 STARTEC-BASIC DE643BS 494495 STARTEC-BASIC BL1263PD 494531

125 10 20 4 6 2 STARTEC-BASIC DE643BS 494506 STARTEC-BASIC BL1263PD 494535

125 10 20 8 10 4 STARTEC-BASIC DE643BX 494510 STARTEC-BASIC BL1263PD 494536

150 10 20 4 6 2 STARTEC-BASIC DE643BS 494515 STARTEC-BASIC BL1263PD 494538

150 10 20 5 6 2,5 STARTEC-BASIC DE643BS 494525 STARTEC-BASIC BL1263PD 494540

Shape 14F1

U

X

D

V
¡

T

H

J


9

grinding of clearance angles and face geometries

Shape 11V9

Shape 12V9

W

X

V¡

D

E

T

H

K

Shape 6A9

D T H W X Specification for Cemented Carbide TN Specification for HSS TN

75 30 20 3 10 STARTEC-BASIC DE643BS 494675 STARTEC-BASIC BL1263PD 494677

100 30 20 3 10 STARTEC-BASIC DE643BS 403512 STARTEC-BASIC BL1263PD 494678

125 30 20 3 10 STARTEC-BASIC DE643BS 494676 STARTEC-BASIC BL1263PD 337974

X

W

D

E

T

K

T

D T H W X V° Specification for Cemented Carbide TN Stock Specification for HSS TN Stock

75 30 20 2 10 20 STARTEC-HP DN643MC 529895 * STARTEC-BASIC BL1263PD 75669 *

100 35 20 2 10 20 STARTEC-HP DN643MC 530074 * STARTEC-BASIC BL1263PD 949953 *

125 35 20 2 10 20 STARTEC-HP DN643MC 530077 * STARTEC-BASIC BL1263PD 494643 *

D T H W X V° Specification for Cemented Carbide TN Stock Specification for HSS TN Stock

100 20 20 2 10 45 STARTEC-HP DN643MC 530078 * STARTEC-BASIC BL1263PD 75679 *

125 25 20 2 10 45 STARTEC-HP DN643MC 530079 * STARTEC-BASIC BL1263PD 75685 *

150 25 20 2 10 45 STARTEC-BASIC DE643BS 494650 STARTEC-BASIC BL1263PD 494652

* ... available from stock | On request, we also manufacture customised grinding tools.


10

grinding tools for
regrinding of rotating cutting tools

D T H U X Specification for Cemented Carbide TN Stock Specification for HSS TN

100 1 20 1 5 D126C100B 100660 * B151C100B 881767

125 1 20 1 5 D126C100B 101000 * B151C100B 164485

150 1 20 1 7 D126C100B 494688 B151C100B 494701

200 1,2 20 1,2 7 D126C100B 858531 B151C100B 39880

250 1,2 20 1,2 5 D126C100B 412224 B151C100B 494715

300 1,5 20 1,5 7 D126C100B 403700 B151C100B 494716

Shape 1A1R

T 
=

 U

D

H

X

D T H U X Specification for Cemented Carbide TN Specification for HSS TN

75 4 20 4 6 STARTEC-BASIC DE643BS 494719 STARTEC-BASIC BL913PD 28511

75 6 20 6 6 STARTEC-BASIC DE643BS 494721 STARTEC-BASIC BL913PD 494749

75 10 20 10 6 STARTEC-BASIC DE643BS 494722 STARTEC-BASIC BL913PD 210642

100 6 20 6 6 STARTEC-BASIC DE643BS 494723 STARTEC-BASIC BL913PD 263583

100 6 31,75 6 6 STARTEC-BASIC DE643BS 494724 STARTEC-BASIC BL913PD 494750

100 10 20 10 6 STARTEC-BASIC DE643BS 437298 STARTEC-BASIC BL913PD 36247

100 10 31,75 10 6 STARTEC-BASIC DE643BS 494725 STARTEC-BASIC BL913PD 494753

100 12 20 12 6 STARTEC-BASIC DE643BS 494728 STARTEC-BASIC BL913PD 348111

100 15 20 15 6 STARTEC-BASIC DE643BS 437299 STARTEC-BASIC BL913PD 217036

100 15 31,75 15 6 STARTEC-BASIC DE643BS 494729 STARTEC-BASIC BL913PD 494755

125 6 20 6 6 STARTEC-BASIC DE643BS 494730 STARTEC-BASIC BL913PD 494757

125 10 20 10 6 STARTEC-BASIC DE643BS 494732 STARTEC-BASIC BL913PD 315

125 15 20 15 6 STARTEC-BASIC DE643BS 494734 STARTEC-BASIC BL913PD 126471

125 15 31,75 15 6 STARTEC-BASIC DE643BS 494735 STARTEC-BASIC BL913PD 494758

150 6 20 6 6 STARTEC-BASIC DE643BS 494737 STARTEC-BASIC BL913PD 494759

150 10 20 10 6 STARTEC-BASIC DE643BS 494747 STARTEC-BASIC BL913PD 308441

150 15 20 15 6 STARTEC-BASIC DE643BS 494748 STARTEC-BASIC BL913PD 405183

Shape 1A1

T 
(U

)

X

Ø D

Ø H

cut-off grinding

General Application

* ... available from stock | On request, we also manufacture customised grinding tools.

Specification for CC


11

grinding tools for
regrinding of rotating cutting tools

D T H U X Specification for Cemented Carbide TN Stock Specification for HSS TN

100 1 20 1 5 D126C100B 100660 * B151C100B 881767

125 1 20 1 5 D126C100B 101000 * B151C100B 164485

150 1 20 1 7 D126C100B 494688 B151C100B 494701

200 1,2 20 1,2 7 D126C100B 858531 B151C100B 39880

250 1,2 20 1,2 5 D126C100B 412224 B151C100B 494715

300 1,5 20 1,5 7 D126C100B 403700 B151C100B 494716

Shape 1A1R

T 
=

 U

D

H

X

D T H U X Specification for Cemented Carbide TN Specification for HSS TN

75 4 20 4 6 STARTEC-BASIC DE643BS 494719 STARTEC-BASIC BL913PD 28511

75 6 20 6 6 STARTEC-BASIC DE643BS 494721 STARTEC-BASIC BL913PD 494749

75 10 20 10 6 STARTEC-BASIC DE643BS 494722 STARTEC-BASIC BL913PD 210642

100 6 20 6 6 STARTEC-BASIC DE643BS 494723 STARTEC-BASIC BL913PD 263583

100 6 31,75 6 6 STARTEC-BASIC DE643BS 494724 STARTEC-BASIC BL913PD 494750

100 10 20 10 6 STARTEC-BASIC DE643BS 437298 STARTEC-BASIC BL913PD 36247

100 10 31,75 10 6 STARTEC-BASIC DE643BS 494725 STARTEC-BASIC BL913PD 494753

100 12 20 12 6 STARTEC-BASIC DE643BS 494728 STARTEC-BASIC BL913PD 348111

100 15 20 15 6 STARTEC-BASIC DE643BS 437299 STARTEC-BASIC BL913PD 217036

100 15 31,75 15 6 STARTEC-BASIC DE643BS 494729 STARTEC-BASIC BL913PD 494755

125 6 20 6 6 STARTEC-BASIC DE643BS 494730 STARTEC-BASIC BL913PD 494757

125 10 20 10 6 STARTEC-BASIC DE643BS 494732 STARTEC-BASIC BL913PD 315

125 15 20 15 6 STARTEC-BASIC DE643BS 494734 STARTEC-BASIC BL913PD 126471

125 15 31,75 15 6 STARTEC-BASIC DE643BS 494735 STARTEC-BASIC BL913PD 494758

150 6 20 6 6 STARTEC-BASIC DE643BS 494737 STARTEC-BASIC BL913PD 494759

150 10 20 10 6 STARTEC-BASIC DE643BS 494747 STARTEC-BASIC BL913PD 308441

150 15 20 15 6 STARTEC-BASIC DE643BS 494748 STARTEC-BASIC BL913PD 405183

Shape 1A1

T 
(U

)

X

Ø D

Ø H

cut-off grinding

General Application

* ... available from stock | On request, we also manufacture customised grinding tools.

Shape 11V9

Shape 1V1
X

T 
(U

)

V

Ø D

Ø H

D T H U X V° Specification for Cemented Carbide TN Specification for HSS TN

75 6 20 6 6 15 STARTEC-BASIC DE643BS 494766 STARTEC-BASIC BL913PD 494798

100 6 20 6 6 15 STARTEC-BASIC DE643BS 494768 STARTEC-BASIC BL913PD 403134

100 6 31,75 6 6 15 STARTEC-BASIC DE643BS 494770 STARTEC-BASIC BL913PD 403294

100 10 20 10 6 15 STARTEC-BASIC DE643BS 494771 STARTEC-BASIC BL913PD 194953

100 10 31,75 10 6 15 STARTEC-BASIC DE643BS 494773 STARTEC-BASIC BL913PD 494800

100 12 20 12 6 15 STARTEC-BASIC DE643BS 494774 STARTEC-BASIC BL913PD 494801

100 12 20 12 6 45 STARTEC-BASIC DE643BS 494775 STARTEC-BASIC BL913PD 451899

100 15 20 15 6 15 STARTEC-BASIC DE643BS 494776 STARTEC-BASIC BL913PD 287127

100 15 31,75 15 6 15 STARTEC-BASIC DE643BS 494777 STARTEC-BASIC BL913PD 494802

125 6 20 6 6 15 STARTEC-BASIC DE643BS 494782 STARTEC-BASIC BL913PD 494810

125 6 31,75 6 6 15 STARTEC-BASIC DE643BS 494784 STARTEC-BASIC BL913PD 494805

125 10 20 10 6 15 STARTEC-BASIC DE643BS 494786 STARTEC-BASIC BL913PD 494811

125 10 31,75 10 6 15 STARTEC-BASIC DE643BS 494788 STARTEC-BASIC BL913PD 494812

125 12 20 12 6 15 STARTEC-BASIC DE643BS 494789 STARTEC-BASIC BL913PD 494813

125 12 20 12 6 45 STARTEC-BASIC DE643BS 494791 STARTEC-BASIC BL913PD 297867

125 15 20 15 6 15 STARTEC-BASIC DE643BS 494795 STARTEC-BASIC BL913PD 494815

125 15 31,75 15 6 15 STARTEC-BASIC DE643BS 494797 STARTEC-BASIC BL913PD 494816

regrinding dry
AMIGO | DIAGO product line

D T H W X V° Specification for CC TN Stock Specification 2 for CC TN Stock Specification for HSS TN Stock

75 30 20 2 10 20 DIAGO D126C75B  679634 * DIAGO D64C50B 721301 * AMIGO B126C75B 640777 *

100 35 20 2 10 20 DIAGO D126C75B  675309 * DIAGO D64C50B 675272 * AMIGO B126C75B 617388 *

100 35 31,75 2 10 20 DIAGO D126C75B  675066 DIAGO D64C50B 919374 AMIGO B126C75B 638087

100 35 20 3 10 20 DIAGO D126C75B  675318 * DIAGO D64C50B 721303 AMIGO B126C75B 636398 *

125 40 20 2 10 20 DIAGO D126C75B 688808 DIAGO D64C50B 436496 AMIGO B126C75B 641854 *

125 40 20 3 10 20 DIAGO D126C75B  679946 * DIAGO D64C50B 813512 AMIGO B126C75B 871544

* ... available from stock | On request, we also manufacture customised grinding tools.

Specification for CC


12

regrinding wet (with coolant)
STARTEC-BASIC product line

Shape 12V9 

W

X

V¡

D

E

T

H

K

Shape 6A2

Shape 11V9

Shape 12V9

X

W

D

E

T

H

D T H W X Specification for Cemented Carbide TN Specification for HSS TN

125 30 20 5 3 D54C75B 495034 STARTEC-BASIC BL913PD 495038

150 35 20 5 3 D54C75B 495035 STARTEC-BASIC BL913PD 495037

D T H W X V° Specification for CC TN Stock Specification for HSS TN Stock

75 30 20 2 10 20 STARTEC-BASIC DE643BS 390970 * STARTEC-BASIC BL763PD 494983 *

100 35 20 2 10 20 STARTEC-BASIC DE643BS 357223 * STARTEC-BASIC BL763PD 494985 *

100 35 31,75 2 10 20 STARTEC-BASIC DE643BS 494972 STARTEC-BASIC BL763PD 901440

100 35 20 3 10 20 STARTEC-BASIC DE643BS 532514 * STARTEC-BASIC BL763PD 532564

125 40 20 2 10 20 STARTEC-BASIC DE643BS 494978 * STARTEC-BASIC BL763PD 494987 *

125 40 20 3 10 20 STARTEC-BASIC DE643BS 494976 STARTEC-BASIC BL763PD 494988

D T H W X V° Specification for CC TN Stock Specification 2 for CC TN Stock Specification for HSS TN Stock

75 20 20 2 6 45 DIAGO D126C75B 696324 * DIAGO D64C50B 721319 * AMIGO B126C75 703242 *

100 20 20 2 10 45 DIAGO D126C75B 689930 * AMIGO B126C75 636658 *

125 25 20 2 10 45 DIAGO D126C75B 311250 * DIAGO D64C50B 934746 AMIGO B126C75 840506 *

150 25 20 2 10 45 DIAGO D126C75B 494994 DIAGO D64C50B 268823 AMIGO B126C75 917415

W

X

V¡

D

E

T

H

K

D T H W X V° Specification for CC TN Stock Specification for HSS TN Stock

75 20 20 2 6 45 STARTEC-BASIC DE643BS 495020 * STARTEC-BASIC BL763PD 495030

100 20 20 2 10 45 STARTEC-BASIC DE643BS 532510 * STARTEC-BASIC BL763PD 532571 *

100 20 20 3 10 45 STARTEC-BASIC DE643BS 532529 * STARTEC-BASIC BL763PD 532576

125 25 20 2 10 45 STARTEC-BASIC DE643BS 363993 * STARTEC-BASIC BL763PD 495027 *

125 25 20 3 10 45 STARTEC-BASIC DE643BS 532540 * STARTEC-BASIC BL763PD 532579

150 25 20 2 10 45 STARTEC-BASIC DE643BS 495025 STARTEC-BASIC BL763PD 495026

* ... available from stock | On request, we also manufacture customised grinding tools.


13

Shape 12A2D

X

W

D

T

E

H

K

J

Shape 12A2

X

W

D

T

EH

K

J

Shape 4BT9

X
W

D

J

K

H

V
°

V1
°

T

Shape 90AS

D T H Specification TN Stock Note

250 12 51 C80H8V15 250491 * Standard hardness, for grit sizes 151 - 64

250 12 51 C80J5V15 619701 * Harder than standard, for grit sizes 151 - 64

250 12 51 C120H5AV18 413027 * For grit sizes < 64

Shape 1

dressing and sharpening

T

TPL A

TPL A

A

TPL A

C

B

D T H W X Specification for Cemented Carbide TN Specification for HSS TN

75 8 20 6 1 D126C75B 495049 STARTEC-BASIC BL1263PD 495038

100 10 20 10 1 D126C75B 495051 STARTEC-BASIC BL1263PD 495037

125 10 20 10 1 D126C75B 495053 STARTEC-BASIC BL1263PD 495058

D T H W X Specification for Cemented Carbide TN Specification for HSS TN

150 18 20 5 3 D54C75B 495048 B91C100B 495047

D T H W X Specification for Cemented Carbide TN Specification for HSS TN

100 25 20 5 3 D54C75B 495041 B91C100B 495046

125 25 20 15 3 D54C75B 495044 B91C100B 173085

B C L Specification TN Stock Note

25 13 200 89A240H5AV83 932780 * For grit sizes > 35

24 13 200 89A600J5AV83 577953 * For grit sizes <= 35

D T H Specification TN Stock Note

51 9 32 Reduzierring 911408 * Available free of charge

32 6 20 Reduzierring 111434 * Available free of charge

* ... available from stock | On request, we also manufacture customised grinding tools.

Reducing ring


14

application engineering –   
recomemended process parameters

In
fe

ed
 a

e 
 [m

m
]

Traverse speed vt  [mm/min]

30 40 50 60 70 80 100 120 140 160 180 200

2,6 1,3 1,7 2,2 2,6 3,0 3,5 4,3 5,2 6,1 6,9 7,8 8,7

2,8 1,4 1,9 2,3 2,8 3,3 3,7 4,7 5,6 6,5 7,5 8,4 9,3

3,0 1,5 2,0 2,5 3,0 3,5 4,0 5,0 6,0 7,0 8,0 9,0 10,0

3,2 1,6 2,1 2,7 3,2 3,7 4,3 5,3 6,4 7,5 8,5 9,6 10,7

3,4 1,7 2,3 2,8 3,4 4,0 4,5 5,7 6,8 7,9 9,1 10,2 11,3

3,6 1,8 2,4 3,0 3,6 4,2 4,8 6,0 7,2 8,4 9,6 10,8 12,0

3,8 1,9 2,5 3,2 3,8 4,4 5,1 6,3 7,6 8,9 10,1 11,4 12,7

4,0 2,0 2,7 3,3 4,0 4,7 5,3 6,7 8,0 9,3 10,7 12,0 13,3

4,2 2,1 2,8 3,5 4,2 4,9 5,6 7,0 8,4 9,8 11,2 12,6 14,0

4,4 2,2 2,9 3,7 4,4 5,1 5,9 7,3 8,8 10,3 11,7 13,2 14,7

4,6 2,3 3,1 3,8 4,6 5,4 6,1 7,7 9,2 10,7 12,3 13,8 15,3

4,8 2,4 3,2 4,0 4,8 5,6 6,4 8,0 9,6 11,2 12,8 14,4 16,0

5,0 2,5 3,3 4,2 5,0 5,8 6,7 8,3 10,0 11,7 13,3 15,0 16,7

5,5 2,8 3,7 4,6 5,5 6,4 7,3 9,2 11,0 12,8 14,7 16,5 18,3

6,0 3,0 4,0 5,0 6,0 7,0 8,0 10,0 12,0 14,0 16,0 18,0 20,0

6,5 3,3 4,3 5,4 6,5 7,6 8,7 10,8 13,0 15,2 17,3 19,5 21,7

7,0 3,5 4,7 5,8 7,0 8,2 9,3 11,7 14,0 16,3 18,7 21,0 23,3

7,5 3,8 5,0 6,3 7,5 8,8 10,0 12,5 15,0 17,5 20,0 22,5 25,0

8,0 4,0 5,3 6,7 8,0 9,3 10,7 13,3 16,0 18,7 21,3 24,0 26,7

8,5 4,3 5,7 7,1 8,5 9,9 11,3 14,2 17,0 19,8 22,7 25,5 28,3

9,0 4,5 6,0 7,5 9,0 10,5 12,0 15,0 18,0 21,0 24,0 27,0 30,0

9,5 4,8 6,3 7,9 9,5 11,1 12,7 15,8 19,0 22,2 25,3 28,5 31,7

10,0 5,0 6,7 8,3 10,0 11,7 13,3 16,7 20,0 23,3 26,7 30,0 33,3

vt Start value vt Optimization potential

Q’w table [ mm3/s . mm ]

The values in this table are an indication of the grinding process (stock removal) performance Q’w. The optimum
traverse speed vt for your application with STARTEC XP can be determined via the infeed (profile depth) ae. The
feed values that can be achieved are dependent on the workpiece diameter, the coolant/ lubricant used on the
available machine power.

Q’w =
ae . vt

60

Q’w . 60

ae
=> vt =

Q’w Standard: 5 - 8 mm3/s . mm
Q’w TOP PERFORMANCE: 9 - 12 mm3/s . mm
Cutting speed with STARTEC XP: Vc = 16 - 20 m/s

Reading direction


15

application engineering – solutions expertise

Successful enterprises expect not only top products from their partners, but also process know-how and a
program of comprehensive support for their individual requirements.

Concentration on the production and supply of top quality tools is in itself no longer sufficient. Good “software”
has to be offered alongside the “hardware”. With the wealth of process expertise commanded by our team of
application engineers we are able to provide our customers with sustained solutions in line with today’s demanding
technical and economical expectations.

Clarify the task 
We place great emphasis on knowing the targets of
our customers. Application engineering specialists
analyze the task in detail. A requirements profile which 
takes technological and profitability aspects into 
account is then drawn up together with the customer.

Define the concept
The team of experienced application engineers
defines approaches to the solution, calling on the
additional input from our specialists from R & D and
our in-house test center as required.

Realize the solution
The process solution is then taken direct to the
customer where it is put into practice on the relevant
machine. Within the scope of a sustained process
optimization the application engineer sets the mode
of operation for the grinding tool, the interaction 
between machine, workpiece, material, cooling lubricant 
and kinematical parameters.

Share the know-how
Our know-how in the field of grinding technology is
crucial to successful cooperation. A one-off optimization 
is not the solution for the customer. Sustained results 
come from the continuous application of the experience 
on a broad basis. Service is also offered to our 
customers by way of practice-oriented information, data 
preparation, trainings and seminars.

1

2

3

4


  
  POLTRA Sp. z o.o.

ul. Przemysłowa 29, 37-450 Stalowa Wola
tel.. 15 844 27 71, fax 15 844 27 70

e-mail: poltra@poltra.pl

www.poltra.pl

R


