

Diamond & CBN Powders for Grinding Wheel

IMD Metal Bond / IRD Resin Bond / IBN CBN / IMP Micron Powder

IMD

ILJIN Metal Bond Diamond

Grade	Mesh Size	Property & Application	Image
IMD-G	60/80 ~ 230/270	<ul style="list-style-type: none"> · Sawing of granite & ceramic tiles · Rough polishing of granite · Reinforced glass edge · Ferrite motor core 	
IMD-F	60/80 ~ 400/500	<ul style="list-style-type: none"> · Sawing of granite & ceramic tiles · Rough polishing of granite · Reinforced glass edge · Ferrite motor core 	
IMD-D	60/80 ~ 400/500	<ul style="list-style-type: none"> · Core drill of glass · Crystal & glass decorating groove · Silicon nitride · OD grinding · Middle stage grinding of crystal & granite 	
IMD-B	60/80 ~ 400/500	<ul style="list-style-type: none"> · Glass edge-normal, TFT-LCD · Moto glass edge · Cut-off wheel for crystal or glass · Final polishing of granite · CMP pad conditioner 	
IMD-A	60/80 ~ 400/500	<ul style="list-style-type: none"> · Fired tungsten carbide · Dental burrs · Beveling of glass and mirror · Cut-off wheel for glass & quartz · Ferrite grinding 	
IGD-II	60/80 ~ 400/500	<ul style="list-style-type: none"> · Electroplated tools · Grinding of WC · Polishing of ceramic tiles, stones 	

Toughness & Shape

Ti, Ni, TN, Cr coating available upon request

IRD

ILJIN Resin & Vitrified Bond Diamond

Grade	Mesh Size	Property & Application		Image
IRD-H	60/80 ~ 400/500	· WC + Steel combination	<div style="text-align: center;"> <div style="border: 1px solid black; padding: 2px; background-color: #0070c0; color: white; display: inline-block; margin-bottom: 5px;">Hard work condition</div> Hard bond Deep DOC Severe condition Long wheel life <div style="font-size: 2em; color: #0070c0; margin: 0 10px;">↑ ↓</div> <div style="border: 1px solid black; padding: 2px; background-color: #0070c0; color: white; display: inline-block; margin-bottom: 5px;">Soft work condition</div> Soft bond High surface quality Low power consumption </div>	

IRD-III	60/80 ~ 400/500	· WC + PCD combination · Tool grinding : PCD/PCBN, Tungsten carbide, HSS, Ceramics		

IRD-II	60/80 ~ 400/500	· WC + PCD combination · Tool grinding : PCD/PCBN, Tungsten carbide, HSS, Ceramics		

IRD-F	60/80 ~ 400/500	· Cermets, Ceramics · Ultra fine · Tungsten carbide		

IRD-MC	60/80 ~ 400/500	· Suitable toughness & micro-fracturing ability · High grinding efficiency through continuous generation of cutting edge · Tungsten Carbide flute grinding		

Ni coating

N56, N30(Cluster Type)
Ni coating : 30~60wt%

NS56(Spiky Type)
NS Coating : 56~60wt%

Cu coating

C50
Cu coating : 50wt%

IBN

ILJIN Cubic Boron Nitride

Grade	Property & Application
IBN-20 IBN-40	<ul style="list-style-type: none"> · For general purpose · Medium toughness · Long tool life & low power
IBN-30	<ul style="list-style-type: none"> · Blocky shape · Stable grinding roughness · For metal bond tool · Heavy grinding condition
IBN-200 IBN-300	<ul style="list-style-type: none"> · Friable & irregular shape · Low grinding power · High efficiency production · Sharp cutting-edge
IBN-500 IBN-750 IBN-950	<ul style="list-style-type: none"> · High self-sharpening · Low grinding power consumption · Sharp cutting-edge · Camshaft grinding

Grade	Property & Application
IBN-3000 IBN-5000	<ul style="list-style-type: none"> · Highest toughness · Self sharpening ability · High grinding load on CBN · Heavy grinding condition · Stable thermal toughness
IBN-7000	<ul style="list-style-type: none"> · Poly-like monocrystalline CBN · Grinding tough and hardened materials · Reduces the processing time
IBN-8000	<ul style="list-style-type: none"> · Polycrystalline CBN for high removal rate and surface quality

IBN Series has continual cutting edge suitable for grinding hard ferrous material.
Available Standard Size: 60/80 ~ 400/500. Customized size also available upon request.

Toughness & Shape

Ni coating

Ni coating : 30, 60wt%
Improves retention force for Resin bond wheels

Ti coating

Ti coating : 5~15wt%
Improves retention force for Metal bond wheels

IMP

ILJIN Micron Powder

	Grade	Bond/App.	Property	Image
Diamond	IMPM	Metal Bond	<ul style="list-style-type: none"> · High metal bonding properties · Superior toughness and impact strength · High wear resistance · High material removal rate superior Surface quality (finish) · Shorter process times 	

	IMPR	Resin Bond	<ul style="list-style-type: none"> · Low toughness and impact strength · Superior friable shape · Continuous cutting edge · Superior surface quality (finish) · Shorter process times 	

CBN	IMPCA	Ferrous metal application	<ul style="list-style-type: none"> · Color : Amber · Regular shape uniform & constant size distribution · Superior surface quality (finish) · Shorter process times 	

	IMPCB	Ferrous metal application	<ul style="list-style-type: none"> · Color : Black · Regular shape uniform & constant size distribution · Superior surface quality (finish) · Shorter process times 	

Range

Size Range(μm)	Mesh Size	Diamond		CBN	
		IMPM	IMPR	IMPCA	IMPCB
40-60	#400	V	V	V	V
40-50	#500	V	V	V	V
35-45	#550	V	V	V	V
30-40	#600	V	V	V	V
22-36	#700	V	V	V	V
20-30	#800	V	V	V	V
15-25	#1000	V	V	V	V
10-20	#1200	V	V	V	V
8-12	#1800	V	V	V	V
6-10	#2000	V	V	V	V
5-10	#2200	V	V	V	V
4-8	#3000	V	V	V	V
4-6	#4000	V	V	V	V
2-6	#5000	V	V	V	V
2-5	#7000	V	V	V	V
2-4	#8000	V	V	V	V
1-3	#11000	V	V	V	V
0-3	#12000	V	V	V	V
1-2	#13000	V	V	V	V
0-2	#14000	V	V	V	V
0-1	#60000	V	V		V
0-0.5	#100000	V	V		V
0-0.25	#200000	V	V		V

Ni & Ti coating available upon request

Quality Control

Shape Control

Particle image analyzer

Large particle control

PSD Control

Inspection equipments

Sales Network

KOREA	ILJIN Head Office	TEL +82-2-707-9699	FAX +82-2-707-9377	E-mail sales_diamond@iljin.co.kr
	ILJIN Building 50-1, Dohwa-Dong, Mapo-Gu, Seoul, 121-716, Korea			
	Eumsung Plant	TEL +82-43-879-4752	FAX +82-43-879-4888	
	614-2, Oryu-Ri, Daeso-Myun, Eumsung-Gun, Chungcheongbuk-Do, 369-820, Korea			
	Ansan Plant	TEL +82-31-689-5100	FAX +82-31-495-5659	
	690-11, Seonggok-dong, Danwon-gu, Ansan-si, Gyeonggi-do, Korea			
EUROPE	ILJIN EUROPE GmbH.	TEL +49-6196-88759-0	FAX +49-6196-88759-20	E-mail info@iljineurope.de
	Mergenthaler Allee 23/25, 65760 Eschborn, Germany			
JAPAN	ILJIN JAPAN Co., Ltd.	TEL +81-3-5405-2820	FAX +81-3-5405-3577	E-mail info@ijj.jp
	Hamamatsucho General B/L 7F, 2-2-15, Hamamatsu-cho, Minato-ku, Tokyo, 105-0013, Japan			
AMERICAS	ILJIN USA Inc.	TEL +1-281-448-5111	FAX +1-281-448-5114	E-mail iljinusainc@gmail.com
	11999 Katy Fwy Ste. 605, Houston, TX 77079, USA			
CHINA	ILJIN CHINA Co., Ltd.	TEL +86-21-61268711	FAX +86-21-61268713	E-mail sales_diachina@iljin.co.kr
	3F-C, BaoNa B/D(LP Tower), NC.25, Xianfeng ST., Minhang District, Shanghai, 201103, China			