
 Industrial Sawmills and Wood Processing Equipment

TITAN Twin Vertical Saws & Resaws
The TITAN range offers simple, robust, high performance bandsaw systems. The range is currently available
in three size configurations: the smaller TITAN Hybrid, the larger TITAN 4, and then the TITAN 6.

4 5

TH-TBLT TITAN Hybrid Twinband (TITAN hybrid TVS)
The TITAN Hybrid TVS is our efficient and basic twin vertical saw for
small to medium diameter logs up to 4m in length. It is designed to
break the log into a two-sided cant.

It is available with or without log turning functionality. The automated
log loader allows for each log to be rotated to an optimal position and
then placed onto the moving spiky feed chain.

The log is guided by pressure feed rollers, giving it maximum stability
in the cut. The operator may select the desired cutting size and the
machine will automatically adjust to that size, removing the need to
sort logs before sawing. Investing in log sorting capability increases
log throughput.

The TITAN Hybrid TVS is ideal for pallet mill and stud mill operations,
where the product has relatively small cross-sectional dimensions.

KEY FEATURES:
• Feed speeds up to 40 m/min
• Compatible for blades sizes 32 mm – 80 mm
• Log diameters from 120 mm – 400 mm
• Heavy duty construction for high strain sawing
• Automated log loading system onto the spiky chain
• Electronic cut size control

Model TH-TB TH-TBLT

Log diameter Min - 120mm; Max - 400mm Min - 120mm; Max - 400mm

Max log length 3m 4.2m

Blade width Min - 32mm; Max - 80mm Min - 32mm; Max - 80mm

Blade kerf 2.5mm 2.5mm

Main saw motor 15kW or 22kW (20.1HP or 29.5HP) 22kW (29.5HP)

Feed motor 2.2kW (3HP) 3kW (4HP)

Feed speed 0 - 40m/min (motor & blading dependant)
Electronic variable feed speed control

0 - 40m/min (motor & blading dependant)
Electronic variable feed speed control

Feed type Sharp chain Sharp chain

Band wheel diameter & width 780mm (diameter); 30mm to 78mm (customer specific width) 780mm (diameter); 30mm to 78mm (customer specific width)

Sizing method High precision electric leadscrew High precision electric leadscrew

Saw tensioning Hydraulic with spring Hydraulic with spring

Hold downs With shock absorbtion With shock absorbtion

Optional extras Outfeed roller tables, Outfeed hold down, Feed extensions Log charger unit, PLC sizing control, Outfeed hold down, Feed extensions,
Pneumatic cant kicker, Sawdust extraction hoods

Performance specifications

TITAN Twin Vertical Saws & Resaws

6 7

T4 & T6-TBLT TITAN 4 & TITAN 6 Twinbands (TITAN 4 & 6 TVS)
The TITAN 4 and TITAN 6 are our larger and most robust primary break-
down twin-vertical saws. Both models make use of the same heavy
duty, automated infeed and outfeed systems, but differ in blade size
and production capacity.
These models can handle a high throughput of small to medium diam-
eter logs and a maximum log length of 6.6m

The main priority at this primary stage in the log breakdown process
is to achieve equal open faces on the sawn cant. This allows for higher
recovery down the line at the multiple rip or gang saw. Our TITAN
Twinbands achieve equal open face cutting using a fast and accurate
log loading system coupled with pressurised hold-down rollers and a
spiky-feed chain.

KEY FEATURES:
• Feed speeds up to 40/60 m/min (TITAN 4/6)
• Compatible for blade sizes: 100 or 125 mm/150 mm (TITAN 4/6)
• Log diameters from 120 mm – 450 mm
• Automated log loading system onto the spiky chain
• Easy to use electric servo sizing control
• Robust design for harsh operating environments and high

production rates
• 3 available length options to suit your requirements

Model T4-TBLT T6-TBLT

Head configuration Twin or Quad Twin or Quad

Log diameter Min - 120mm; Max - 450mm Min - 120mm; Max - 450mm

Max log length 3.3m or 4.5m or 6.6m (Feed length dependant) 3.3m or 4.5m or 6.6m (Feed length dependant)

Min log length 1.8m or 1.8m or 2.4m respectively 1.8m or 1.8m or 2.4m respectively

Blade width 100mm or 125mm (4 inches or 5 inches) 150mm (6 inches)

Blade kerf 2.5mm 2.5mm

Main saw motor 22kW or 30kW (29.5HP or 40.2HP) 45kW or 55kW (60.3HP or 73.8HP)

Feed motor 4kW (3HP) 5.5kW (7.3HP)

Feed speed 0 - 40m/min (motor & blading dependant);
Electronic variable feed speed control

0 - 60m/min (motor & blading dependant);
Electronic variable feed speed control

Feed type Sharp chain Sharp chain

Band wheel diameter & width 950mm (diameter); 100m (width) 1200mm (diameter); 150mm (width)

Sizing method Ball screw Ball screw

Saw tensioning Hydraulic with spring Hydraulic with spring

Hold downs With shock absorbtion With shock absorbtion

Optional extras Overhead carriage for multiple pass functionality, Additional outfeed hold
downs, 63mm Narrow chain

Overhead carriage for multiple pass functionality, Additional outfeed hold
downs, 63mm Narrow chain

Performance specifications

TITAN Twin Vertical Saws & Resaws

8 9

TH-R TITAN Hybrid Resaw
The TITAN Hybrid Resaw packs a punch when it comes to performance
for such a small package. When fitted with 3-inch stellite-tipped blades,
this machine is more than capable of feed speeds in excess of 40m/min
without wavering in the cut.

Its high performance is the result of many years of design refinement. It
utilises the high strain TITAN column design offering accurate, highspeed
cutting at an affordable price.

Being a TITAN Hybrid, this machine is highly versatile. It can be fitted with
narrowband blades or 3-inch performance blades. It can be used to pro-
cess sideboards and square cants alike. With its solid frame, this machine
can be moved quickly and integrated into existing operations with ease.

Its flexibility, low power consumption, high performance and high quality
make it our most popular resaw on the market.

* Available in single or twin head configurations

KEY FEATURES:
• Feed speeds up to 40 m/min
• Compatible for blade sizes: 32 - 80 mm
• Throat width 350 mm
• Single or twin-head configurations
• Heavy duty TITAN headrig column for high strain, high speed

sawmilling
• Pneumatically assisted, powered hold-down
• Heavy duty slatt-chain feed with variable speed
• Stationary arbour drive wheel system

Performance specifications

TITAN Twin Vertical Saws & Resaws

Model TH-R

Throat width 350mm

Max material height 290mm

Min material height 15mm

Blade width Min - 32mm; Max - 80mm

Blade kerf 1.5 - 2.5mm

Main saw motor 22kW (29.5HP)

Feed motor 1.1kW (1.5HP)

Feed speed 0 - 40m/min (motor and blading dependant);
Electronic variable feed speed control

Feed type Heavy duty slatt-chain with driven pneumatic hold down

Band wheel diameter 780mm

Band wheel width 30mm to 78mm (customer specific)

Saw tensioning Hydraulic with spring

Configuration Options Twin head

10 11

T4 & T6-TR TITAN 4 & TITAN 6 Twin Resaws
The TITAN 4 and TITAN 6 Twin Resaws offer ultra-fast size changes
during the resawing process. As little as 0.3 seconds is needed
to change the size for each and every sideboard (depending on
thickness), even when feeding at over 20 pieces per minute
(depending on board length). As a result optimal recovery is achieved,
unlocking extra product that previously would have gone to waste.

Importantly, no sorting of material is needed prior to this machine.
Both the TITAN 4 and TITAN 6 models make use of the same heavy duty
feed systems. With its larger 6-inch blades, the TITAN 6 model is capable
of faster feed speeds, thereby offering higher production capacity.
By using a Twin Head configuration, it is possible to make two cuts into
each sideboard with only one pass.

The TITAN 4 and TITAN 6 Twin Resaws are ideal for medium to high
production sawmills.

* available in single or twin head configurations

KEY FEATURES:
• Feed speeds up to 60/80 m/min (TITAN 4/6)
• Compatible for blade sizes: 100 or 125 mm/150 mm (TITAN 4/6)
• Throat width 430/450 mm (TITAN 4/6)
• Single or twin-head configurations
• Electric servo sizing system for fast size changes – under

0.3 seconds! (depending on thickness)
• Heavy duty slatt-chain feed with variable speed
• Powered hold-down rollers on both the in- and out-feeds for

fast, accurate material feed
• Robust TITAN headrig column for high strain, high speed

sawmilling

Performance specifications

TITAN Twin Vertical Saws & Resaws

Model T4-R/TR T6-R/TR

Head configuration Single head or Twin head Single head or Twin head

Throat width 430mm 450mm

Material height Min - 15mm; Max - 320mm Min - 15mm; Max - 330mm

Blade width 100mm or 125mm (4 inches or 5 inches) 150mm (6 inches)

Blade kerf 2.5mm 2.5mm

Main saw motor 22kW or 30kW (29.5HP or 40.2HP) 45kW or 55kW (60.3HP or 73.8HP)

Feed motor 1.5kW (2HP) 2.2kW (3HP)

Feed speed 0 - 60m/min (motor and blading dependant) Electronic variable feed speed
control

0 - 80m/min (motor and blading dependant) Electronic variable feed speed
control

Feed type Heavy duty slatt-chain Heavy duty slatt-chain

Band wheel diameter 950mm 1200mm

Band wheel width 100mm 150mm

Sizing method Electric servo sizing system Electric servo sizing system

Saw tensioning Hydraulic with spring Hydraulic with spring

Hold downs Driven with pneumatic pressure Driven with pneumatic pressure

Optional extras Board scanning and intelligent sizing, Pneumatic assisted hold down Board scanning and intelligent sizing, Pneumatic assisted hold down

12 13

T4 & T6-HLB TITAN 4 & TITAN 6 Horizontal Log Breakdown
The TITAN 4 and TITAN 6 Horizontal Log Breakdown sawmills are simple,
heavy duty saws designed to break down large diameter logs into
boards. Wide bandsaw blades allow for accurate and fast cutting.

A through-and-through cutting pattern is used. This results in a fully
processed log, without the need to handle the material during the
cutting process.
Both models are equipped with two loading bays allowing one bay to
be loaded while the other is being used for sawing. The TITAN 6 model
runs wider 6-inch blades, allowing it to process larger log diameters
than the TITAN 4 model.

The TITAN 4 and TITAN 6 Horizontal Log Breakdown machines are ideal
primary breakdown machines for remote locations. They are designed
to give long service life under harsh conditions, while keeping mainte-
nance simple and intuitive.

KEY FEATURES:
• Compatible for blade sizes: 100 or 125 mm/150 mm (TITAN 4/6)
• Log diameters from 600/800 mm (TITAN 4/6)
• Hydraulic sizing with digital readout
• Breaks down up to 800mm diameter logs of any length
• Two loading bays allow for continuous, uninterrupted cutting
• Ideal for remote locations

Model T4-HLB T6-HLB

Max log diameter 600mm 800mm

Max log length fully customizable fully customizable

Blade width 100mm or 125mm (4 inches or 5 inches) 150mm (6 inches)

Blade kerf 2.5mm 2.5mm

Main saw motor 22kW or 30kW (29.5HP or 40.2HP) 45kW or 55kW (60.3HP or 73.8HP)

Feed motor Hydraulic variable speed Hydraulic variable speed

Feed speed 0 - 40m/min (motor and blading dependant) 0 - 60m/min (motor and blading dependant)

Feed type Hydraulic driven traversing head Hydraulic driven traversing head

Band wheel diameter 950mm 1200mm

Band wheel width 100mm 150mm

Sizing method Hydraulic with digital readout Hydraulic with digital readout

Saw tensioning Hydraulic with spring Hydraulic with spring

Optional extras Titlting log bed with laser guided automated log turning Titlting log bed with laser guided automated log turning

Performance specifications

TITAN Twin Vertical Saws & Resaws

TITAN Circular Edgers & Multirips
The TITAN range of circular edgers and multirips consists of heavy duty multirips (gang edgers) and board
edgers. The TITAN range of machinery utilises heavy duty, thick steel frames to reduce vibration and improve
service life under even the toughest working conditions.

Throughout the TITAN range, care has been taken to allow quick access to wear components for easy
machine maintenance.

We take a no-nonsense approach when we design and manufacture these machines, resulting in tough,
long lasting machinery.

16 17

T-MR160 & T-MR240 TITAN Multirips

Our mulirips are ideal workhorse machines, producing the majority
of finished product in most of our sawmills. The simplicity of our
design, coupled with solid construction and plenty of power,
produce high throughput and top quality results.

Multirips are capable of making multiple high tolerance cuts in
a single pass. Proper alignment of the cant going into the Multirip
produces excellent throughput and recovery.

Optical sensors detect the presence of material, activating pneumatically
assisted driven hold-downs to apply pressure down onto the cant, and
guiding the timber accurately through the cut.

The high accuracy on board thickness along with the excellent cutting
finish achieved by these circular saws result in improved recovery
savings further down the line in the dry-milling/ finishing process.

This beast of a machine is a must-have in any high volume sawmilling
operation.

KEY FEATURES:
• Heavy duty steel frame construction
• Optical sensor controlled pneumatic hold-downs
• Many optional add-ons
• Single or double arbour configuration
• Secondary anti-kickback unit

Model T-MR160 T-MR240
Throat width 580mm (max material width) 580mm (max material width)

Min material thickness 80mm 80mm

Max material thickness 160mm 240mm

Blade diameter 320mm 400mm

Blade kerf 3 - 5mm 3 - 5mm

Main saw motors 2 x 45kW motors (60.3HP) 75kW + 90kW (100HP & 120HP)

Feed motor & gearbox 3kW 3kW

Feed speed 0 - 40m/min
Electronic variable feed speed control

0 - 40m/min
Electronic variable feed speed control

Hold downs Optical sensor activated pneumatics and driven hold downs Optical sensor activated pneumatics and driven hold downs

Optional extras Arbor sleeves for convenient loading of saws
680mm wide throat for extra wide cutting
Motor power upgrade
Driven roller tables on infeed and outfeed

Arbor sleeves for convenient loading of saws
680mm wide throat for extra wide cutting
Motor power upgrade
Driven roller tables on infeed and outfeed

Performance specifications

TITAN Circular Edgers & Multirips

18 19

T-ELE640 TITAN Manual Board Edgers

The TITAN Manual Board Edger is designed to offer a twofold solution
to small and medium-sized sawmills. This robust machine edges
material up to 40mm thick at high speeds, making it the ideal companion
to the TITAN Resaws. It can also be run at slower feed speeds to rip
material up to 107mm thick, making it an affordable alternative to a
Gangsaw. Consequently, this TITAN product is a truly versatile machine.

This machine’s primary function is to edge boards received from a
resaw or a QVS (quad vertical saw). The wide arbour can be packed
with multiple blades. By aligning the incoming board accordingly, it is
possible to achieve a multitude of product sizes, simply and affordably.

Whichever its intended use, this versatile machine is incredibly robust
and easy to maintain. An affordable, hardworking solution for any mill!

KEY FEATURES:
• Quick and easy maintenance due to bolt in sub-assemblies
• Variable feed speed, up to 130 m/min
• Can rip boards up to 107mm thick
• Can be used as gang edger
• Heavy duty modular rollers

Model T-ELE640
Throat width: 640mm (max material width)

Min material thickness 12mm

Max material thickness 107mm

Blade diameter 375mm

Blade kerf 3 - 5mm (Material dependant)

Main saw motors 30kW (40.2HP)

Feed motor & gearbox 3kW (4HP)

Feed speed 0 - 130m/min
Electronic variable feed speed control

Hold downs Driven, large diameter and high traction

Optional extras Laser lines for board allignment
In and outfeed roller tables

Performance specifications

TITAN Circular Edgers & Multirips

20 21

T-AE TITAN Automated Edgers

The TITAN Automated Edger uses optical scanning technology to achieve
high precision and low waste edging of boards.
The entire edging process is automated. First, each board is scanned.
The profile of each board is then analysed by a computer, which decides
on the best product to maximize recovery. Decisions are based on both
volume recovery and product value.
After scanning, the boards pass through an alignment station and then
are sawn.

The V-AE is capable of handling up to 25 boards per minute and is
the ideal machine to edge boards coming from the TITAN Resaw.
Electric servo sizing system achieves any width of cut without
complication.

Parallel PLC / computer control systems allow the machine to be
switched over to manual mode with a single button. Online support
allows our technicians to dial into your machine to troubleshoot it
remotely.

Overall, the TITAN Automated Edger is a simple, robust and automated
solution to your edging needs.

KEY FEATURES:
• Optical scanning on the run
• Easy to use windows interface
• Mechanised material handling for fast, accurate board

alignment
• Online support and troubleshooting available

Model T-AE
Throat width 500mm (max material width)

Cutting width Min - 40mm; Max - 300mm (customizable up to 500mm)

Material thickness Min - 19mm; Max - 45mm

Blade diameter 300mm - 320mm

Blade kerf 3 - 5mm

Main saw motors 22kW or 30kW (29.5HP or 40.2HP)

Feed motor & gearbox 10kW (13.4HP)

Feed speed 0 - 140m/min

Piece Count 0 - 25 boards/min (length dependant)

Sizing method Electric servo sizing system
Optical scanner controlled
Automated board allignment

Scanning method Computer controlled optical scanner

Hold downs Driven pneumatic hold downs

Options In-line or transverse board scanning

Performance specifications

TITAN Circular Edgers & Multirips

22 23

Wood-Mizer wideband sawmilling solutions
About Wood-Mizer
Wood-Mizer revolutionised the sawmilling industry forever in 1982
when the first portable band sawmill was introduced to the market in
the USA. Little did anyone realise at the time the market potential for
small-scale sawmilling.
As global demand grew, so did Wood-Mizer’s product range. In the early
2000s, Wood-Mizer launched an industrial line of narrow band sawmill-
ing equipment that included breakdown headrigs, multihead resaws,
edgers and a SLP Smart Log Processing line.

The birth of Wood-Mizer wideband
In 2014, Wood-Mizer released their first wide band sawmill – the WB2000,
and in 2016 Wood-Mizer entered negotiations with the South African saw-
mill equipment manufacturing company “Multisaw” to add their proven
wide band range to Wood-Mizer’s industrial offerings. Multisaw’s reputa-
tion is based on years of supplying tough, robust and easy to maintain saw-
ing equipment into one of the most demanding market areas in the world.

Advantage
Wood-Mizer’s wide band range is designed to improve timber production
rates, increase recovery, reduce power consumption and elevate overall
sawmill efficiency. These key points help our customers achieve better
profitability and improve their competitive edge.

Our mill designs are interactive and customised according to our client
specifications. Machine layouts are adaptable and easily integrated into
existing sawmill lines.

Global Support
With Wood-Mizer, our customers have access to an unparalleled global
network for customer service and support. With branch locations on five
continents, and trained distributors in more than 100 locations around
the world, we firmly believe in supporting our customer as locally as
possible.

Proven results
Wood-Mizer’s presence in the sawmilling market started in 1985. In the
32 years since then our products have been developed and proven in
customer locations throughout the world in some of the harshest and
most demanding sawing environments.

Wood-Mizer US Headquarter’s new production hall in Indiana.

Wood-Mizer Europe’s Headquarters and production hall in Poland.

Wood-Mizer Industries Sp. z o.o.
European Headquarters and Manufacturing Facility

Nagórna 114, 62-600 Koło, Poland
tel.: +48 63 26 26 000 fax: +48 63 27 22 327

www.woodmizer.eu

© 2016 Wood-Mizer Industries Sp. z o.o.
Doc. Ref. 01/2016

*All specifications subject to change without notice.
All rights reserved.

