

WIPER SYSTEMS

ALUMINUM ENCASED WIPERS | STEEL ENCASED WIPERS | MOULDED WIPERS | TELESCOPIC STEEL COVER WIPERS

HENNIG WORLDWIDE

manufacturing / sales / service centers

1 Hennig, Inc. Global Headquarters

9900 North Alpine Road
Machesney Park, IL 61115
P: + 01 815-316-5124
F: + 01 815-636-9737
info@hennig-inc.com

2 Hennig GmbH European Headquarters

Überrheinerstrasse 5
D-85551 Kirchheim
P: + 49 89 96096-0
F: + 49 89 96096-120
info@hennig-gmbh.de

3 Hennig / Gaden, S.A. de C.V.

Calzada Abastos N° 235
Col. Santa María
Torreón Coahuila, C.P. 27020
P: + 01 (871) 268 2449
F: + 01 (871) 268 2449
ventas@grupogaden.com

4 Hennig / Gaden, S.A. de C.V.

Calle Primera N° 1037
Col. Ministro Nazario Ortiz
Saltillo, Coahuila, C.P. 25100
P: + 01 (844) 180 0294
F: + 01 (844) 180 029
ventas@grupogaden.com

5 Hennig / Gaden, S.A. de C.V.

Silca N° 4, Col. Vista Hermosa
Tlalnepantla, México, C.P. 54080
P: + 52 (55) 5318 4146
F: + 52 (55) 5319 32
ventas@grupogaden.com

6 Cobsen Ltda.

R. Benedito Mazulquim, 425
18550-000 Boituva CEP, Brazil
P: + 55 15 3263-4042
F: + 55 15 3263-4070
cobsen@cobsen.com.br

7 Hennig U.K. Ltd.

Unit 6, Challenge Close
Coventry CV1 5JG
P: + 44 24 76555690
F: + 44 24 76256591
sales@henniguk.com

8 Sermeto E.I. SAS

Les Rebrillons
03300 Creuzier-le-Neuf
P: + 33 470 58 4740
F: + 33 470 58 0022
contact@sermeto-ei.com

9 Hennig CZ s.r.o.

Klánovická 334
250 82 Úvaly, CZ
P: + 420 2810 91631
F: + 420 2810 91625
info@hennig-cz.com

10 Sur Hennig Pvt Ltd.

1B, Peenya Ind. Area
Bangalore 560058
P: + 91 80 39285510
F: + 91 80 39285526
surhennigblr@gmail.com

11 Thodacon Machine Tool Protection Co. Ltd.

Lu-ou Road No.43
Hudai Industrial Park, Bin District
Wuxi 214161 Jiangsu Province, China
P: + 86 510 8329 1518
F: + 86 510 8329 1598
sales@thodacon.cn

12 Osung Mechatronics Co. Ltd.

Gyungnam Masan-city
Jinbuk-myun Shincon-li 413-2
South Korea
P: + 82 55 271 1821
F: + 82 55 271 1820
osgijeon@naver.com

13 Enomoto
 5-10 Sohara Koa-Cho
 Kakamigahara-Shi, Japan
 P: + 81 583 832178
 F: + 81 583 897435
 kashida@enomotoweb.com

14 Euro-Renaex Sistemas S.L.
 Pº Ubarburu 76, Pab.34 - Pol.27
 20014 San Sebastian, Spain
 P: + 34 943 472225
 F: + 34 943 458254
 info@ersistemas.com

15 B & S Industrieel Onderhoud
 Zirkoonstraat 7, 7554 TT Hengelo (Ov.)
 Postbus 69, 7550 AB Hengelo (Ov.)
 P: + 31 74 8510600
 F: + 31 74 8510605
 megen@bs.nl

16 Svenska Maskinkomponenter AB
 Brunnsåkersvägen 9
 64593 Strängnäs
 P: + 46 8 53470770
 F: + 46 8 53470775
 info@svemako.se

17 Lubrication Equipment Pty. Ltd.
 6, Liebenberg Road
 1451 Alrode, Johannesburg
 P: + 27 11 8645785
 F: + 27 11 8648231
 sales@lubrequip.co.za

18 Hennig, Inc. California Service Center
 11690 Pacific Avenue
 Fontana, CA 92337
 P: + 01 909-420-5796
 info@hennig-inc.com

19 Hennig, Inc. Oklahoma Service Center
 900395 S. 3420 Road
 Chandler, OK 74834
 P: + 01 405-258-6702
 F: + 01 405-258-9971
 info@hennig-inc.com

20 Hennig, Inc. Michigan Service Center
 11879 Brookfield Road
 Livonia, MI 48150
 P: + 01 734-523-8274
 F: + 01 855-427-1549
 info@hennig-inc.com

21 Hennig, Inc. Ohio Service Center
 11431 Williamson Road
 Blue Ash, OH 45241
 P: + 01 513-247-0838
 F: + 01 513-247-0840
 info@hennig-inc.com

22 Hennig, Inc. N. Carolina Service Center
 8916 Pioneer Avenue, Dock 14
 Charlotte NC 28273
 P: + 01 704-588-7200
 F: + 01 704-588-7200
 info@hennig-inc.com

WIPER SYSTEMS

types

The huge field of applications in the machine tool sector has, over the years, created an increasing number of unique, specialized wipers as well as a large number of sealing solutions. Whether you require resistance to abrasion, oils, coolant, acids, or low coefficient and friction on guideways, we have wipers and sealant systems for any of your requirements.

- wide range of stock wipers
- any custom shapes according to your requirements
- excellent durability
- various material choices for resistance to oils, greases, coolants, chips, and high temperatures

WIPER DESIGNS

encased aluminum

- polyurethane 85 shore A wiper lip with aluminum carrier
- low weight
- low coefficient of friction

AL

see pages 4 for details

encased stainless steel

- polyurethane wiper lip with stainless steel carrier
- sealing on backside to prevent coolant flow
- high mechanical load capacity

AB

see pages 5 for details

molded

- NBR, FPM/Viton (83 A), H-NBR wiper lip with steel or aluminum insert
- short term temp 140°C
- constant temp up 100°C up to 200°C (FPM)

eN

see pages 6 for details

SK, F

see pages 7 for details

HEMW

see pages 8-14 for details

telescopic covers

- polyurethane wiper lip (shore hardness determined by application) with steel carrier
- designed specifically for telescopic steel covers
- replaceable wiper lips

C

see pages 15-16 for details

CL1

see pages 15 for details

WIPER SYSTEMS

steel encased (AB I, AB III, AB V)

AB (I, III, V)

- For use in metal-cutting machines with large volumes of chips and coolants.
- Standard lengths can be profiled by the customer for service and repairs.
- Factory-profiled forms ensure an excellent wiping performance.
- Stainless steel support profiles ensure high mechanical stability under permanent load.
- With elastic, highly abrasion-proof polyurethane wiper lips. Permanent temperature resistance 90°C. Partly resistant to acids, leaches, and gasoline.
- Easy to replace.
- The miter joints of the wiper casing are welded.
- 90° wiper lip with a 45° chamfer molded in one piece.
- Protected against hot chips and mechanical damage.
- Standard lengths available in stock (mm): **AB I, AB III** - 530/1000/2000, **AB V** - 1000
- Can be profiled to nearly any designs according to drawing or sketch.
- Mounting holes included upon request.

molded (series eN)

eN Series

- Mainly used on telescopic steel covers as replacement or when space is limited.
- Particularly suitable for slideways with small cross-sections.
- With NBK-lip vulcanized to a supporting profile.
- The wiper lip is resistant to oil, coolants and microbes.
- The wiper types eN1 – 8x2 and eN1 – 20x2 can be profiled by the customer.
- Profiled wipers can be manufactured for all technically feasible cross-sections, ready for mounting.
- Profiled wipers, ready for mounting, upon request, with fixing holes.
- Standard lengths of 500 mm are available ex stock.

WIPER SYSTEMS

molded (SK, F mini)

SK

- Moulded wipers for use in series machines.
- High moulding accuracy ensures excellent wiping results.
- The wipers consist of synthetic rubber vulcanized on a steel plate.
- Support profile materials: Steel (also galvanized), high-grade steel or aluminum.
- Lip materials: NBR, silicone and NBR, silicone and Viton.
- Ready for mounting.
- Permanent temperature resistance 100°C, momentarily 135°C.
- Resistant to mineral oil and coolants.
- Resistant to micro-organisms.
- Can be manufactured in any technically feasible form.
- High dimensional accuracy.
- Good resistance to abrasion.
- Little deformation by compression.

F (mini)

- Compact wiper with a height of only 11.5 mm.
- Low priced wiper based on the proven SK-series.
- Especially useful where space is limited, e.g. on extractors or slides.
- The wiper lip is vulcanized on a steel profile.
- Standard lengths of 500 mm are available in stock.

molded (HEMW)

HEMW

- A new generation of wipers - custom molded per your requirements
- Standard materials are NBR and Viton (shore hardness 83 A standard)
- Special materials and hardnesses available depending on application
- Excellent resistance to abrasion, chemicals, coolants, mineral oils, and acids
- Low sliding friction

HEMW A

type	H	T	Length	Material
HEMW A1	14	6.5	500	NBR
HEMW A2	14	6.5	500	Viton
HEMW A3	18	6.5	500	NBR
HEMW A4	18	6.5	500	Viton
HEMW A5	25	6.5	500	NBR
HEMW A6	25	6.5	500	Viton
HEMW A7	14	5	500	NBR
HEMW A8	14	5	500	Viton
HEMW A9	18	5	500	NBR
HEMW A10	18	5	500	Viton
HEMW A11	25	5	500	NBR
HEMW A12	25	5	500	Viton

HEMW B

type	H	S	W	T	Length	Material
HEMW B 1	9.5	7.5	2.5	5	560	NBR
HEMW B 1 L	9.5	7.5	2.5	5	1000	NBR
HEMW B 2	9.5	7.5	2.5	5	560	Viton
HEMW B 2 L	9.5	7.5	2.5	5	1000	Viton
HEMW B 3	15	11.5	5	7	560	NBR
HEMW B 3 L	15	11.5	5	7	1000	NBR
HEMW B 4	15	11.5	5	7	560	Viton
HEMW B 4 L	15	11.5	5	7	1000	Viton
HEMW B 5	18	15	5	9	560	NBR
HEMW B 5 L	18	15	5	9	1000	NBR
HEMW B 6	18	15	5	9	560	Viton
HEMW B 6 L	18	15	5	9	1000	Viton
HEMW B 7	21	17.5	5	7	560	NBR
HEMW B 7 L	21	17.5	5	7	1000	NBR
HEMW B 8	21	17.5	5	7	560	Viton
HEMW B 8 L	21	17.5	5	7	1000	Viton
HEMW B 9	25	21	11	11	560	NBR
HEMW B 9 L	25	21	11	11	1000	NBR
HEMW B 10	25	21	11	11	560	Viton
HEMW B 10 L	25	21	11	11	1000	Viton

WIPER SYSTEMS

molded (HEMW)

HEMW B

type	H	S	W	T	Length	Material
HEMW B 11	26	23	5	7	560	NBR
HEMW B 11 L	26	23	5	7	1000	NBR
HEMW B 12	26	23	5	7	560	Viton
HEMW B 12 L	26	23	5	7	1000	Viton
HEMW B 13	30	27	5	7	560	NBR
HEMW B 14	31	27	5	7	560	Viton
HEMW B 15	31	28	5	7	560	NBR
HEMW B 15 L	31	28	5	7	1000	NBR
HEMW B 16	31	28	5	7	560	VITON
HEMW B 16 L	31	28	5	7	1000	VITON
HEMW B 17	36	33	5	7	560	NBR
HEMW B 18	36	33	5	7	560	VITON
HEMW B 19	39	36	5	7	560	NBR
HEMW B 20	39	36	5	7	560	Viton

HEMW C

type	Protection	H	S	W	T	D	Length	Material
HEMW C 1	Spring Steel	25	15.5	3	12	29	800	NBR
HEMW C 2	Spring Steel	25	15.5	3	12	29	800	Viton
HEMW C 3	-	25	15.5	3	12	-	800	NBR
HEMW C 4	-	25	15.5	3	12	-	800	Viton
HEMW C 5	Spring Steel	30	20.5	3	12	34	800	NBR
HEMW C 5 L	Spring Steel	30	20.5	3	12	34	1000	NBR
HEMW C 6	Spring Steel	30	20.5	3	12	34	800	Viton
HEMW C 6 L	Spring Steel	30	20.5	3	12	34	1000	Viton
HEMW C 7	-	30	20.5	3	12	-	800	NBR
HEMW C 7 L	-	30	20.5	3	12	-	1000	NBR
HEMW C 8	-	30	20.5	3	12	-	800	Viton
HEMW C 8 L	-	30	20.5	3	12	-	1000	Viton
HEMW C 9	Spring Steel	35	25.5	3	12	39	800	NBR
HEMW C 10	Spring Steel	35	25.5	3	12	39	800	Viton
HEMW C 11	-	35	25.5	3	12	-	800	NBR
HEMW C 12	-	35	25.5	3	12	-	800	Viton

HEMW CS

type	Protection	H	S	W	T	Length	Material
HEMW CS 1	Spring Steel	27	22.7	3	7.3	800	NBR
HEMW CS 2	Spring Steel	27	22.7	3	7.3	800	Viton
HEMW CS 3	-	27	22.7	3	7.3	800	NBR
HEMW CS 4	-	27	22.7	3	7.3	800	Viton
HEMW CS 5	Spring Steel	27	22.7	3	7.3	1500	NBR
HEMW CS 6	Spring Steel	27	22.7	3	7.3	1500	Viton
HEMW CS 7	-	27	22.7	3	7.3	1500	NBR
HEMW CS 8	-	27	22.7	3	7.3	1500	Viton

HEMW D

type	Protection	H	S	W	T	Length	Material
HEMW D 1	Spring Steel	39	27	3	15	800	NBR
HEMW D 2	Spring Steel	39	27	3	15	800	Viton
HEMW D 3	-	39	27	3	15	800	NBR
HEMW D 4	-	39	27	3	15	800	Viton
HEMW D 5	Spring Steel	32	20	3	15	800	NBR
HEMW D 6	Spring Steel	32	20	3	15	800	Viton
HEMW D 7	-	32	20	3	15	800	NBR
HEMW D 8	-	32	20	3	15	800	Viton
HEMW D 9	Spring Steel	45	27	3	21.5	800	NBR
HEMW D 10	Spring Steel	45	27	3	21.5	800	Viton
HEMW D 11	-	45	27	3	21.5	800	NBR
HEMW D 12	-	45	27	3	21.5	800	Viton

HEMW DK

type	Protection	H	S	W	T	Length	Material
HEMW DK 1	Spring Steel	16	13	3	10	1200	NBR
HEMW DK 2	Spring Steel	16	13	3	10	1200	Viton

Support ALU - preload up to 3mm
Classic design with steel support

HEMW E

type	H	W	S	Length	Material
HEMW E 1	25	2	17.3	600	NBR
HEMW E 2	25	2	17.3	600	Viton
HEMW E 3	34	2	19.3	600	NBR
HEMW E 4	34	2	19.3	600	Viton

Swinging stripping lip
Classic design with steel support

WIPER SYSTEMS

molded (HEMW)

HEMW F

type	H	T	Length	Material
HEMW F 1	22	10.5	1000	NBR
HEMW F 2	22	10.5	1000	Viton
HEMW F 3	28	10.5	1000	NBR
HEMW F 4	28	10.5	1000	Viton
HEMW F 5	40	10.5	1000	NBR
HEMW F 6	40	10.5	1000	Viton

HEMW G

type	H	S	W	T	Length	Material
HEMW G 1	30	17	5	15.5	500	NBR
HEMW G 2	40	17	5	15.5	500	Viton
HEMW G 3	40	27	5	15.5	500	NBR
HEMW G 4	40	27	5	15.5	500	Viton

HEMW H

type	H	S	W	T	Length	Material
HEMW H 1	12.5	11	2	6	500	NBR
HEMW H 2	12.5	11	2	6	500	Viton

HEMW L

type	H	T	Length	Material
HEMW L 1	18.5	6.5	1000	NBR
HEMW L 2	18.5	6.5	1000	Viton
HEMW L 3	22	6.5	1000	NBR
HEMW L 4	22	6.5	1000	Viton
HEMW L 5	26	6.5	1000	NBR
HEMW L 6	26	6.5	1000	Viton

HEMW R

type	H	T	W	Length	Material
HEMW R 1	18	6.5	12	300	NBR
HEMW R 2	18	6.5	12	300	Viton
HEMW R 3	34	6.5	12	300	NBR
HEMW R 4	34	6.5	12	300	Viton

HEMW V

type	H	S	W	T	Length	Material
HEMW V 1	21	20	6	11	560	NBR
HEMW V 2	21	20	6	11	560	Viton
HEMW V 3	26	25	6	11	560	NBR
HEMW V 4	26	25	6	11	560	Viton
HEMW V 5	26	25	6	11	1000	NBR
HEMW V 6	26	25	6	11	1000	Viton

HEMW K

type	H	S	W	T	Length	Material
HEMW K 1	18	15	4.5	7.5	500	NBR
HEMW K 2	18	15	4.5	7.5	500	Viton
HEMW K 3	25	22	4.5	7.5	500	NBR
HEMW K 4	25	22	4.5	7.5	500	Viton

HEMW P

type	H	W	T	Length	Material
HEMW P 1	30	3	9.5	1000	NBR
HEMW P 2	30	3	9.5	1000	Viton

WIPER SYSTEMS

molded (HEMW)

HEMW S

type	H	S	W	T	Length	Material
HEMW S 1	18	11.5	2.6	6	300	NBR
HEMW S 2	18	11.5	2.6	6	300	Viton
HEMW S 3	25	18.5	2.6	6	300	NBR
HEMW S 4	25	18.5	2.6	6	300	Viton
HEMW S 5	30	23.5	2.6	6	300	NBR
HEMW S 6	30	23.5	2.6	6	300	Viton
HEMW S 7	40	33.5	2.6	6	300	NBR
HEMW S 8	40	33.5	2.6	6	300	Viton

HEMW N

type	H	E	W	T	Length	Material
HEMW N 1	26	10	3	9	500	NBR
HEMW N 2	26	10	3	9	500	Viton
HEMW N 3	26	10	3	9	1000	NBR
HEMW N 4	26	10	3	9	1000	Viton

HEMW U 1/2

type	H	S	W	T	Length	Material
HEMW U 1	25.4	22	6.35	12.7	560	NBR
HEMW U 2	25.4	22	6.35	12.7	560	Viton

Classic design with steel support

HEMW U 3/4

type	H	S	W	T	Length	Material
HEMW U 3	25.4	22	6.35	12.7	560	NBR
HEMW U 4	25.4	22	6.35	12.7	560	Viton

Flexible design without steel support

HEMW U 5/6

type	H	S	W	T	Length	Material
HEMW U 5	25.4	22	6.35	12.7	560	NBR
HEMW U 6	25.4	22	6.35	12.7	560	Viton

Flexible design with spring steel strip

HEMW U 7/8

type	H	S	W	T	Length	Material
HEMW U 7	25	21	6	11	560	NBR
HEMW U 8	25	21	6	11	560	Viton

HEMW U 9/10

type	H	S	W	T	Length	Material
HEMW U 9	25	21	6	11	560	NBR
HEMW U 10	25	21	6	11	560	Viton

HEMW U 11/12

type	H	S	W	T	A	B	Material
HEMW U 11	25.4	22	6.35	12.7	76.2	76.2	NBR
HEMW U 12	25.4	22	6.35	12.7	76.2	76.2	Viton

elbow

HEMW X 1/2

type	H	S	W	T	U	Length	Material
HEMW X 1	27.5	21.5	6	10	-	500	NBR
HEMW X 2	27.5	21.5	6	10	-	500	Viton

HEMW X 3/4

type	H	S	W	T	U	Length	Material
HEMW X 3	27.5	21.5	6	10	25.2	500	NBR
HEMW X 4	27.5	21.5	6	10	25.2	500	Viton

WIPER SYSTEMS

for telescopic steel covers

Wiper systems specially developed for telescopic steel covers. For particular requirements such as limited space for mounting or use in the presence of high volumes of chips produced, we also offer suitable solutions.

■ wiper lip ■ profile support ▨ sheet metal box ■ damping material ■ profile support

eN SERIES

- Used on telescopic steel covers for slideways with small cross-sections
- Wiper lip vulcanized to a flat steel profile
- Highly wear-resistant polyurethane lip, resistant to oil, coolants and microbes
- Standard length of the eN way wiper: 500 mm

See page 60 for more information

C SERIES

- Same design for all types of C wipers (except CL1)
- Highly wear-resistant polyurethane lips ensuring optimum resistance to water, coolants, chemicals and oil
- Various Shore hardnesses available as required (dry, fluid and mixed machining, as well as native oils)

CL1

- Usable for large surfaces and aluminum apron systems for manifold applications
- Optimum wiping effect. Will wipe uneven surfaces up to 4 mm
- Highly durable and resistance against all common coolants
- Exchangeable and suitable for all profiles of series C2, 3, 5 and 6 (Illustration: CL1 with C5 profile)

C2

- Smallest wiper of the "C" series
- Replaceable wiper lips
- Very little space required (regarding the mounting height and depth)
- Also available with a rubber profile vulcanized on the profiled support, for optimum damping properties at high traverse speeds (illustration: C2 with damping)

C3

- Wider profile to ensure a better adhesion when spot-welding it to the box
- Replaceable wiper lips
- Very little space (mounting height) required
- Can be screwed onto the cover box
- Optimum rigidity of the cover box in the wiper area
- Available with and without damping
- Assembly dimension with damping 18mm

C5

- Designed for large covers
- Replaceable wiper lips
- A combination of C5 and C3 wipers is possible
- Optimum rigidity of the cover box in the wiper area
- Enlarged return gutter to ensure a rapid draining of the coolant
- Available with and without damping (illustration: C5 with damping)

C6

- Can be replaced directly on the machine without disassembling the cover
- Time saving and cost-effective
- Enlarged return gutter to ensure a rapid draining of the coolant
- Available with and without damping (illustration: C6 with damping)
- Replaceable profile (shown in blue) is fixed with spring clamps
- Solid profile support (shown in red) is welded with the box plate and remains on the cover

SERVICE & REPAIR

scope of services

WE KNOW HOW EXPENSIVE DOWNTIME CAN BE

That's why we offer quick, responsive, service for the following products:

- Telescopic Steel Covers (see next page for details)
- Bellow Covers
- Aprons & Roll Ups
- Modular Face Shield Systems
- Wiper Systems
- Walk-On Pit Covers

We provide repairs and replacement parts for all the products we sell. With our experienced technicians, it doesn't matter who manufactured the original product, the end result absolutely must meet Hennig standards for quality and safety before we will consider it finished.

OUR SCOPE OF SERVICES:

- Preventative and Predictive Maintenance Training
- Way cover diagnostics and troubleshooting
- Extensive replacement spare parts inventory
- On-Site repairs of waycovers of any make on the market
- Logistics services for minimum downtime

SERVICE & REPAIR CENTERS WORLDWIDE

We have 17 service centers located throughout the world, enabling us to provide fast, localized service no matter where you are. Below is a snapshot of our service & repair locations.

For more details and contact info, see pages 1-2.

SERVICE & REPAIR

for telescopic steel covers

REPAIR & REFURBISHING SERVICES

At Hennig we service everything we sell. Our repair and refurbishment facilities are located in regions worldwide, so you get fast, localized service from experts who speak your language and deeply understand the systems you're using. We have the resources to keep your systems running - and running right - so you minimize downtime and get the greatest possible return from your machine investment.

services offered

- Repairs for all Hennig and non-Hennig way covers
- Same-day turn-around on diagnosis and repair estimates
- Reverse engineering of existing way covers
- Fast, local access to spare parts and supplies
- Customer training for in-house way cover repair
- Service and repair of Hennig Chip Conveyors
- Preventive maintenance service contracts available
- Service initiated within 48 hours in most locations
- On-site services available
- 90-day warranty on parts and labor

service. where you need it.

Hennig has way cover repair facilities located throughout the world to better serve our customers.

See pages 1-2 for a complete list of our repair facilities and contact information.

↑ Before Hennig Repair

↑ After Hennig Repair

www.hennigworldwide.com

For over 50 years, Hennig Worldwide has been defining Excellence in Machine Protection, creating regional jobs, serving their local communities, and supporting the global needs of machine tool customers.

Specializing in chip management, machine protection, and facility safety, Hennig products optimize production and keep your shop floor clean and safe.

MACHINE PROTECTION

- Telescopic Steel Covers
- Modular Face Shields (XYZ Shields)
- Bellows
- Aprons
- Roll Up Covers
- Walk-On/Pit Covers
- Wiper Systems
- Telescopic Springs
- Cable Conduits

CHIP SOLUTIONS

- Chip Conveyors
- Chip Disc Filtration (CDF)
- Coolant Tanks
- Turnkey Chip Systems
- Conveyor Networks

FACILITY SAFETY

- Walk-On Pit Covers
- Scissor Lift Bellows
- Rooftop Systems
- Platforms and Enclosures
- Guarding and Fencing
- Special Fabrications

See pages 1-2 for contact information