

Range of products

meccanodora

European Grinding Technology

Product Line

- CNC external grinding machines
- CNC internal grinding machines
- CNC combined grinding machines for inner and outer diameters
- High-speed grinding machines with CBN wheels
- Special machines for constant velocity joints
- Special grinding machine for bearings

Since 1961 **Meccanodora** has been manufacturing Production Grinding Machines for the automotive industry, bearings industry and domestic appliance industry.

At present FMT - Unit Meccanodora's manufacturing range includes Grinding Machines as well as Vertical Pick-up-type Machines for Soft & Hard Milling/Turning Operations.

Thanks to the continuous commitment in developing new products FMT - Unit Meccanodora is now one of the few companies in the world capable of providing complete production lines for many automotive components.

FMTGroup's own sales and service and its wide network of branch offices and agents make up a global, efficient sales and service organization.

CONSTANT VELOCITY JOINT

Outer Races

FUTURA

GRINDING OR HARD-TURNING/MILLING OR SOFT-TURNING/MILLING

The machine can be supplied in different configurations depending on the workpiece type (Fixed or Plunging Joint) and application (Grinding or Soft/Hard Turning or Milling). Ball tracks are machined through a "creep-feed" cycle. 1 or 2 milling spindles can be fitted for rough and finish milling. Ball tracks of CG-VL Joints are machined through a vertical straight movement of milling slide without interpolation so as to grant a perfect straightness.

HARD-TURNING/MILLING

O.D. GRINDER

I.D. GRINDER

Plunging Joints

CONSTANT VELOCITY JOINT

Outer Races

FUTURA

DOUBLE-SPINDLE FUTURA VERTICAL MACHINES

ADVANTAGES:

- Double production
- Higher flexibility thanks to the independent set-up of the 2 working stations
- Independent change-over of the 2 working stations
- Higher machine reliability (in case of trouble in 1 working station the 2nd one can continue to produce)
- Higher accessibility to the working area with reduced maintenance times.

CONSTANT VELOCITY JOINT

Inner Races

O.D. GRINDER

SINGLE OR DOUBLE SPINDLE GRINDER

BALL TRACK GRINDERS

for RF/AC, UF, and DO Tracks Profiles.

O.D. GRINDER

I.D. GRINDER

Cage

WINDOW GRINDER

CONSTANT VELOCITY JOINT

Tripod

SINGLE SPINDLE GRINDER

DOUBLE SPINDLE GRINDER

TRIPOD JOURNAL WITH
"OPTIMUM PROFILE"

AUTOMOTIVE

Gears

VERTICAL

FLEXIBLE MACHINE CENTRE for HARD-TURNING & GRINDING

- Pick-up-type motor-driven spindle
- Turning station
- Bore grinding station
- Cone grinding station

REAR FACE TURNING

INTERNAL TURNING - FRONT
FACE TURNING - CONE TURNING

SIMULTANEOUS BORE AND
CONE GRINDING

O.D. & I.D. GRINDER

AUTOMOTIVE

Gears

VERTICAL ZERO

FLEXIBLE MACHINE CENTRE for HARD-TURNING & GRINDING

ADVANTAGES:

- Monolithic polymer granite machine bed
- Modular configuration with loading/unloading from left or right sides
- Small machine dimension
- CNC-controlled turret with 6 tool holders
- CNC-controlled swivelling axis for grinding spindles
- Superabrasive or CBN wheel

REAR FACE TURNING

CONE TURNING

INTERNAL TURNING - FRONT
FACE TURNING

BORE GRINDING

CONE GRINDING

AUTOMOTIVE

Engine Valves

HIGH-SPEED GRINDING MACHINE FOR ENGINE VALVES

BALL AND ROLLER BEARINGS

Bearings

INTERNAL GRINDING MACHINES

INTERNAL GRINDING MACHINES

EXTERNAL GRINDING MACHINES

REFRIGERATOR COMPRESSOR

Crankshaft and Piston

ECCENTRIC PIN

THRUST FACE

GRINDING MACHINE FOR ECCENTRIC PIN

GRINDING MACHINE FOR THRUST FACE

GRINDING MACHINE FOR PISTON SKIRT

FANRETTO

meccanodora

Cimat

NORTH AMERICA
1-800-862-7362

MARENA
433 School Street
East Hartford, CT 06108

PHONE (860) 528-9701
FAX (860) 528-3995