

CNC TURNING COMPANY

GALLO
LAVORAZIONI MECCANICHE
www.torneriagallo.com

Our story

The CNC turning company Officina Meccanica Gallo has always invested in training its staff and in keeping up with market demands.

Now and then, the Gallo Family goes on working with passion and firmness to meet deadlines and the highest quality requirements.

"Small but sincere" could be our motto.

SWe are a small family-operated company. Our thirty-year-long experience in mechanical machining helps us in fine tuning optimum production processes for really several kinds of components for many different scopes of application.

Bringing together experience and research, also thanks to the young age of our staff and to its technical knowledge, we are able to support the companies looking for **reliability and efficiency** with our great service. We work in the precision mechanical machining field for small and medium diameters and we guarantee a high **quality product**.

Thanks to our machine tools, we can machine bars from 6mm to a maximum of 70 mm diameter. With rectifying machining we can work on diameters till 250 mm.

Our experience allows us to provide our customers with an adaptable and accurate service, starting from the feasibility study till after-sales requests. We do our best to satisfy customer's requirements producing **samples and prototypes** besides serial production.

Toll manufacturing and projects designed by us

We specialize in producing pieces for small and medium volumes following our customer's requirements. The raw materials we use are of the upper quality, of European origin and certified to guarantee to our customers that we actually supply them with all features required from their projects. We machine steel, stainless steel and aluminium components, and also brass, copper, bronze and plastics.

Our machine tools

We have Numerical Control Machines, all equipped with multilevel feeders for the machining of all kinds of metals and plastics.

Numerical Control Machines:

- GRAZIANO GT300 LATHE 50 mm bar capacity with fixed centre
- GRAZIANO GT300 LATHE 50 mm bar capacity with fixed centre and powered tools
- BIGLIA 510YS LATHE 70 mm bar capacity with 2 spindles, powered tools and Y-axis.
- BIGLIA 550YS LATHE 65 mm bar capacity with 2 spindles, powered tools and Y-axis.
- GILDEMEISTER CTX310 LATHE with 65 mm bar capacity with 2 spindles, powered tools and Y-axis

Furthermore, we also have other equipments at disposal:

- Broaching machine to produce wrench bases and Torx or specific forms upon request.
- 12-ton orthogonal bending and forming machine
- Centerless grinding process and plunge grinding process
- Vobro-motorized mixer
- 250X1500 Parallel lathe
- Grinding on internal/external diameters
- Manual milling cutter, traditional milling machines, forge and sandblast cabinet.

We supply you with the best quality

Our thirty-year-long experience in precision mechanical machining allows us to guarantee the highest level in quality and production, as well as in our workflow in order to process even the most complex orders, offering **reliability and short-term delivery**.

We can satisfy our customers' requirements in every production phase, from the raw material supply till the shipment of the goods.

Thanks to the help of very professional sub-suppliers, upon request we can supply components with:

- protective galvanic treatment (nickel-plating chrome-plating, zinc-coating, anodizing and others)
- thermal treatments (hardening, annealing, case-hardening)
- surface treatments (pickling and brushing)
- grinding
- rectifying machining

The final control is carried out in our Measuring Room equipped with:

- granite levelling countertop
- micro-technology profile projector
- Mitutoyo profilometer
- OGP mvp250 optical measuring instrument
- Tesa HITE400 digital altimeter
- durometer
- wrinklemeter
- several digital measuring instruments.

To satisfy our customer's request, in the shipment of the goods we include also our Quality Control Sheets and raw material certificates of the ones used in the production phase.

Our CNC Turning company
Torneria Gallo produces also:

OIL SEPARATOR MACHINES DISOLCOMBI and DISOLECO

THE OIL SEPARATOR FOR MACHINE
TOOLING TANKS (COMBI OR
LOW-COST)

OCTOPUS

PROFESSIONAL
CAMERA SUPPORT
WITH SUCTION CUP

COMPONENTS FOR MOTORBIKE
CUSTOMISATION

SPECIAL COMPONENTS FOR
OFF-ROAD AND RALLY CARS

Click here for more info and prices: www.torneriagallos.com

LAVORAZIONI MECCANICHE

GALLO LASSERE Pierfranco
TORNERIA A CONTROLLO NUMERICO

via Fratelli Berra 13bis
10080 OZEGNA (TO) Italia
tel. +39 0124 425 462
fax +39 0124 421 512
e-mail: info@torneriagallos.com

www.torneriagallos.com