

Laser Tracker Measurement of Press Base

Machine Roll Mount Pads on Casting Machine

Machine Ram Seat Counterbore on Forging Press

Machine Surfaces of Anvil on Hammer Base

Optical Inspection & Alignment

IN-PLACE

**MACHINING
COMPANY**

QUALITY MACHINING

IN-PLACE... ANY PLACE

IN THE WORLD

Serving The **FORGING & FORMING** Industries

Forge shop hammers, stamping and forming presses, press brakes, shears and other equipment develop problems from normal usage or accident. Practically all of these problems can be rectified on-site by In-Place Machining Company. The repair may include welding, on-site machining, Metalstitch® Cold Cast Iron Repair, scraping, alignment, or combinations of these processes. Skilled machinists and welders are available for emergency work and for scheduled outages. They travel throughout the United States, Canada, and the world and utilize specially designed portable equipment and machines to accomplish work expertly, quickly, and economically. Forge shops have learned to depend on the expertise and quality work we provide for solutions to problems with forge shop machinery. The work is performed on-site or in our very complete shop.

- **Machine All Drops on Hammer Bases**
- **Restore Sow Block Pockets**
- **Machine Guideways**
- **Machine "T" Slots**
- **Weld or Metalstitch® Cracks**
- **Bore & Sleeve Shaft Bearing Housings**
- **Complete Hammer & Press Alignment Services**
- **Laser Align Drive Couplings**
- **Machine Shear Beds and Rams**
- **Weld & Machine Shear Knife Pockets**
- **Replace Wear Plates**
- **Refurbish Shaft Journals**
- **Steam Cylinder Repairs**

Machine Forging Press Base Crown, Side Frame Crankshaft, & Backshaft Bores

Fixed Platen Refurbishment

Upper Moving Platen Machining

Upper Platen Machining

Sow Pocket Machining

Die Holder Machining

Pushback Rod Machining

Pushback Rod Machining

Forging Press Tie Rod Machining with Portable Lathe

Machine Pressure Ring Bore on Extrusion Press

Bore & Counterbore Ejector Pin Bore on Stamping Press

IN-PLACE MACHINING COMPANY

YOUR SINGLE SOURCE

FOR FIELD SERVICES

Fossil & Nuclear Power

Marine & Offshore

Steel & Metals Producing

Hydro-Electric & Pumped Storage

Large Diesel Engine

Nuclear Decommissioning

Mining & Cement Producing

Pulp, Paper & Packaging

IPM Milwaukee Facility

Wind Power

Aerospace

Contact Us 24/7/365

414.562.2000

help@inplace.com

QUALITY MACHINING

IN-PLACE... ANY PLACE

IN THE WORLD

