


Ningbo Zhenhai Yitong Machinery Factory


Company Profile

- Yitong Machinery was established in 2007.
- Over 9 years of experience in Turning & Machining.
- Products available include Automotive machining parts, train machining part, electronics machining parts, aerospace machining parts, Sporting machining parts, precision turning parts,...etc

Organization Chart


Customer Service

- Provide high quality, speedy deliver, and reasonable cost service for our customers.
- Meet or exceed customer's satisfaction and provide high quality service
- Our professional staff, management and technological maintenance programs, in this field gives us a priority to be your first choice in all business decisions and operations

Capabilities

- CNC AUTOMOTIVE SCREW MACHINE PRODUCTS
- PRECISION MACHINED PARTS
- SMALL OR LIGHT ASSEMBLIES
- FINISHING PROCESSES
- CLEAN ROOM
- QUALITY CONTROL
- ISO/TS 16949 CERTIFICATION

Facilities


Facilities


Product Capacities


- Outer diameter: 1mm~150mm
- Inner diameter: 0.5mm~80mm
- Length:2mm~700mm


MATERIAL

- STEEL
- STAINLESS STEEL
- ALUMINUM
- ALLOYS
- COPPER
- SPECIATY MATERIAL

Handling of Enquiry


Sample and Pilot lot process


IATF 16949 Certification


Products


Examination

Inspection capabilities

- QC equipments
- Clean-up equipments
- Burring

Thank you.