


MEREEN-JOHNSON

Leading Technology - Lasting Performance

DOUBLE END TENONERS


FAST, ACCURATE, RELIABLE


Leading Technology

Fast, Accurate, High Speed Production

Lasting Performance


Hold Downs: Interlocking block, air or spring roller, and belt type hold downs available


Four Station Tenoner shown with optional sound enclosure and integral dust extraction plenum


End joinery


HSK and Stacked Tooling Options


CNC Contouring and Angle Gain Capability


Trim Motors in combination with Jump Scores


High Speed Profiling Copes


Structural Joinery


Flat and Profile Belt Sanders


Abrasive Wheel Sanders


Machine Base: Heavy wall structural steel weldment with linear rails and air actuated position lock


Feed Chains: smooth, corrugated, or padded surface. Snap-in, bolt-on, clamp-up, or pop-up type feed lugs.


Panel Production


Stationary and Jump Dado Beams


Boring Stations

Custom Designed to Meet Your Specific Application Requirements


Choose the right capacity and machining stations


Two Station Machine Center


Three Station Machine Center


Four Station Machine Center


Five Station Machine Center

*Note: Actual capacities and station arrangements may vary.
Custom design and engineering services also available.

Custom controls and automation to reduce labor,
minimize set-up times, and increase production


Typical CNC set-up screen


Infeed tenoner transfer with metering belts


Part rotation transfer


Lift gate transfer chains


Tenoner to moulder transfer

