
TRATTAMENTI AD ALTA TECNOLOGIA

HIGH TECHNOLOGY TREATMENTS

Quando nella seconda metà degli anni ‘80

ho maturato la decisione di costituire una

società di trattamenti termici, avevo ben

chiaro di dover realizzare una struttura

produttiva che facesse dell’innovazione,

della qualità e del servizio al cliente la pro-

pria vocazione.

Questi principi hanno illuminato come un

faro il percorso che ha portato TAG ad es-

sere oggi un riferimento e la realtà di con-

fronto per chi opera nel settore.

La mentalità del miglioramento continuo,

della propositività e dell’investimento

finalizzato all’evoluzione tecnologica, ci

consente di essere “normali” anche quan-

do proponiamo soluzioni assolutamente

“speciali”.

Antonino Silipigni

QUANDO ESSERE ‟SPECIALI”
 DIVENTA NORMA

WHEN BEING “SPECIAL” BECOMES
NORMAL
When I came to the decision of establishing

a heat treatment company in the second

half of the 80s, I clearly knew I had to create

a production organisation that focused on

innovation, quality and customer service.

These principles illuminated the path that

led TAG to now be a point of reference and

the benchmark for sector players.

The proactive mentality of continuous

improvement and investments for techno-

logical evolution allow us to be “normal”

even when we offer absolutely “special”

solutions.

Antonino Silipigni

La società TAG nasce nel 1988,

ponendosi fin dall’inizio l’obiet-

tivo di essere all’avanguardia nel

settore dei trattamenti termici.

Disponiamo di due sedi opera-

tive: la prima, situata a Dolzago,

è dedicata ai trattamenti termi-

ci in vuoto di tempra e rinveni-

mento e alla nitrurazione ionica;

la seconda, situata a Cremella,

si occupa invece di trattamen-

ti per il settore aero-

nautico ed energetico.

La strategia aziendale

di sviluppo tecnologico,

supportata da un piano

di investimenti a breve,

medio e lungo termine,

permette di disporre di

impianti di ultima genera-

zione, garantendo a TAG

una posizione di leader-

ship nell’ambito dei trat-

tamenti termici e di poter

collaborare con i maggio-

ri gruppi industriali del

mondo in settori come

l’aerospaziale, biomedica-

le ed energetico.

ESPERIENZE E RISORSE

2

DATI TECNICI

In TAG sono presenti più di 30 impianti di trattamento termico, con dimensioni mas-

sime operative di:

- Ø 1800 x 1820 mm, carica massima 3500 Kg

- 1600 x 1600 x 1600 mm, carica massima 6000 Kg

Di questi impianti, tre sono dedicati al trattamento di nitrurazione ionica, con

dimensioni massime di Ø 1500 mm x 2100 mm, carica massima di 6000 Kg.

PER ESSERE PARTNER DELLE
FILIERE D’ECCELLENZA

3

TAG was established in 1988,

immediately aiming to beco-

me a forerunner in the heat

treatment sector. We have two

production facilities: the first,

located in Dolzago, is dedica-

ted to vacuum heat treatments

for quenching, tempering and

ion nitriding; the second, lo-

cated in Cremella, is dedica-

ted to treatments for the ae-

ronautic and energy sectors.

EXPERIENCE AND
RESOURCES
TO BE THE PARTNER OF CHOICE
FOR EXCELLENT CHAINS

The corporate technological deve-

lopment strategy, supported by a

short, medium and long-term in-

vestment plan, allows TAG to have

latest generation plants, guaran-

teeing a leadership position in the

heat treatment industry and the

ability to work with leading indu-

strial groups in sectors such as the

aerospace, biomedical and energy

ones.

TECHNICAL SPECIFICATIONS

TAG has more than 30 heat treatment plants, with the following

maximum operating dimensions:

- Ø 1800 x 1820 mm, max load 3500 Kg

- 1600 x 1600 x 1600 mm, max load 6000 Kg

Of these plants, three are dedicated to the ionic nitriding treatment, with

maximum dimensions Ø 1500 mm x 2100 mm and maximum load of 6000 Kg.

Per gentile concessione di Liebherr-Aerospace
Lindenberg GmbH, Lindenberg (Germany)

Courtesy of Liebherr-Aerospace Lindenberg GmbH,
Lindenberg (Germany)

P.2 - Stabilimento di Cremella

 Cremella facility

P.3 - Impianti di produzione

 Production systems

KNOW HOW

4

prove di resilienza fino a 450 J.

Il laboratorio metrologico è adi-

bito alla taratura dei sensori di

temperatura e di tutti gli stru-

menti atti al funzionamento degli

impianti di trattamento termico;

entrambe le attività sono svolte

con diretto riferimento agli stan-

dard nazionali o internazionali.

I sensori di temperatura sono

 tarati per confronto da -80°C a

1350°C.

La strumentazione degli impianti

per la misurazione dei vari para-

metri di funzionamento (tempe-

ratura, pressione, umidità, flussi

di gas e tempo) è verificata perio-

dicamente; le verifiche della stru-

mentazione degli impianti ed i

controlli TUS e SAT vengono effet-

tuati in accordo alle norme inter-

nazionali di riferimento come la

AMS 2750 nonché alle norme

 Cliente.

Per l’esecuzione di controlli non

distruttivi ci avvaliamo di perso-

nale qualificato al 2°-3° livello in

accordo a EN ISO 9712 - EN 4179

NAS 410 - SNT TC1A nei seguenti

metodi:

l Liquidi penetranti fluorescenti

l Ultrasuoni

l Correnti indotte

l Controllo visivo

Il principale obiettivo di questi

metodi di controllo è quello di

rilevare difetti interni o affioranti

sulla superficie del pezzo senza

alterarne la geometria e/o le ca-

ratteristiche, di fornire, se possi-

bile, un documento che mostri

visivamente le dimensioni e le

coordinate dei difetti, per poter

stabilire se il manufatto è idoneo

alla funzione che dovrà svolgere.

Oltre che un partner industriale,

TAG può essere un prezioso col-

laboratore e consulente, pronto

a dare indicazioni e risolvere pro-

blemi.

Per questo ci avvaliamo di stru-

mentazioni e laboratori all’avan-

guardia, di personale altamente

qualificato e di una struttura ope-

rativa tale da poter fornire sem

pre delle soluzioni concrete ed

esaustive.

I laboratori metallografici presenti

a Dolzago e Cremella consentono

di eseguire analisi con microsco-

pia ottica ed elettronica, analisi

chimiche e micro durezze; sono

presenti inoltre una macchina di

trazione con portata massima di

100 kN e un pendolo Charpy per

E CERTEZZE STRATEGICHE
PER L’ENGINEERING

Microscopio elettronico a scansione (S.E.M.)
Scanning electron microscope (S.E.M.)

5

More than an industrial partner,

TAG can be a valuable associate

and consultant, ready to offer assi-

stance and solve problems.

For this reason, we rely on advan-

ced instruments and laboratories,

highly qualified personnel and a

production facility that can always

provide concrete and thorough so-

lutions.

The metallographic laboratories in

Dolzago and Cremella allow us to

conduct analyses with optic and

electronic microscope, chemical

and micro toughness tests; we also

have a traction machine with 100

kN maximum capacity and a Char-

py pendulum for tensile strength

tests up to 450 J.

The metrology laboratory is desi-

gned to calibrate temperature sen-

sors and all instruments required

to run heat treatment plants; both

activities are conducted with direct

reference to national or internatio-

nal standards.

Temperature sensors are ca-

librated by comparison from

-80°C to 1350°C.

Plant instruments to measure

the various operating parame-

ters (temperature, pressure, hu-

midity, gas flows and time) are

periodically tested; the plant in-

strument tests and TUS and SAT

tests are conducted according

to international reference stan-

dards such as AMS 2750 as well

as Customer specifications.

We employ 2nd - 3rd level qua-

lified personnel for non-de-

structive testing according to

EN ISO 9712 - EN 4179 NAS

410 - SNT TC1A in the following

methods:

KNOW HOW
AND STRATEGIC CONVICTIONS
FOR ENGINEERING

l Fluorescent penetrant
 inspection

l Ultrasonic inspections

l Eddy current inspections

l Visual check

The main objective of these test

methods is to find internal or

emerging defects on the part sur-

face without altering its geometry

and/or properties, to provide, if

possible, a document that visual-

ly illustrates the defect dimen-

sions and coordinates, to establi-

sh whether the item is suited for

the function it must perform.

1. Controllo ad ultrasuoni / Ultrasonic inspection

2. Esame endoscopico / Endoscopic exam

1

2

STRUTTURA E IMPIANTI PER UNIRE DI MENSIONI, QUANTITA’ E QUALITA’
 ORGANISATION AND PLANTS TO COMBI NE DIMENSIONS, QUANTITY AND QUALITY

6

STRUTTURA E IMPIANTI PER UNIRE DI MENSIONI, QUANTITA’ E QUALITA’
 ORGANISATION AND PLANTS TO COMBI NE DIMENSIONS, QUANTITY AND QUALITY

7

8

In TAG disponiamo di impianti

all’avanguardia, che ci consento-

no di esaltare al massimo le carat-

teristiche meccaniche e metallur-

giche degli acciai che trattiamo.

Le principali caratteristiche che ci

consentono di raggiungere così

alti standard qualitativi sono:

l Purezza assoluta del mezzo
di trattamento (vuoto sino a
1 x 10-6 mBar)

l Pressione massima di raffred-
damento 10 Bar

l Gestione dei cicli termici con
PC e microprocessori

l Ottenimento di superfici non
alterate e migliori strutture in-
terne

l Assenza di surriscaldi

l Riduzione delle distorsioni

l Gestione complessiva del
ciclo in ogni suo parametro

l Raffreddamento in pressione
per garantire la corretta struttu-
ra su grossi spessori

l Assoluto rispetto dell’am-
biente in termini ecologici

Per garantire una maggiore fles-

sibilità produttiva, disponiamo di

impianti con una capacità di cari-

co che va da 50 Kg a 6000 Kg.

TRATTAMENTO TERMICO

9

HEAT
TREATMENT
We have advanced plants at TAG

that let us fully exalt the mechani-

cal and metallurgical properties of

the steel we treat. The main cha-

racteristics that let us reach such

high quality standards are:

l Absolute purity of the
treatment means (vacuum
up to 1 x 10-6 mBar)

l Maximum cooling pressu-
re 10 Bar

l Heat cycle control with
PC and microprocessors

l Achievement of unaltered
surfaces and improved inter-
nal structures

l Lack of overheating

l Reduction of distortions

l Overall cycle control in all its
parameters

l Pressurised cooling to gua-
rantee the correct structure on
high thickness

l Total respect for the environ-
ment in ecological terms

To guarantee higher production

flexibility, we have plants with

load capacity ranging from

50 Kg to 6000 Kg.

P.8 - Panoramica dell’unità produttiva di Cremella

 Cremella facility overview

P.9 - 1. Forno verticale
 Vertical furnace

 2. Forno orizzontale da 6 TON

 6 TON horizontal furnace

1

2

NITRURAZIONE E
NITROCARBURAZIONE IONICA

10

La nitrurazione ionica è un trat-

tamento termochimico di indu-

rimento superficiale che avviene

tramite la diffusione dell’azoto

e/o del carbonio nel substrato.

La profondità di diffusione può

essere regolata in funzione del

materiale base e dei parametri

del ciclo impostati.

Il reparto di Dolzago dispone di

due impianti per la nitrurazione

ionica con dimensioni massime

di Ø 1500 x 2100 mm e con por-

tata di 6000 Kg: in particolare uno

di questi è dotato di sistema DUO,

cioè di una campana con due

basi di carico, che garantisce una

maggiore flessibilità e quindi una

riduzione dei tempi di consegna.

Nel reparto di Cremella è invece

presente un impianto con dimen-

sioni Ø 500 x 900 mm dedicato

alla nitrurazione di particolari in

lega di titanio per il settore aero-

nautico.

I vantaggi della nitrurazione e

nitrocarburazione ionica sono:

l Trattamento su pezzi finiti

l Elevata riproducibilità dello
strato nitrurato, duro e duttile

l Temperature di processo tra
400°C e 800°C

l Tempi di ciclo inferiori a pari-
tà di profondità

l Possibilità di controllare la
formazione di “coltre bianca”

l Assenza di deformazioni

l Riduzione del coefficiente
d’attrito

l Elevata resistenza meccanica
all’usura

l Possibilità di eseguire il trat-
tamento su acciai inox (es.
AISI 310S, Cronidur 30, 17-4 PH,
15-5 PH, ecc.)

l Possibilità di eseguire il trat-
tamento su acciai sinterizzati

1 Impianto per la nitrurazione ionica con sistema
 DUO
 Ion nitriding furnace with DUO system

2 Nitrurazione in plasma di una matrice per
 pressofusione
 Plasma nitriding of a die casting mould

1

2

11

ION NITRIDING AND
NITROCARBURIZING

Ion nitriding is a thermochemical

surface hardening treatment that

occurs through the diffusion of ni-

trogen and/or carbon in the sub-

strate.

The depth of diffusion can be regu-

lated according to the base mate-

rials and set cycle parameters.

The Dolzago department has two

ionic nitriding plants with maxi-

mum dimensions Ø 1500 x 2100

mm and 6000 Kg capacity: specifi-

cally, one of these is equipped with

the DUO system, meaning a bell

chamber with two load bases, that

guarantees greater flexibility and

thus a reduction in lead time. The

Cremella department has a system

with Ø 500 x 900 mm dimensions

dedicated to nitriding of titanium

alloy parts for the aeronautical sec-

tor.

l Ability to treat stainless
steel (i.e.: AISI 310S, Cronidur
30, 17-4 PH, 15-5 PH, etc.)

l Ability to treat sintered steel

The advantages of ion nitriding

and nitrocarburizing are:

l Treatment on finished
pieces

l High reproducibility of the
hard and ductile nitrided
layer

l Process temperatures
between 400°C and 800°C

l Lower cycle times at the
same depth

l Ability of controlling the
formation of the “white
layer”

l No deformations

l Reduction of the friction
coefficient

l High mechanical resistan-
ce to wear

1 Tipica colorazione oro di particolari in Titanio
 dopo nitrurazione in plasma
 Typical golden coloration of Titanium parts
 after plasma nitriding

2 Particolari in acciaio inox austenitico AISI 310S
 durante il trattamento di nitrurazione ionica
 Austenitic stainless steel AISI 310S parts during
 ion nitriding treatment

1 1

2

Profondità di nitrurazione di un provino in acciaio
inox martensitico Cronidur 30 in accordo alla AMS

2759/3

Nitriding depth of a martensitic stainless steel

Cronidur 30 specimen according to AMS 2759/3

12

Trattamento superficiale di ossi-

dazione controllata, è particolar-

mente indicato per il settore della

pressocolata di leghe leggere.

I principali vantaggi di questo

tipo di trattamento sono:

l Un’ottima resistenza all’usura
e all’abrasione

l Un minimo coefficiente d’at-
trito

l Una minima tendenza al
grippaggio

SOTTORAFFREDDAMENTO
TAG dispone di due impianti dedi-

cati al trattamento di sottoraffred-

damento, utilizzato per conferire

e garantire agli acciai (inossidabi-

li martensitici e indurenti per pre-

cipitazione) la completa trasfor-

mazione dell’austenite residua e

la stabilità dimensionale, carat-

teristica fondamentale richiesta

in settori quali l’aeronautico, il

metrologico e il biomedicale. La

temperatura massima d’esercizio

è -100°C, le dimensioni massime

utili sono di 1750 x 1250 x 2000

mm per un peso pari a 4000 Kg.

OSSIDAZIONE T-OXI

l Incremento della resistenza
alla corrosione

1

2

13

TAG has two plants dedicated to

sub-zero treatment, used to grant

and guarantee the complete tran-

sformation of the residual au-

stenite in steel (martensitic and

precipitation hardened steel) and

dimensional stability, key cha-

racteristics required in sectors such

as the aeronautic, metrology and

biomedical ones. The maximum

operating temperature is -100°C,

maximum working dimensions are

1750 x 1250 x 2000 mm for a we-

ight of 4000 Kg.

T-OXI OXIDATION
Controlled oxidation surface

treatment specifically indi-

cated for the light alloy high

pressure die casting sector.

The main advantages of this

type of treatment are:

l Excellent wear and abrasion
resistance

l Minimum friction coefficient

l Minimum binding tendency

l Increased corrosion
resistanceSUB-ZERO

TREATMENT

P.12 - 1. Aspetto estetico di matrici per pressofu-
 sione dopo T-OXI ®
 Aesthetic aspect of die casting moulds
 after T- OXI ®

 2. Rotore turbina sottoposto a processo
 criogenico
 Turbine rotor undergoing a cryogenic
 treatment

P.13 - 1 Cella criogenica
 Cryogenic system

1

2

2 Colonne di guida per pressa dopo trattamento di nitrurazione e post
 ossidazione
 Press pilot pins after nitriding and post-oxidation treatments

14

STRIPPING
I componenti delle parti calde

nelle turbine a gas vengono soli-

tamente realizzati in leghe a base

Nichel o Cobalto, materiali che

hanno buone proprietà mecca-

niche ma scarsa resistenza all’os-

sidazione e alla corrosione a cal-

do. Per migliorare questi aspetti

negativi, vengono applicati dei

rivestimenti formati da uno stra-

to detto bond coat (BC) e da un

rivestimento ceramico più ester-

no, detto barriera termica (TBC).

Il processo di Stripping consi-

ste nella rimozione del coating

presente sulle superfici, tappa

fondamentale nel processo di ri-

parazione e ricondizionamento

dei componenti eserciti.

La caratteristica principale del

processo utilizzato in TAG è quel-

la di garantire la completa aspor-

tazione del rivestimento senza

danneggiare il materiale base e

senza andare ad alterare la geo-

metria dei componenti.

P.14 -1 Cricche messe in evidenza durante un
 controllo F.P.I.

 Cracks highlighted after F.P.I. inspection

P.15 -1 Impianto Stripping
 Stripping Dept.

 2 Impianto per controllo F.P.I.
 F.P.I. testing system1

PROCESSI SPECIALI PER
INDUSTRIA AERONAUTICA ED
ENERGETICA
Da anni TAG opera nel settore ae-

ronautico ed energetico, in par-

ticolare da Maggio 2011 ha otte-

nuto l’accreditamento NADCAP

(National Aerospace and Defen-

se Contractors Accreditation Pro-

gram) per quanto riguarda i pro-

cessi di Trattamento Termico e da

Dicembre 2014 anche per il pro-

cesso CND di controllo con Liqui-

di Penetranti. Le attività svolte in

questo ambito sono molteplici: si

va dalle solubilizzazioni di leghe

a base Ni-Cr alle brasature in vuo-

to, agli invecchiamenti degli ac-

ciai per precipitazione, alle attivi-

tà di Stripping, Alluminizzazione

e Controllo F.P.I..

15

For years TAG has been operating

in the aeronautic and energy sec-

tors and was accredited in May,

2011 by the NADCAP (National

Aerospace and Defense Contrac-

tors Accreditation Program) for

heat treatments processes and in

December, 2014 for NDT process

Penetrant Liquids.

Multiple activities are conducted in

this sphere: from the solubilisation

of Ni-Cr based alloys, to vacuum

brazing, to aging of precipitation

steel, to stripping, aluminizing and

the F.P.I..

SPECIAL PROCESSES FOR THE
AERONAUTIC AND ENERGY
INDUSTRIES

STRIPPING
Components in hot sections of

gas turbines are usually made

of Nickel or Cobalt based al-

loys, materials that have good

mechanical properties but poor

resistance to hot oxidation and

corrosion. To improve these

negative aspects, coatings for-

med of a layer called bond coat

(BC) and more external cera-

mic coat, called thermal bar-

rier coating (TBC) are applied.

The stripping process consists in

removing the coating from surfa-

ces, an essential step in repairing

and reconditioning worn parts.

The main feature in the pro-

cess used by TAG is to guaran-

tee the full removal of the co-

ating without damaging the

base material and without

altering component geometry.

1

1

2

PROCESSI SPECIALI PER
INDUSTRIA AERONAUTICA ED
ENERGETICA

BRASATURA IN VUOTO

16

La brasatura in vuoto è un pro-

cesso speciale usato in particola-

re per acciai e superleghe a base

Nichel o Cobalto, con l’impiego

di materiali d’apporto principal-

mente a base Nichel.

Il processo si rivolge a più settori

(aeronautico, energetico, medi-

cale, alimentare, meccanica ge-

nerale ecc.).

In TAG questo tipo di processo

può essere effettuato in più im-

pianti, ognuno dei quali ha di-

mensioni differenti; in particolare

uno di questi dispone di una ca-

mera metallica in molibdeno.

In reparto si effettua la prepara-

zione dei particolari a partire dal

condizionamento, per poi pro-

seguire con l’applicazione degli

stop-off fino alla preparazione ed

applicazione del materiale d’ap-

porto; il nostro personale è inol-

tre in grado di svolgere attività di

saldatura a scarica capacitiva per

l’assemblaggio di parti quali, ad

esempio, nastro Honeycomb.

Il controllo delle parti brasate è

affidato a personale qualificato

NDT 2° livello per controlli visivi,

che viene effettuato con l’ausi-

lio di opportuna strumentazione

come sonde boroscopiche e vi-

deoscopiche.

ALLUMINIZZAZIONE
L’alluminizzazione è un tratta-

mento superficiale di diffusione,

applicato prevalentemente su

componenti in superlega a base

Nichel o Cobalto.

Questo processo viene realizza-

to sulle parti calde delle turbine,

come pale rotoriche o statoriche,

impiegate in campo energetico

(turbine terrestri) ed aeronautico

(motori turbojet e/o turbofan): lo

scopo del trattamento è quello di

proteggere le superfici dall’ossi-

dazione a caldo, che viene favo-

rita dalle alte temperature d’e-

sercizio (solitamente superiori ai

1000°C).

Il processo di alluminizzazione

può essere utile anche su acciai

per impieghi speciali, ad esempio

nel settore petrolchimico.

Applicazione materiale d’apporto
Filler material application

ALLUMINIZZAZIONE

17

Aluminizing is a diffusion coating

treatment mainly applied to Nickel

or Cobalt based super alloy compo-

nents.

This process is performed on hot

turbine parts such as rotary or sta-

tor blades, used in the energy field

(land turbines) and aeronautic sec-

tor (turbojet and/or turbofan engi-

nes). The purpose of the treatment

is to protect the surfaces against

hot oxidation that is promoted by

the high operating temperatures

(usually over 1000°C).

The aluminizing process can also

be useful on steel for special usages

such as, for example, in the petro-

chemical sector.

VACUUM BRAZING
Vacuum brazing is a special pro-

cess especially used for steel and

Nickel or Cobalt based super al-

loys, mainly using Nickel based

filler materials. This process

is intended for several sectors

(aeronautic, energy, medical,

food, general mechanics, etc.).

At TAG, this type of process can

be performed in several plants,

each with different dimensions;

specifically, one of these has a

molybdenum metallic chamber.

Parts are prepared in the de-

partment starting from condi-

tioning, continuing on with the

application of stop-offs to the

preparation and application of

brazing filler material; our per-

sonnel is also able to tack weld

to assemble parts such as, for

example, metallic Honeycomb.

Brazed parts are tested by 2nd

level NDT qualified personnel

for visual inspections, that are

performed with the help of sui-

table instruments such as boro-

scopic and videoscopic probes.

ALUMINIZING

1 Reparto Alluminizzazione
 Aluminising Dept.

2 Macchina impregnatrice per honeycomb
 Braze tape application machine

1

2

OLTRE I TRATTAMENTI,
L’ORGANIZZAZIONE PER GARANTIRE

UN SERVIZIO COMPLETO

18

Il mondo TAG non è solo tratta-

mento termico, ma comprende

anche tutta una serie di servizi

volti a garantire la massima assi-

stenza ai nostri clienti.

Per il trasporto dei materiali pos-

siamo avvalerci di mezzi propri

nonché del supporto di aziende

di trasporto che ci affiancano da

anni.

Un ulteriore servizio che possia-

mo offrire è quello del “tracking

on line”, che permette al cliente di

conoscere in qualsiasi momento

lo stato di avanzamento lavori

del proprio materiale; inoltre, se

richiesto, esiste la possibilità di

scaricare direttamente in forma-

to PDF il certificato di trattamen-

to termico.

19

IN ADDITION TO

TREATMENTS, AN

ORGANISATION
TO GUARANTEE

COMPLETE SERVICE
The TAG world is not just heat

treatment but also includes an

entire series of services to

guarantee excellent customer

service.

We can use our own fleet as

well as trusted shipping com-

panies we have been using for

years for material transport.

An additional service we can offer

is “on-line tracking” that allows cu-

stomers to monitor their order pro-

gress at any time; furthermore, if

required, you can directly downlo-

ad the heat treatment certificate in

PDF format.

IL DIALOGO CONTINUA SU www.tag.it

20

Il sito Internet TAG è il riferimento aggiorna-

to per conoscere gli sviluppi dell’offerta e di-

sporre on line di servizi interattivi .

Il sito TAG è un vero e proprio strumento di

lavoro, costantemente aggiornato su tutto

quanto identifica e caratterizza l’organizzazio-

ne aziendale, i riferimenti di contatto e l’offer-

ta. All’interno del sito sono disponibili anche

informazioni riguardanti il sistema qualità, gli

accreditamenti, le forniture e il tracking on

line. L’interfaccia è orientata alla razionalità e

alla concretezza, coerentemente allo stile che

è tipico dell’intero impegno TAG.

The TAG website is the updated point of refe-

rence on product development and on-line in-

teractive services.

The TAG website is an actual work tool, con-

stantly updated on everything that identifies

and distinguishes the corporate organisation,

contact references and product range. Informa-

tion on the quality system, accreditation, sup-

plies and on-line tracking are also available on

the site. The interface tends to be rational and

practical, consistent with the style typical of all

TAG efforts.

 LEARN MORE AT www.tag.it

TAG srl
sede Legale e Operativa

Legal headquarters and Operating office
23843 DOLZAGO (LC) via Marconi 9
T. +39 0341 451 222 F. +39 0341 451 200

sede Operativa
Operating office
23894 CREMELLA (LC) via Valle di Sotto 3/E
T. +39 039 921 1324 F. +39 039 927 2265

