

Leader in Optics

MEI EDGING SYSTEM

Custom Beveling Equipment

GET THE SECURE FIT FOR YOUR FAVORITE WRAP FRAME GLASSES

EVER WONDER WHY LENSES ARE NOT FITTING PROPERLY IN WRAP FRAMES? The reason is that standard edgers can only provide a V or hide-a-bevel. Neither of these fit today's wrap frames. This makes it necessary to hand bevel the edge of the lens and steepen the back bevel angle to clear the edge on the back of the eyewear. This usually results in lenses too small and poorly fitting the frame. By using the technology of the MEI MonoSpheraRX computerized, robotic edging machine, we can solve this problem by precisely producing many types of specialty bevels. Now you have the solution to fit the most difficult frames.

Get the perfect fit with THE ADVANCED BEVEL

FREE-FORM ADVANCED BEVELS

3 MEI MONOSPHERARX-DD EDGING MACHINES!

CSC LABORATORIES
180 WESTGATE
WATSONVILLE, CA 95076
URL: CSCLABS.COM
PH: 1(800) 288-2721