

#### About EX Mould

Founded in 2006, EX Mould has been committed to high-end plastic injection mold development and manufacturing. After years of unremitting efforts, EX has explored the field in machining, painting, screen printing and out-sourcing service.

EX pays a great attention to the development of new technology and personnel retraining, we constantly improve ourselves to better serve customers. With excellent professional talents, advanced equipments, rich management experience, EX help you achieve competitiveness, make your design into reality, with stable quality, quick response, sincere service, EX is YOUR fittest choice.


# Chinese prices EX Mould Co., Limited European Quality

**Technology Center** 

Technology center is the core of EX, including R&D department, quality department, document control and other departments, There are key technical personnel which are with our years of cultivation, years of core technology exploration and management experience. More than 5 member of technical design team can give perfect fully technical support from product design to tool design and manufacturing.

60% of tool design and molding engineers are with over 10 years experience, mostly with the perfect balance of manufacturing feasibility sense. We use the world's advanced software, such as Unigraphics, Pro / E, Solid Works, Moldflow, Auto CAD and etc., to guarantee high efficiency and excellent design proposal. Standardization is one of the methods to improve design and manufacturing efficiency, apart under the use of international standard like HASCO, DME and LKM, we also can work according to customer required standard.


#### Chinese prices **European Quality Order Steel** Part Data Optimization **Customer Review Customer Approval Detail Drawing** Mold Design Heat Treatment Steel Rough Cut Electrodes Cut CNC Program Final Cut **Program Management** EDM Cut Customer Polish Packing & Delivery Cabel Checking Samples Delivery Feedback Samples inspection Assembly&Fitting Mold Checking T2 Shot P/L Fitting Check Ejection Tuning 1 T1 Review **Check Cooling**

# Chinese prices EX Mould Co., Limited European Quality

Mold Manufacturing

We have experienced front-line workers, 30% people have more than 10 years experience in mold building ,60% people have more than 5 years experiences. With over one hundred sets of precise machining and testing equipments, our annual production capacity is around 500 sets .We are expertise in the manufacture of electrical products, power tools and etc, screw thread molds as well as large auto tools are also our specialties.


Mold Making Equipments List			
EQUIPMENT	QTY (SETS)	TYPE	ORIGIN COUNTRY
CNC Machine	2	CTS-650	Tai Wan
CNC Machine	2	VMC-500	Japan
CNC Machine	1	VMC-1300HD	Tai Wan
CNC Machine	1	GT-105V-G18B	Japan
CNC Machine	2	VMC-850	Tai Wan
CNC Machine	1	VMC-1400	Tai Wan
Wire Cut Machine	1	SODICK	Japan
Wire Cut Machine	1	AQ360L	Japan
Wire Cut Machine	1	DK7625P	Japan
High Precision EDM	1	ROBOFORM 35P	Swiss
High Precision EDM	1	AM30LS	Japan
High Precision EDM	1	KTC-3B4-B	Japan
EDM	1	CNC-16800	Tai Wan
EDM	7	ZNC-450	Tai Wan
EDM	6	ZNC-650	Tai Wan
CNC Deep Hole Drilling	1	DH-6000	China
Water Grinding Machine	2	840AH	Tai Wan
Grinding Machine	12	HZ-618	Tai Wan
Milling Machine	17	RM3HL	Tai Wan
Lathe	3	C6232A	China
CMM(Inspect equipment)	1	MQ564S	UK
CMM(Inspect equipment)	1	JVL 250	UK
Projector(Inspect equipment)	2		Japan

## Chinese prices EX Mould Co. Limited European Quality

**Injection Processing** 

50 sets of machines ranges from 80 to 600 Ton, equipped with automation system such as manipulators. There are 8 QC staffs specialized in plastic molding department .Well-equipped, professional quality personnel check at each level, to ensure the Cpk  $\geq$  1.67.


### Chinese prices EX Mould Co. Limited European Quality

#### **Injection Molding Equipments List**

				, ,
Tonnage	Shot Capacity	Tie-bar Space	Vendor	Qty(set)
80T	/	/	Haitian	2
100T	147CM3	315*300mm	Haitian	3
120T	147CM3	460*370mm	Haitian	4
150T	/	300*355mm	Fuchunshin(China)	1
150T	103g	355*370mm	Leadwell (HK)	1
150T	184CM3	460*370mm	Haitian	3
150T	184CM3	390*400mm	Haitian	3
160T	163CM3	390*400mm	Powerjet(H.K)	1
160T	163CM3	390*400mm	Haitian	2
180T	/	450*465mm	Huarong(Taiwan)	1
180T	184CM3	410*410mm	Leadwell (HK)	2
180T		365*430mm	Fuchunshin(China)	2
180T	/	450*465mm	Huarong(Taiwan)	2
220T	12.60Z350CM3	455*465mm	Leadwell (HK)	1
280T	12.8oz362g	480*520mm	Powerjet(H.K)	1
280T	15oz428g	480*520mm	Powerjet(H.K)	1
320T		565*575mm	Haitian	1
350T	20oz571g	525*565mm	Powerjet(H.K)	1
450T	36oz1008g	670*730mm	Leadwell (HK)	1
550T		715*825mm	Leadwell (HK)	11


#### Mold Show


Continuation stamping die


Continuation stamping die


Continuation stamping die


Aluminum alloy die casting


Aluminum alloy die casting


Aluminum alloy die casting


#### Plastic products display


Automobile dashboard


Steering wheel


Car Audio panel


Car lamp bracket


Air-conditioning outlet


Interphone


#### Plastic products display


**Power Tools** 


**Power Tools** 


**Power Tools** 


#### Plastic products display


Medical supplies plastic parts


vacuum cleaner inside bracket


Household appliance plastic parts


Plastic screw thread products


Plastic screw thread products


Screw thread bottle cap


#### Stamping products


**Computer Accessories** 


**Auto Parts** 


**Telecommunication Product** 


**Power Tools** 


Accessories


**Computer Accessories** 


#### Die casting products


**Telecommunications Product** 


**Machine Parts** 


**Furniture** 


**Machine Parts** 


**Machine Parts** 


**Machine Parts** 


### **EX Mould Co., Limited**

Tel: 86 769 8285 8733/8285 8732

Fax: 86 769 8285 8731

Cell: 86 180 0275 9613

Skype: kimexmould

Email: sales@ex-mould.com

Website: http://www.ex-mould.com

Address: No.137, Jinghai Center Road, Shatou District, Changan

Town, Dongguan, 523861, China