


Who We Are

- More than 35 years of excellence in manufacturing
- Precision metal stamping
- Stamp from .001" Thickness
- Tight Tolerances
- Toughest Jobs
- Full Service: Design, Build, Develop and Run

Industries Served

- Electronic
- Automotive
- Solar
- Aerospace
- Military
- Computer
- Medical

80,000 square foot facility


DESIGN

- 15 Solidworks stations
- Die Review offered in-house or online.


PROTOTYPE


- Chemical Etching
- Wire EDM Blanking


BUILD AND DEVELOP

- Toolmakers and Design Team work Side By Side
- Front Load and Modular Dies
- In-House New Die Build, Re-build, and Spare Tooling Shop


- 80+ High Speed Presses
- 20+ Tool and Die makers
- Three shifts per day, seven-days-a-week
- Reel to reel, bulk loose piece, or stacked production runs
- Grieve Nitrogen Purge Heat Treat Oven
- Presses maintained by full-time electrical and mechanical maintenance personnel
- Pennsylvania Certified Apprenticeship Program
- Automation/Vision Department


- ISO 9001 registered since January 2004
- IATF Registered May 2018
- More than 25 In-Line Vision Systems (Keyence and PPT)
- 4 OGP Smart Scopes one with Laser Technology
- Team members trained in Six Sigma and have Green Belt quality designations


- Quick turn parts
- Prototype to high volume production
- Capacity: up to 0.812" diameter bar stock


- 80+ presses
- Over 20 certified Toolmakers
- Full Service: Design, Build, and Run Capabilities
- ISO/IATF Registered
- .001 thickness capability
- 3 shifts per day 7 days a week
- Apprenticeship Program
- Automation Department
- Swiss Screw Machining
- Competitive Pricing
- Customer Satisfaction Guaranteed

