

XCENTRIC
MOLD & ENGINEERING

Faster Parts. Your Way.™

What we do

Really Fast Custom Parts.

INJECTION MOLDING

Molds Starting at \$1,400

**25 to 25,000+
in 15 days or less.**

CNC MACHINING

Precision Parts from \$85

**1 to 100+
in 10 days or less.**

RAPID PROTOTYPING

SLS, SLA, FDM & Cast Urethane

**Low Volume Prototyping
in 5 days or less.**

Simple or complex, we provide the fastest, most affordable, quick-turn Injection Molding, CNC Machining and Rapid Prototyping services for any industry.

What we do

Injection Molding

INJECTION MOLDING

Molds Starting at \$1,400

**25 to 25,000+
in 15 days or less.**

- Advanced Mold Making System
- Proprietary Process Engine
- All electric presses, 55 - 400 ton
- Simple or Complex custom parts
- Engineered grade resins
- Custom colors and finishes

We offer the fastest, most cost-effective, short run injection molding services available in the world. Our unique system and proprietary technology platform allows us to turn your 3D CAD model into a fully functional part faster, more consistently and more affordable than anyone else.

What we do

CNC Machining

CNC MACHINING

Precision Parts from \$85

**1 to 100+
in 10 days or less.**

- 3, 4 and 5 axis machining capabilities
- Tight tolerances
- Metal or Plastic parts
- Custom finishes

Using high quality materials, our high speed machining center, state-of-the-art 3, 4 and 5 axis machines and our Advanced Mold Making System allow us to produce your parts in a fraction of the time.

Faster Parts. Your Way.™

Faster Parts

We are the fastest low-volume custom part manufacturer in the world.

Your Way

The part you designed is the part you get.
We do not impose design restrictions.

If we can't do it, NO ONE can.
It begins with our process...

Our Process

24 Hour Interactive
Quote Generator

Advanced
Mold Making System

Proprietary
Process Engine

24 Hour Interactive
Quote Generator

Submit Your Quote

by website

www.xcentricmold.com

by phone

[\(586\) 598-4636](tel:(586)598-4636)

by email

sales@xcentricmold.com

Submit your quote the way you want. We don't restrict you to filling out forms.

24 Hour Interactive Quote Generator

Interact With Your Quote

Sales Rep - Thomas Walworth
Email: thomas.w@xcentricmold.com
Phone: 586-598-4636 ext.

Interactive Quote
Quote # 21430 - Test - Part
Some of the options below may be modified based on input you supplied.
Injection Mold Tooling & Parts

Tooling: \$1,400.00
Sample Cost: 0.00 (Included)

Select Lead Time	Select Surface Finish	Select Cavities	Samples
Standard (15 Days)	B3 320 Paper	1	25

Part: Part
Dimensions: X: .433, Y: .433, Z: .181
ABS (Acrylonitrile Butadiene Styrene)

Quantity Based Pricing - Production Parts

Enter Qty:	0
Parts ea.	\$2.35
Parts Total:	\$0.00
Setup Fee:	\$0.00

Project Notes

Save, Preview, or Print **Original Quote** **Email Quote**

When you receive your quote within hours (not days), you will be able to change parameters and update your pricing in real time... anytime, anywhere.

24 Hour Interactive
Quote Generator

Free Mold Flow Analysis

- Simulates how parts are filled early in the design process to help reduce molding defects, retooling and redesign.
- Helps get products to market faster

With every part we quote, we run a free mold flow analysis to ensure that your part is capable of being molded. The analysis gives you an advantage by quickly addressing problematic areas while expediting the production process.

24 Hour Interactive
Quote Generator

Trained Sales Engineers

Have a Question?
We Have Answers.

LIVE SUPPORT

Our sales engineers are trained to speak your language. If you have questions, call us. We will work with you on your part design and make suggestions for ideal moldability.

Advanced
Mold Making System

No Design Restrictions

Insert Molding
Overmolding
Internal and External Threads
Unlimited Undercuts
Multiple Side Pulls
Tight Tolerances
Multi Component Assemblies

Our Mold Making System is so advanced, we won't ask you to change your design. You can freely incorporate features into your part design that most mold makers simply cannot do.

Advanced
Mold Making System

Really Fast Mold Building

Simple or complex, our **Advanced Mold Making System** can reduce a typical 6-18 week build time to just a few days. We can deliver production ready parts faster and at less cost than anyone.

Advanced
Mold Making System

Lifetime Mold Guarantee

We guarantee that we will supply unlimited part quantities for the life of your project. It's simple. We build it, we run it and we supply parts.

Proprietary
Process Engine

All Electric Presses

Our 55 to 400 ton electric machines use 80% less energy than hydraulic machines and allows for a more controllable plastic injection process. This enables us to manufacture your parts with more consistency and at the best possible price.

Proprietary
Process Engine

Quality, Consistent, Stress Free Parts

With our scientific approach to injection molding, our **Proprietary Process Engine** minimizes warping, size variations and cracking to deliver quality, consistent, stress free parts everytime.

So...Why Xcentric?

24 Hour, Interactive Quotes

The ***Fastest*** Mold Building and Part Delivery in the Industry

Quality, Consistent, Stress Free Parts with no Design Restrictions

More Reasons to Choose Xcentric

Quotes delivered in hours, not days

Free Mold Flow Analysis

Speak to a Trained Sales Engineer

Lifetime Mold Guarantee

Complete In-house Tooling

Made in the USA

ISO 9001:2008, UL and ITAR certified

Ok, enough talk.
Let us SHOW you that
we are the right company for
your low-volume manufacturing needs

Get a quote today!

