

XCENTRIC CNC MACHINING

XCENTRIC uses the latest in CNC technology to provide affordable high-precision CNC machining services for simple to complex custom parts. Our 3, 4, and 5 axis machining centers are equipped with automation to handle small and large volume runs, fast. Custom quotes available within hours. Manufacturability analysis available upon request.

CNC MACHINING – In as few as 5 business days

- Part runs from 1 to 100+
- 3, 4, and 5 axis machines
- Tight tolerances to +/-0.005"
- Metal or plastic parts
- Variety of surface finishes and coatings
- Threads and inserts
- Parts up to 24" x 36" x7"

CHOOSE XCENTRIC FOR INJECTION MOLDING, CNC MACHINING, AND RAPID PROTOTYPING

- Founded in 1996
- Production centered in the USA
- Two highly advanced manufacturing facilities
- Innovative and automated technologies with proprietary manufacturing processes
- We focus on the Product Development Cycle from prototyping to production
- Collaborative and consultative service and support to help achieve your design intent
- We assist you in solving simple-to-complex challenges
- All molds are built and run in the USA
- · We offer a lifetime guarantee on molds
- Thousands of engineered grade materials available and processed
- Serving all industries including medical, industrial, consumer, aerospace, defense and automotive
- ISO 9001:2015/ITAR/UL

XCENTRIC CNC MACHINING SERVICE

CNC MACHINING SERVICE

- 3 axis Machining
- 4 axis Machining
- 5 axis Machining
- CNC Turning
- Small Plate Work
- MATERIALS
- Aluminum
- Brass / Bronze
- Carbon Steel
- PARTS SIZES AVAILABLE
- 3 axis: up to 9" x 9" x 6"
- 4 axis: up to 9" x 9" x 6"
- 5 axis: up to 9" x 9" x 6"

- Precision Machining
- Small Batch Production
- Prototype **CNC Work**
- Stainless Steel
- Titanium
- Plastic

- Lathe and Turning up to 6" in Diameter
- Plate Work up to 12" x 12" x 1-1/2"

FINISHES FOR CNC MACHINING SERVICE

As Machined - Cutter marks from the CNC Machining process will

will remove the cutter marks left process, but will leave behind a uniform scratch pattern from the

400 Paper – A smoother

Light Bead Blast - This will remove light cutter marks and light sand paper scratches, leaving behind a smooth uniform sheen.

Heavy Bead Blast - this will remove heavier cutter marks and scratched left behind by sand paper and will have a light texture appearance.

Smooth Finish – This is typically 600 grit paper and can be polished.

Optical Smooth Finish - 1500 grit paper used before polishing.

Anodizing - Corrosion Prevention and aesthetics

Chrome Plating - Mirror like hard Finish

Custom Coatings & Finishes -Available upon request

- be present.

320 Paper - A light sand paper over from the CNC machining

sand paper.

alternative to 320 Paper