

Our commitment to servicing our customers with quality product at competitive price and on-time delivery is backed by our continued investment in our equipment. Our employees and in our systems . ABIS is a full service molding that a 12 000 square foot facility housing our molding department in-housing mold making , quality control. Warehousing secondary operations and offices , If we find a client's product concept would be too costly to manufacture . We will assist the customer in designing parts that not only can be manufacture but one that can be made cost-effectively from prototype to production. With our extensive experience we are confident . We have the solution to your next injection molding application.

Product Description

Part Name	New design plastic injection cap mold
-----------	---------------------------------------

Description	Household Devices
Country of Original	ShenZhen, China (Mainland)
Brand Name	ABIS
Lead Time	45days

Payment Terms

1. T/T: 40% Deposit,30% upon T1 Sample,30% Balance before shipment
2. L/C: irrevocable 100% L/C at sight.

General Information

Item#	Item	Description
1	Product Name	New design plastic injection cap mold
2	M o l d b a s e	LKM;HASCO;DME
3	Shaping Mode	Plastic Injection Mould
4	Product Material	PP,PC,PS,PA6,POM,PE,PU,PVC,ABS,PMMA etc
5	Mold Material	P20/718/738/NAK80/S136 etc.
6	Surface treatment	Polish. Etched. Texture
7	Cavity	Single or multi
8	Design software	UG,PROE,CAD,SOLIDWORK
9	Runner	Hot runner or cold runner
10	Design	Drawing offered by clients or by our engineer
11	Mould size	Based on sample
12	Transportation	By sea, by air or by land as you request
13	Package	According to clients requirement
14	Mould life	2-3 million shots

Processing Equipment

NAME OF MACHINE	BRAND	Q'TY	PLACE OF ORIGIN
CNC	DMG	1	Germany
CNC	YCM-FP66A	2	Taiwan
EDM AQ35L	SODICK	3	Japan
Wire EDM AQ327L	SODICK	2	Japan
EDM	CHARMILLES-35P	2	Swiss
EDM	TAIWAN NUMERIC CONTROL	6	Taiwan
Wire cutting machine	QIGNYUAN	4	Shanghai
digital display milling machine	YINGSHUN	8	Taiwan
digital display grinding machine	SUHRE	8	Taiwan
Injection molding machine	HAITIAN	11	China
3 Dimension Coordinate	DABAO	1	Taiwan
JD12-300digital display projection apparatus	PROJECTOR	1	China

Our Mold show

Our Products show

Company

Information

ABIS was founded in Shenzhen China, adjacent to Hong Kong, in 1996, has its own factory of 12,000 square meters. With the advanced facilities from Germany, Swiss and Japan, and a highly experienced design and engineering team, ABIS builds multi-cavity molds to exacting tolerances, providing the critical structural foundation for leading manufacturing companies to produce high precision mold.

- | | | | | | | |
|----|----------|---------|---------------|--------------------|-------------|---|
| | ABIS | Mold | which | engaged | in | : |
| 1. | Cold&Hot | Runner/ | Single&Multi- | Cavity-Injection | moulding | |
| 2. | | | Single&Multi- | | Shot | |
| 3. | | Die | | Cast-Aluminum&Zinc | | |
| 4. | | | Inserting | | Mold | |
| 5. | | | | | Overmolding | |

- | | | |
|----|-----------|------------|
| 6. | Prototype | Tooling |
| 7 | Mass | Production |

ABIS applies advanced software for mold design-Auto CAD, UG, Solid works and ProE etc. So far, ABIS has received the "ISO 9001", "ROHS" green, SGS certificate.

Certification

<div data-bbox="544 264 699 392" data-label="Image"> </div> <div data-bbox="351 405 834 490" data-label="Section-Header"> <p>BEIJING HANGXIE CERTIFICATION CENTER CO. QUALITY MANAGEMENT SYST CERTIFICATION</p> </div> <div data-bbox="389 501 834 528" data-label="Text"> <p>ABIS MOLD TECHNOLOGY(HK)CO.,L</p> </div> <div data-bbox="552 535 702 553" data-label="Text"> <p>Organization Code: 55388449-</p> </div> <div data-bbox="405 562 834 582" data-label="Text"> <p>No.102, Building B, Ying Keli Industry Area, Longgang District, Shenzhen, China. PC 518</p> </div> <div data-bbox="571 593 684 611" data-label="Text"> <p>is in conformity with</p> </div> <div data-bbox="477 616 767 640" data-label="Text"> <p>GB/T19001-2008 (ISO9001:2008)</p> </div> <div data-bbox="488 649 767 672" data-label="Text"> <p>This certificate is covering the following product scope</p> </div> <div data-bbox="349 676 834 701" data-label="Text"> <p>Plastic Mold Development and Manufacturing; Plastic Products P</p> </div> <div data-bbox="410 705 834 730" data-label="Text"> <p>(Not Include the Products With Administrative Licensing</p> </div> <div data-bbox="512 734 743 757" data-label="Text"> <p>Registration No. 03415Q20263ROM</p> </div> <div data-bbox="416 761 834 788" data-label="Text"> <p>The Duration of Validity :Feb . 10, 2015—Feb . 09, 2018</p> </div> <div data-bbox="376 810 502 887" data-label="Image"> </div> <div data-bbox="349 887 505 920" data-label="Text"> <p>MANAGEMENT SYSTEM CNAS CBM-Q</p> </div> <div data-bbox="729 819 831 898" data-label="Image"> </div> <div data-bbox="330 938 587 981" data-label="Text"> <p>General Manager: </p> </div> <div data-bbox="691 938 834 972" data-label="Text"> <p>BEIJING HAN CERTIFICATION CEN</p> </div> <div data-bbox="368 983 834 1032" data-label="Text"> <p>After this certificate is issued, there should be at least 2 surveillance audits within the 3 year period of valid validity of the certificate can be checked on : (www.bhcc.com.cn) The certificate information is avail official website of the National Certification and Accreditation Administrator : (www.cnca.gov. It is also available by scanning the two dimensional code at the bottom right corner.</p> </div> <div data-bbox="448 1037 813 1057" data-label="Text"> <p>Address : NO.7 Jingshun Road,Chaoyang District,Beijing,China.</p> </div>	<div data-bbox="1141 235 1268 324" data-label="Image"> </div> <div data-bbox="1098 342 1313 403" data-label="Section-Header"> <p>Certificate</p> </div> <div data-bbox="1214 416 1402 439" data-label="Text"> <p>Certificate No.: 114175</p> </div> <div data-bbox="932 445 1402 526" data-label="Text"> <p>This is to certify that the Occupational Health and Safety Management SHENZHEN ABIS PRECISION HARDW PLASTIC CO., LTD.</p> </div> <div data-bbox="1050 517 1361 542" data-label="Text"> <p>Unified Social Credit Code: 91440300553884491N</p> </div> <div data-bbox="928 535 1402 591" data-label="Text"> <p>Registered/Production/Office Address: Yingkel Industrial District: B Building No. 102, Shabe Longdong Community, Longgang Street, Longgang I Guangdong Province, China</p> </div> <div data-bbox="928 584 1402 624" data-label="Text"> <p>Sales Address: Yingkel Industrial District C Building 1/F, Shabeii Village, Longdong Comm Street, Longgang District, Shenzhen, Guangdong Province, China</p> </div> <div data-bbox="956 616 1402 656" data-label="Text"> <p>Has been audited to conform to the following Occupational Health Management System standard</p> </div> <div data-bbox="995 649 1402 676" data-label="Text"> <p>GB/T 28001-2011 idt OHSAS 18001:20</p> </div> <div data-bbox="965 669 1402 752" data-label="Text"> <p>This Occupational Health and Safety Management System is valid Development and production of plastic mould; sales plastic parts and related Occupational health and saf management activities of involved sites</p> </div> <div data-bbox="960 768 1096 788" data-label="Text"> <p>Initial issued date: May. 16, 2017</p> </div> <div data-bbox="960 786 1080 806" data-label="Text"> <p>Date of issue: May. 15, 2017</p> </div> <div data-bbox="960 801 1085 822" data-label="Text"> <p>Date of expiry: May. 15, 2020</p> </div> <div data-bbox="944 844 1150 871" data-label="Text"> <p>Issued by: </p> </div> <div data-bbox="1112 875 1402 898" data-label="Text"> <p>Beijing East Allreach Certification Cen</p> </div> <div data-bbox="973 918 1093 981" data-label="Image"> </div> <div data-bbox="1220 786 1380 907" data-label="Image"> </div> <div data-bbox="1260 918 1396 981" data-label="Image"> </div> <div data-bbox="928 983 1185 1068" data-label="Text"> <p>The certificate will remain valid only if the certified organization group surveillance with it regular intervals and is subject to be audited. Please note the surveillance audit conforming mark on the original products of the certificate. The information of this certificate is available at EACC website (www.eacc.com.cn) and CNCA website (www.cnca.gov.cn). EACC address: at Fintec, No. 123 building, No. 17 Jingshun Road Shen, Jingshun Science & Technology Industrial Zone, Longgang I</p> </div> <div data-bbox="1197 996 1284 1064" data-label="Text"> <p>The 1st Surveillance Conforming Mark</p> </div> <div data-bbox="1300 996 1380 1064" data-label="Text"> <p>The 2nd Surveillance Conforming Mark</p> </div>
---	---

Tooling Shop

Packaging & Shipping

Why choose us?:

1. More than 20-years experience.
2. ISO9001:2008 certificated.
3. Competitive price with high quality.
4. More than 50 machines support to run the business.
5. Custom R&D program coordination.
6. Expert technicians.
8. Diligent and loyal workforce.
9. Up-to-date software.
10. International standards, SAY, HASCO, DME, MISUMI, etc
11. Well-rounded after service.

We will give our best service, quality, price and delivery time !

If you have any question just call me or send E-mail to me please!

Lynn Xiao(International sales)

ABIS Mold Technology Co.,Ltd.

Tel:0086-75589984896 ext 806

Phone/WeChat/WhatsApp:+86 13924454678

Email:lynn@abismold.com

Web:www.abismould.com

Add:B Building, YingkeLi Area, Longdong Community, Longgang District, ShenZhen, China 518116.

FAQ

Q:How can you confirm the plastic injection mold you produce is the one we need?

A: we can provide professional mold analysis reports before mold making .

Q:What can we do if we don't have the mold drawing ?

A: you will only provide the actual sample to us then we can help you to make the design injection mold drawings for your confirmation

Q:Can we test the plastic injection mold?

A:after the mold is ok ,we can help you to test the mold for free.

Q:Can you process the die-casting parts of injection mold?

A: We can help to process die-casting parts for small run or mass production.

Q:What about the plastic products samples are wrong?

A: if you are not satisfied with the plastic sample, we can send the sample to you again for free.