

公司简介

Company Presentation


Focus On Metal Parts & Plastic Products Custom Services

www.mxmparts.com

sales@mxmparts.com

It's my pleasure to have you watching, Looking forward to cooperate with you base on friendly & mutual benefit!


Who We Are?

Features

01

Ming Xiao is a Cooperated Company, registered in HK 2012, we have factory name Ningbo Dalilai Mfg Co.,Ltd


Location

02

We located in Ningbo China, the east of China. Ningbo Seaport is the world's largest port in terms of total cargo throughput


Our Jobs

03

We mainly engaged in metal parts and plastic Products custom manufacturing & exporting.


Team

04

We have 50-80 workers, 10 experienced engineers ,10 officials,10 persons in QA & QC.


Businesses

05

Integrity and win-win, good quality & thoughtful service for the survival of the fundamental.


What We Do?


How To Quote?


Send Details

Such as particular drawings (2D,3D), quantity, special informations if needed.


Cost Check

We will check the material cost and machining costs, finally get the unit price.


Send Quotation

Will quote price together with details, such as Price term, Payment Term, Lead Time, Packing.

OutSourcing Service?


Ningbo is an important industrial town, where there are rich processing resources, we have a lot of related friendly factories in cooperation, if you need, we are willing to help purchase!

Terms & Policy?


Cooperation


Friendly & Mutual Benefit

Satisfied with the price, through some details of the communication to establish mutual trust


Place Order For Samples → issue PI → Tooling Cost → Confirm Payment Receipt → Prepare Mold Or Tool / Order Raw Materials → Make Samples → Send To Customer For Approval → Customer Feedbacks → (If Quality OK) Place Order For Mass Production → Pay Deposit → Buy Materials For Production → Inspection → Packing → Notify Customers → Arrange Shipment → Pay Balance → Release Customs Documents → Finish Order. (If Quality Problems) → Redo Samples


展示

Facilities & Products

From Next page, you will see our production equipment and products, I hope you will find them useful.


MING XIAO MANUFACTURING CO., LTD


Mold & Tooling Working


CNC Turning & Machining


CNC Turning & Machining


CNC Turning & Machining


Turned & Machined Parts


CNC Milled Parts


Informations

About Turned & Machined Parts

Materials

Stainless Steel:
SS303,SS304,SS316,SS430...
Aluminum Alloy:
AL6061,AL6068,AL7075...
Carbon Steel:
AISI1020,AISI1045,42CrMo...
Copper & Brass: T1,T2,E-
Cu,H62Pb1,H63,H59...

Product Capacities

Outer diameter: 1mm~600mm
Diameter:1mm~600mm
Length:
2mm~6000mm
Tolerance:
 ± 0.005 mm for small parts
Surface Finish:
Ra0.4 / Rz 3.2 / N5


Finish Treatment

Polished, Brushed, Hardening,
Anodine, Anodizing, Hard
anodizing, Electroplating of
chrome/zinc/nickel plated,
Tinning, Copperize, Golden,
Silver plated,Colour spray-
painting, Powder Coating,
Blackening, Hot-dip galvanizing,
Tephlon plating, etc.


Lead Time

Lead time for custom samples
of metal machine parts is
10days.(if need tool or mold,
will reach to 30 days)
Lead time for mass
production:generally a order is
30-60days, if machining
process is too complicated or
quantity is very high,the lead
time will longer.


Sheet Metal Fabricating


Sheet Metal Fabricating


Sheet Metal Parts


Sheet Metal Parts


Informations

Sheet Metal Formed Parts


Plastic Injection Molding


Capacity Of Plastic Injection

Material	PA, PA6, PA+FG, ABS, FR ABS, POM, PC, PS, HIPS, PP, PVC, TPR, TPU, TPE, HDPE, PMMA, SBS, SEBS, PPSU, etc.
Mold Cavity	Single or Multi-cavity
Mold Base	LKM or Equivalent Standard mold base
Core Steel	NAK80 Prehardened steel, 718, 718H, P20, S136 etc.
Machine Cap.	20 sets range from 30Tons to 530Tons
Tolerance	Min +/-0.1mm,
Max Mold Size	830mm X 800mm
Product Unit Weight	From 0.1gram to 2,000grams
Tooling Lead-time	30 – 45 Days
Production Lead-time	2-4 weeks
Surface Treatment	Chrome Plating, Silk-Printing, Laser Etching, Texture, Vacuum coating, etc
Mold Life	50000 shots -500000 shots
Delivery Time	In about 30 days for new production
Packing	Plastic paper, then put on Composite wooden pallet.
MOQ	1000 pcs acc. to plastics' size, small pieces will higher MOQ


Plastic Extrusion Profiles

Materials: PVC, ABS, PE, PP, PS, PMMA, PC
Technics: Cold Extruding, Hot Extruding,
2Colors Co-extrusion, Soft & Hard Co-
extrusion, embossing extrusion
Machining Services: holes Cutting,


Pipe Forming


Pipe Forming Components


Inspections


Inspections


Packing & Shipment


Market Division


感谢一路有你

Thanks for having you all the way

Mobile / WhatsApp: +86 13780014913

Skype: [jackie.chang574](#)

Email: sales@mxmparts.com

RM 506,Bldg #11, Dongcheng Shuiian,

#446 Zhonghe St., Yinzhou District,

Ningbo, 315100, China

www.mxmparts.com

