


DEEP DRAW
STAMPING SOLUTIONS


We are Twinplex...

A full service, high skill, capital intensive, custom deep draw metal stamping company. Since 1941, we have served a broad cross section of Fortune 500 corporations, original equipment and component manufacturers around the world in automotive, appliance, consumer product, household & hardware, hose ferrule and electrical & sensor applications.

Investment in...

A broad range of production equipment from 30 to 100 tons to service our customers needs. We bring *people, technology, and machines* together to meet and stay ahead of our customers' requirements. Twinplex produces precision drawn metal components up to 4.25" long that are ideal for applications where tight tolerances are essential.


Innovative Solutions

Twinplex engineers are experienced in satisfying complex design requirements using creativity and innovation to solve problems. We apply new ideas and methods to design production tooling to insure our customers' parts are manufactured using the most cost effective methods available. Our In-house tool making capabilities improve response time, quality and consistency for our customers.


Excellence in...

Tool design and fabrication, process variation control, logistics planning, secondary operations and packaging – all with a dedication to continuous improvement – assuring our customers receive quality parts, on time and at a fair price. As your single source supplier, Twinplex will oversee every facet of your project...from exacting in-house tool fabrication to coordination of value-added services, including plating and heat-treating.

Part delivery when you need it

Our expansive warehouse facility enables Twinplex to fulfill a wide range of customized delivery and packaging requirements—including bar coding, blanket orders, JIT, kanban, ship-to-stock and other time release shipment programs—all while maintaining excellent on-time delivery.


We seek...

Partnering relationships with customers that provide long term, profitable opportunities that utilize our resources and challenge our technical abilities. Utilizing solutions-driven project management, our customers receive maximum value and become more competitive in their markets. When our customers are successful, we are successful as well.

Our Capabilities


- Press Tonnage to 100 Tons
- Blank Diameter to 4.30"^{0.01}
- Draw Depth to 4.25"
- Material Thickness to .070"
- Tool Design and Build In-House
- In-House Aqueous Cleaning
- Value Added Services, Plating and Heat Treating


Advanced Quality Planning

At Twinplex *quality* is a company wide commitment to manufacture components exceeding customers' expectations. To insure product conformance and customer satisfaction our facility is ISO 9001-2000 registered... and we rigorously apply continuous improvement with Statistical Process Control (SPC) methods. Critical part features requiring tight tolerances and controlled Cpk values are closely monitored – reducing process variation, improving reliability and preventing defects from occurring – which maximizes part quality.


Visit our website at www.twinplex.com
to find out more information
including the history of Twinplex!


840 Lively Boulevard
Wood Dale, IL 60191-1283
P 630.595.2040 F 630.595.4068


ISO 9001-2000 Registered