

A Division of SEILKOP

ISO/TS 16949:2009

EPCOR **FOUNDRY**

aluminum sand castings, finishing, and prototyping for many industries

Aluminum Sand Castings

Prototyping

**Sinto & Disa High Speed
Molding Machines**

Automated Processes

In-House Tooling Design & Build

Solidification Simulation

CNC Sawing & Finishing

Heat Treating

Machining

513.761.1035

www.epcorfdy.com

EPCOR FOUNDRY

Epcor Foundry is a division of Seilkop Industries, Inc. Seilkop Industries consists of four individual companies specializing in aluminum sand casting, die making, CNC pattern making, Blanchard grinding, burnout, roll grinding and equipment repair. Since 1946, Seilkop Industries, Inc. has the in-house capabilities of taking your projects from design to prototype to production to finish. Our focus is on solving your manufacturing needs with highly specialized application-based solutions.

Epcor is a privately owned, ISO certified, green sand aluminum casting foundry that specializes in prototypes and medium to high volume castings for several industries, including automotive. We are known for precision craftsmanship, especially for complex and highly cored leak tight castings.

As a division of Seilkop Industries, our customers benefit from our additional machining and finishing services performed in-house for the highest quality control including CNC sawing, grinding, vibratory finishing, heat treating and machining and plating. We are also ISO/TS 16949:2009 certified.

ALUMINUM SAND CASTINGS

Our casting capabilities include all part sizes from miniature to heavy castings up to 22" x 18". With a 220 ton capacity sand silo, capacity is not an issue. The furnaces are equipped with PLC controls and temperature data collection for precise monitoring of furnace conditions. Back-up power and in-furnace filtration maintain material quality en route to the molding machines.

In addition to raw castings, we offer a variety of machining and finishing services such as decoring, CNC sawing, grinding, vibratory finishing, heat treating, machining and plating. These services are completed with the same precision that has allowed us to grow into an industry leader as a casting supplier to the automotive industry. Our quality system is TS certified and dimensional and material inspections can be performed to customer specifications using precision gaging and CMM equipment. SPC tracking and monitoring as well as part marking for date code traceability are also available. For more information about our aluminum sand casting capability, visit www.epcorfdy.com.

ALUMINUM SAND CASTING & PROTOTYPE CASTING PROJECT SHOWCASE

SERVICES

HITECH SHAPES & DESIGNS

Custom Engineering & Development of Emergency Resourcing of Engine Cooling Components

Manufacturing of High Production Steel Shell Mold Patterns

Manufacturing of High Volume Pattern & Core Boxes

EPCOR FOUNDRY

Casting of Aluminum Fueling Components

Aluminum Casting of Exhaust Gas Recirculation Duct & Air Intake Manifolds

Casting of Aluminum Supercharger / Turbocharger Components

Casting of Aluminum Oil Filter Adapters / Coolers

HAMILTON PRECISION, LLC

Blanchard Ground Frame Plate Burnout for Printing Press Manufacturer

Reconditioned Crane Wheel Assembly

Reconditioned Conductor Roll

Manufacturing of Blender Charger Assembly to OEM Print

Oxy Fuel Cutting of Lower Die Shoe with Three Scrap Ramps

A-G TOOL & DIE

Design & Manufacture of Progressive Die with Nut Inserts

Design & Manufacture of Progressive Die with Tapped Holes

Custom Manufacturing of a Set of Transfer Tooling

EPCOR FOUNDRY

aluminum sand castings, finishing,
and prototyping for many industries

Epcor Foundry
425 North Bend Road
Cincinnati, Ohio 45216
513.761.1035
www.epcorfdy.com