

Elizabeth Carbide Components

**Custom Manufactured
Tooling, Wear Parts
and Specialty Components**

THE *Elizabeth* COMPANIES
Elizabeth Carbide Components

Quality in every Part - Guaranteed

Elizabeth Carbide Components is committed to providing the highest-quality products and services through our advanced inspection equipment and our documented Quality Assurance Program

Quality Assurance Program:

- Material Traceability
- Material Certifications
- Heat Treat Certifications
- Process Certifications
- Equipment Calibration - Traceable to N.I.S.T.
- Incoming Material Inspection
- In Process Inspection
- Final Inspection
- Documentation
- Education
- Corrective Action

Quality Assurance Benefits:

- ISO-9000 Compatible
- Reduces or Eliminates Incoming Inspection
- Complete Traceability of all Materials and Processes

Quality Assurance Features:

- SPC Reports
- Final Inspection Reports

Elizabeth Carbide Components

Dependable Tooling, Wear Parts and Specialty Components

Elizabeth Carbide Components provides the highest-quality tungsten carbide, tool steels, ceramic wear parts, specialty components and other specialized parts to many industries throughout the world. We have built a strong reputation by working closely with our customers and providing quality products and services with on-time delivery since 1972.

Our people are experts in their field with a commitment to ongoing company-sponsored training. Highly skilled toolmakers are accustomed to holding tolerances of +/- .0001 and finishes up to 2 micro inches. Our prompt quotations, competitive pricing and dependable delivery are more reasons why Elizabeth Carbide Components are chosen by more companies every year.

ALL THREAD CUTTING EDGES MUST BE SHARP.

Manufactured to Customer Drawing Specifications

Elizabeth Carbide Components meets your specifications with dedicated and experienced sales engineers, the finest grade materials, highly trained machinists, and the most modern precision equipment available today. All manufacturing is done per customer drawing specifications. Our experienced engineers can assist you with your design and material selection ensuring the best wear for your particular need.

OIL & GAS FIELD WEAR PARTS AND SPECIALTY COMPONENTS:

M.W.D. COMPONENTS:

- Mud Deflectors
- Valve Seats and Stems
- Rotors and Stators
- Erosion Sleeves
- Flow Restrictor Bearings
- Main Pulsar Components
- Solid Carbide Threaded Nozzles
- Ceramic Bore Sleeves, Orifices
- Poppet, Seat and Valve Components
- Seal Rings
- Ported Flow Cages
- Thrust Bearings

HIGH PRESSURE PUMP COMPONENTS:

- Solid Carbide Plungers
- Nozzles
- Seats and Stems

CHOKES AND TRIM COMPONENTS:

- Flow Control Components
- Gates and Seats
- Bushings

DRILLING COMPONENTS:

- Stratapax Cutters
- Mud Nozzles
- Cutting Bits
- Mud Motor Bearings

TOOLING:

- Can Tooling
- Draw Punches
- Cut Edge Rings
- Forming Punches
- Shell Punches
- Curling Punches and Rings
- Compacting Dies, Punches and Core Rods
- Wire Forming Turckhead Rolls
- Curling Rolls
- Seaming Rolls
- Sizing Rolls
- Coil Winding Dies and Filament Dies
- Specialty Stamping Punches and Dies
- Beverage Crown Tooling

INDUSTRIES SERVED:

Metal Forming
Wire Draw and Forming
Powdered Metal
Extrusion
Lid Making
Stamping

Ceramic
Carbide
Lighting
Can Making
Battery
Wire Flattening and Shaping

WEAR PARTS AND SPECIALTY COMPONENTS:

- Bushings
- Bearings
- Seal Rings
- Pins
- Shafts
- Plungers
- Nozzles
- Valve Seats and Stems
- Oil Field Related Wear Parts and Components
- Wear Plates
- Machine Parts
- High Pressure Pump Components
Plungers, Nozzles, Seats & Stems
- Wire Guides and Rolls
- Textile Feed Dogs, Presser Feet and Knives

ROLLS:

- Curling
- Flattening
- Deburring
- Seaming
- Turkshead

KNIVES AND BLADES:

- Slitting
- Shearing
- Chopping
- Textile Rotary and Stationary

Grinding, Machining and EDM Capabilities

Elizabeth Carbide Components has an excellent reputation as a quality source for Grinding, Machining and EDM of Tungsten Carbide, Ceramic and Tool Steels.

O.D. Grinding to 12" in Diameter - CNC and Conventional
 I.D. Grinding to 10" in Diameter - CNC and Conventional
 Surface Grinding to 24" Long
 Thread Grinding for Carbide, Ceramic and Tool Steel
 Centerless Grinding
 Wire and RAM E.D.M.
 Honing - Horizontal and Vertical
 Lapping and Polishing to 2 Micro Inches

Turning - CNC and Conventional
 Milling - CNC and Conventional
 Brazing

THE *Elizabeth* COMPANIES
 Elizabeth Carbide Components

THE *Elizabeth* COMPANIES

Elizabeth Carbide Components

- Specialty Tungsten Carbide Wear Parts
- Oil & Gas Wear Parts and Specialty Components
- Tungsten Carbide, Tool Steels and Ceramic Tooling

Elizabeth Carbide Components

200 Monastery Drive
Latrobe, PA 15650
USA
Phone: 724-539-3575
Fax: 724-537-4732
ecarbco.com

Part of Elizabeth Carbide Die Co., Inc.
eliz.com

We have dedicated ourselves to providing world-class quality wear parts, tooling and specialty parts to the Oil & Gas, Metal Forming and many other industries since 1972. We strive to achieve an unequalled level of customer service, satisfaction, communication and trust with our customers.

Our advanced technology is a result of identifying our customers needs, partnering with them and creating cost-effective solutions.