

J. Englander Ltd.

“ Using Cimatron for the entire die making process makes us much more efficient than we were when we used different software packages for different tasks.

Avi Englander, J. Englander Ltd., Israel.

”

Industry Precision-stamped metal parts, tools and dies for the automotive, electrical, military, medical and food industries

Location Caesarea, Israel

Web Site www.englander.co.il

ENGLANDER Englander Ltd. specializes in the manufacturing of high-precision stamped metal parts, tools, and dies. The company supplies a wide range of products for the automotive, electrical, military, medical, and food industries. With over 80% of its production exported outside Israel, Englander maintains a logistics center in Germany, ensuring Just-in-Time delivery to its customers in Europe.

The Challenges

- Shortening the delivery time of high precision dies
- Eliminating data loss and time-consuming manual repairs due to file translation
- Producing accurate price quotations with a quick turnaround time
- Designing high-quality die strips while streamlining the design process

The Solutions

Englander uses the CimatronE integrated solution for design and manufacturing of progressive dies

The Results

- Using a single system for the entire manufacturing process enables Englander to save time by eliminating the need for data transfer between systems.
- Cimatron's rapid blank design and the built-in Finite Element Analysis facilitate faster and more accurate design process
- The quick design and analysis capabilities have helped Englander reduce quotation preparation time by up to 90%

For more information, please visit our web site at:
www.cimatron.com