

Industries Served:

- Aerospace/Defense
- Plastic Injection Mold
- Medical
- Automotive
- Industrial Components

**Precision Machining
Fabrication/Welding**

Company Background

Founded as a full-service precision machine shop serving the plastic injection molding industry. From this beginning the company has expanded the number of markets it serves to cover aerospace/defense, medical, automotive and other industrial sectors.

Contact Information

David Evans-President
Tom Zwolski-VP Operations

5621 Webster ST
Dayton OH 45414

(937) 576-0010 phone
(513) 672-0868 fax

www.TESSEC.com

Corporate Structure:

Minority Owned, SBA Small Disadvantage Business, EDGE, and NMSDC MBE Certified.

Cage Code: 64HT6

SAM Registration: Complete

NAICS Codes (Partial):

- 332710 - Machine Shops
- 332721 - Precision Turned Product Manufacturing
- 332722 - Bolt, Nut, Screw, Rivet, and Washer Manufacturing
- 333511 - Industrial Mold Manufacturing
- 333512 - Machine Tool (Metal Cutting Types) Manufacturing
- 333514 - Special Die and Tool, Die Set, Jig, and Fixture Manufacturing
- 333515 - Cutting Tool and Machine Tool Accessory Manufacturing
- 336412 - Aircraft Engine and Engine Parts Manufacturing
- 336413 - Other Aircraft Parts and Auxiliary Equipment Manufacturing
- 336415 - Guided Missile and Space Vehicle Propulsion Unit and Propulsion Unit Parts Manufacturing
- 336419 - Other Guided Missile and Space Vehicle Parts and Auxiliary Equipment Manufacturing
- 336992 - Military Armored Vehicle, Tank, and Tank Component Manufacturing
- 332999 All Other Miscellaneous Fabricated Metal Product Manufacturing
- 332994 Small Arms Manufacturing
- 541330 - Engineering and technical services

Concept

Engineering

Capability

Concept, manufacture and project management of tooling and components for the Aerospace, Defense, Automotive, Container, Electronics and Medical Industries.

Technology

3D Solid Model Design
Master Cam Solid Model Programming

Quality

At TESSEC Manufacturing, Quality is our top priority
ISO 9001 / AS9100 Rev. D Registered
Quality Management/Program Management Systems

Engineering

3D Solid Design
Fully detailed 2D prints
Product Development
Reverse Engineering
Early Supplier involvement
Project Management

Manufacturing

Prototyping
Short run/long run production
Precision Surface Grinding/Polishing
Military Certified TIG Welding
EDM, Fabrication, Assembly, Electrical
Harnesses

CNC Machining-3/4/5 Axis

High Speed/High precision
Machining of: Steel,
Aluminum, Stainless Steel,
and other exotic materials
such as Titanium and Inconel.

Plastic Injection Molds

Conceptualization
Repair
Manufacturing of Support Equipment

Manufacturing

International
Organization for
Standardization

ISO 9001-2015/AS9100 Rev. D

National Minority Supplier
Development Council

