

Maintenance of non-ILLIG molds and tools

ILLIG Maschinenbau GmbH & Co. KG is a leading provider of thermoforming machines and equipment with the world's most extensive range of machines, molds and tools for thermoforming and packaging technology.

With decades of specialized know-how in RDM tool technology and maintenance, ILLIG is also your ideal partner for maintenance, refurbishment and re-sharpening of non-ILLIG tools.

Service order workflow

- | Delivery of your tool to ILLIG
- | A leak test is performed and the tool is dismantled
- | The tool is cleaned, reground and parts are replaced
- | The tool is then reassembled and readjusted
- | Finally, the tool is then returned to the customer

The customer will also receive a comprehensive service report, which delivers a good overview of the tool's maintenance and its condition. If applicable, ILLIG will also provide a recommendation of parts that should be replaced in the near future to avoid unexpected downtimes.

With our modern tool shop and more than 70 skilled employees, ILLIG can also manufacture and supply the required replacement parts for you. This ensures the best possible service and support for all your thermoforming tool needs.

Your benefits

- | Complete maintenance of your molds and tools
- | A comprehensive service report
- | Cost transparency with up-front cost estimates
- | Modern manufacturing equipment for quick replacement parts

Für alle Form- und Stanzwerkzeuge

