

MOLDING VISIONS INTO REALITY

We have earned our strong reputation in the plastic injection molding industry by manufacturing high quality, technically challenging molds, parts and fully completed products.

Technical Excellence & Innovation

PH Molds Ltd. is an industry-leading custom injection molder and manufacturer of plastic products and assemblies in Metro Vancouver, BC.

Our technical team provides assistance throughout the design process and offers cost-effective recommendations that will save time and money on your project.

Customers trust us to aid them in designing functional, accurate and long-lasting plastic parts for their projects. We are not afraid to take on projects our competitors think cannot be done.

TALK TO OUR EXPERTS...

Mat Paulic
President & CEO

Dinesh Naidu
Plant Manager

Gord Menzies
Designer & Mold Maker

An Innovative Leader in Plastic Injection Molding

PH Molds has a proven track record for manufacturing complex plastic parts and assemblies.

In our 37,000-square foot facility, we process all thermoplastic materials from various commodity and engineering resins.

Innovations in engineered plastic resins and plastic injection molding processes are constantly being evaluated and incorporated into projects by the PH Molds technical team.

Molding

Overmolding

Insert Molding

Thin Wall Molding

When We Design and Manufacture a Mold, We Always Deliver Quality & Durability

PH Molds is known for manufacturing molds that optimize performance and product longevity while reducing overall part and production costs.

Our highly-skilled tool room employees give every job the attention to detail that it deserves, and tailor it to the individual customer requirements.

No matter where we manufacture your mold; in-house, with one of our domestic or Asian partners, PH Molds will always be fully involved with the mold design and approval process.

INJECTION MOLD MANUFACTURING

**Family & Multi-Cavity
Family Molds**

Unscrewing Molds

Multi-Action Molds

Optics Molds

High Cavitation Molds

We Make Recommendations that Save You Time and Investment Costs

The design of a product and its molds play a significant role in determining the cost and reliability of the parts, as well as the overall success of the products we manufacture for our customers.

We guide each customer through a Project Review and Conceptual Design for Manufacturing and Assembly process before we begin to manufacture their product.

CAD Designs

Involve PH Molds early in the project. We can help you through the entire process of bringing your product to market.

We will offer suggestions for plastic component design improvements that can save time and money.

PH Molds can quickly evaluate manufacturability to eliminate costly mold rework, improve part quality, and accelerate time to market.

Our Value-Added Services Get You to Market Faster

PH Molds offers additional, value-added services to help get your plastic products finished, assembled, and even packaged, so you can receive your order ready for market.

We can provide you with branded and assembled plastic injection molded parts and sub-assemblies for improved quality, increased efficiencies, and overall cost savings.

**Post-Molding
Machining**

Pad Printing

Assembly

Custom Packaging

"PH Molds has been our leading plastic enclosure supplier for over 25 years. They are really more of a partner to our business rather than just another supplier of parts. Their mold design, manufacturing experience, and overall quality are second to none. If you want the job done right the first time – pick PH Molds."

— Rick, Customer Since 1993

PHMOLDS.COM

PH Molds Limited

19423 Fraser Way, Pitt Meadows
British Columbia, Canada V3Y 2V4

T 604 465 9181

F 604 465 9199

Watch our corporate video
at www.phmolds.com

PROUDLY CANADIAN SINCE 1979...

SAI GLOBAL
ISO 9001
Quality