

Process Equipment Manufacturers ISO 9001:2015 Certified Company

Process Equipment Manufacturers

SEDIMENTATION | FILTRATION | MIXING

CAPABILITY

INTRODUCTION

INDOFAB INDUSTRIES is well-known for the supply of quality process equipment for past 35 years. The company has its expertise in the Mid-Sized to Heavy Equipment Manufacturing working with top notch EPC contractors and consultants for serving large size project requirements for Government and Private organisations. The company also houses an impressively equipped Engineering department capable of 3D modelling and Analysis as well as fully-staffed Sales, Production and Customer Service teams. Manufacturing capabilities of the company are summarised as below:

MANUFACTURING

With central manufacturing facilities of 32000 sq.ft. & total manufacturing facilities over 40500 sg. ft INDOFAB undertakes process equipment manufacturing for diverse industries in field of solid-liquid separation. The company can perform a wide variety of operations in-house due to Broad Range of Inhouse Capabilites as:

WORKING AREA

Total area available at Mira road premises is 32000 Sq.Ft. Out of which working area of 26000 Sq.ft is

covered with fully equipped shed (having center height 12M & 8M) and rest open for storage of raw materials and semifinished goods. Navi Mumbai works 8500 Sq.ft

EOT CRANES

The working area is fully equipped with 9 EOT cranes for material handling with maximum capacity upto 15 tons.

FOUNDRY

We also have an associate foundry with capacity upto 20 to 25 tons /month of castings and single piece castings upto 2.0 tons. and a strong network of pre-

approved foundries for customized material castings.

PATTERN SHOP

With thousands of patterns made against various orders since last 35 years they are tagged with equipment and part no. This helps us cater the spare part requirements of clients for years. Pattern Design to actually produce an engineered product/model is one of the key strengths of company.

FRP & RUBBER LINING FACILITY

We are capable of taking manufacturing of FRP lined specially built Process Equipments for very

harsh environments, this lining is carried out inhouse with specially skilled labours. We also undertake Manufacturing of specially Rubber lined Process Equipments which is accomplished with few of the reputed lining vendors.

REGISTRATIONS

- ∑ ISO 9001: 20 15
- ∑ MSMED
- □ NSIC & FACTORY ACT REGISTERED UNITS
- □ POLLUTION CONTROL BOARD

OFFICE

3500 sq.ft 2 storey building with fully integrated Admin, Design, Engineering, Procurement and Quality Control divisions. The office also encompasses a vast technical library for references & design support.

ENGINEERING SUPPORT

Engineering resources allow for seamless integration of your designs into our manufacturing

processes. These resources include:

- Industry Experienced Professional Engineers.
- · 3D modelling, Visualization, Engineered Detailing, Pilot
- Structural Engineering & Analytical Analysis. Equipment can be designed in house from concept through design, modelling and prototyping.

SOFTWARES (x08 Work Stations)

- AUTOCAD 2014 / 16
- AUTODESK INVENTOR 15
- SOLIDWORKS 2014 / 15

POWER

Total connected load of 150 HP

LATHES (x17)

- WARD HAGGAS & SMITH LTD KEIGHLEY ENGLAND CENTRE. HT. = 2 M, BETWEEN. CEN. = 2 M CHUCK 2M PRECISION LATHE WITH GRINDING ATTACHMENT
- DIVAMAG CENTRE. HT. = 420 MM, BETWN. CEN. = 9000 MM

MILLS (x02)

- BHAMBAR LG. TRAVEL = 750 MM, BED WIDTH = 300 MM
- G.DUFOUR B24B MONTREUIL FRANCE LG. TRAVEL = 1000 MM, BED WIDTH = 350 MM

BORING (x02)

- GRAFFENSTADEN SPINDLE = 70 MM, TABLE = 1000 X 800
- SPINDLE = 50 MM, TABLE = 1260 X 600 MM

DRILLING (x06)

- MEW25/230 MAKAWANA ENGINEERING WORKS LIFT HT. = 540 MM, CAPACITY = 75 MM
- KOVOSVIT MAS LIFT HT. = 650 MM, RADIAL ARM = 1250 MM, CAPACITY = 75 MM

PLATE ROLLING (x03)

- CAPACITY = 28 MM, WIDTH = 2400 MM
- CAPACITY = 12 MM, TOTAL WIDTH = 1250 MM

WELDING MACHINES

- SPOT WELDING (x01)
- ARC WELDING (x10)
- TIG (x04)

PRESSES (x01)

STROKE = 100 MM, BASE = 250 X 250 MM BED GAP = 840
 MM, STROKE = 250 MM, CAPACITY = 20 TON

SHAPPING (x01)

STROKE = 370 MM, BED GAP = 900 MM

SLOTTING (x02)

STROKE = 400MM, TABLE DIA = 1500 MM, EXTENDED TO 10 FT. DIA. GEARS

BAND SAW (x01) & HACK SAW (x01)

CAPACITY = 254 MM

INSTRUMENTS

- Manual & Digital type Vernier Calliper's of Size 6", 12", 24" & 36" (x18)
- Height Gauge up to 24" (x02)
- Inside Micrometer up to 60" (x06)
- Outside Micrometer up to 36" (x08)
- Hardness Testing Facility (x01)
- Non-Contact type Tachometer (for Recording RPM) (x01)
- Slip Guages (x01)
- Feeler Guages (x02)
- Gear tooth Vernier (x01)
- Radius Guages (x01)
- Non-Contact type Infra-red Temperature Indicator. (x01)
- Electronic Multi-meter (x01)
- Bore Gauge up to 200 mm (x01)
- DFT Meter for Paint Thickness (Microprocessor based) (x01)
- Sound Measuring Meter (Audi meter) (x01)
- Vibration Measuring Instrument (Vibrometer) (x01)

NOTE:

- Our Engineers are ASNT NDT Level II qualified.
- Our Welders are qualified as per ASME Sec. IX and are regularly subjected to witness Testing and Certification from reputed Third Party Agencies.
- · A tabulated record of all such WPS, PQR & WPQ are maintained at our end.
- Presently we have qualified Welders for IS2062 Gr. A/B, SA 36, SA 516/517
 Gr. 60/70, SS202, SS304/L, SS316/L, SS409, SS410, SS430 & SS310/L. We do not undertake Work with Exotic Metals

OUR RECENT PROJECTS

OUR RECENT PROJECTS

TEST FACILITES

- Test Area for Agitator Trial runs up to 6M Ht.
- All Testing arrangements necessary for Dry Testing of Process Equipments like Drum Filters, Disc Filters, Lime Slakers, Drum Slakers etc.
- Test Circuit arrangement for Wet trials of Pumps.
- · Level Surface Tables.
- Vacuum Test Rig.
- · Hydraulic Hand Pumps up to 10000 PSI
- Pneumatic Test Rig with Compressor up to 10 Kg/cm2
- Test Rigs for Standard sizes of Drive Heads, Turn Tables & Centre Mechanisms.
- Go & No-Go Gauges for Standard Bearing Sizes.
- Knife Edge Rollers Arrangement for Static Balancing of Shafts & Impellors.
 - *All Instruments are Timely Calibrated from NABL Accredited Laboratories.

ASSOCIATED MATERIAL TESTING LABORATORIES:

For All types of Chemical, Physical, Radiographic, Destructive & Non-Destructive Testing)

Metallurgical Services.

NABL Accredited Testing Laboratory Ghakopar, Mumbai.

Sohm Analytical Services.

NABL Accredited Testing Laboratory.
Thane

IN HOUSE PRE-TESTING FOR PROCESS EQUIPMENT IS AVAILABLE FOR

- Filtration test leaf test for vacuum filters, belt filters, HBF, pan filters
- Pilot scale RVDF in SS316 available for site test work.
- Pilot scale cyclone separator for solid-liquid separation site test work.
- Sedimentation / settling test apparatus available for odd slurry tests.
- Abrasion/erosion/application based MOC test work carried out on request.

INSPECTION AGENCIES

Email: sales@indofab.com & operations@indofab.com **Tel**: 91-22-28111326 / 28113414 Fax:91-22-28111850

Office & Factory: C/3-4-5 Hatkesh Udyog Nagar, Kashimira Bhayander Road, Post: Mira, Dist. Thane. Maharashtra INDIA. 401107