

TUSAR
FABENGINEERS PVT. LTD.

Manufacturing Excellence

Introduction

TUSAR Fabengineers Pvt. Ltd. ,an ISO 9001 : 2015 & ISO 14001 : 2015 accredited company, established in 1992.

Situated at Pune , an engineering hub of India, we offer specialised custom built fabricated equipments like Pressure Vessels, Vacuum furnace, Shell & Tube Heat Exchanger, Process equipments, Storage tanks etc.

We handle metals like carbon steel, alloy steel & stainless steel.

Manufacturing Reliability

- A blend of world class manufacturing facilities, best-in-class practices and superior workmanship ensures that equipment supplied by TUSAR perform at fully rated capacities for years
- **Quality** assured manufacturing to international standards enables conformance to even the most stringent norms
- Constant focus on improvements & customer satisfaction coupled with proper production planning and control ensure quality, cost and delivery commitments are adhered to, even in case of complex tailor made jobs

Location

Factory Address –

F-3/1, Chakan MIDC, Phase – II
At Vasuli, Khed,
Opposite Tetra Pack,
Pune, Maharashtra 410501
India

Mumbai Sea port – 120 KM

Pune Air port – 40 KM

Manufacturing Facilities

- **Total Area** - 100,000 SQ. FT.
- **Area under crane** - 50,000 SQ. FT.
- **Lifting Capacity** - Cranes 40T – 1 no., 20T – 3 nos., 5T – 2 nos

Manufacturing Facilities

- **Horizontal Boring machine with DRO.**
- **Specification- Spindle Dia.80 mm, Bed size-1100 mm x1300 mm**

Manufacturing Facilities

➤ **Rolling Machine**

➤ **Plate Rolling capacity - 20 mm Thk x 2.5 meter. Width (cold bending)**

Manufacturing Strengths

- Accredited with ISO 9001 : 2015 and ISO 14001 : 2015
- Very good infrastructure & skilled manpower
- Qualified welders as per ASME Sect. IX & EN Standard.
- Strong & effective Project management ensuring control of critical processes.
- Power back up - 125 KVA (Green Genset)
- All required external services like Heat treatment, NABL approved labs for metal testing, critical machining etc. are available in the vicinity.

Material of construction

- **Carbon Steels such as SA 515-60, 516-70, IS2002, IS2062, A36, St37, St52, A105, A106**
- **Alloy Steel such as SA387 Gr.11**
- **Stainless Steels such as AISI 304, 310, 316, 321, 321H, 410 & as per requirement**

Clientele Export

- Alstom –Malaysia
- Outotec –Sweden
- Consarc -USA & UK
- TSK –Japan
- Wartsila–Italy, Finland & Norway

The logo for Alstom, featuring the word "ALSTOM" in a bold, blue, sans-serif font. The letter "O" is stylized with a red circle around it.The logo for Outotec, featuring the word "Outotec" in a bold, red, sans-serif font.The logo for Consarc, featuring a stylized orange and grey graphic above the word "CONSARC" in a bold, black, sans-serif font. Below the name is the tagline "An Inductotherm Group Company" in a smaller, italicized font.The logo for TSK, featuring the letters "TSK" in a bold, white, sans-serif font centered within a blue rounded rectangle.The logo for Wärtsilä, featuring a stylized blue and orange graphic above the word "WÄRTSILÄ" in a bold, black, sans-serif font.

Clientele Domestic

- **Alfa Laval India Ltd.**
- **Thermax Ltd.**
- **ARAI .**
- **SGL Carbon India.**
- **Accurate Gauging and Instruments.**

Key Figures

FY 2015-16

FY 2016-17

FY 2017-18

Sales Revenue / Year	2015-16	2016-17	2017-18
Export (Million USD)	2.4	0.3	2.3
Domestic (Million USD)	0.2	0.02	0.2

Mold Chamber

Mold Chamber Assembly

Melt Furnace for Consarc, UK

Tundish Chamber for Consarc

MACHINING ON BORING MACHINE

Water Cooled Bend

90 DEGREE WATER COOLED BEND / DUCT

Converter Hood for Outotec

CONVERTOR HOOD FOR OUTOTEC, SWEDEN

Vapour Separator for Alfa Laval

VAPOUR SEPARATOR

Pulse Header tank for Alstom

Chamber with 82 Nozzle for Consarc

Machinery for Outotec

EEPC Award Excellent Growth in Export 2011-12

THANK YOU