

Boiler Repairs and Maintenance under IBR.


- Boiler Annual Inspection.
- Chemical Cleaning of boiler / heat exchangers etc.
- Fabrication and erection of chimneys and water / oil storage tanks.
- Boiler re-tubing job.
- Fabrication of pressure reducing station.
- Fabrication of mobility water level controller of various sizes as per requirement with IBR T. C.
- Fabrication and erection of steam pipe line.
- Stockists of valves, mountings, fittings of reputed manufacturers with IBR T. C.


b) Pressure Vessels Inspection, Testing and Certification under Factories Act, 1948.

Periodic Inspection, Testing & Certification of Pressure Vessels -

- External / Internal / Annual Inspection.
- Non-Destructive testing UT / MPT / RT / VT and Inspection.
- Hydraulic Testing.
- Inspection of the Safety Fittings.
- Repairs / Modifications to vessels and advice clients accordingly for Safe Working of the Equipments.


c) Lifting Tools and Tackles Inspection, Testing & Certification under The Factories Act, 1948.

Inspection, Testing & Certification of Lifting Tools and Tackles of the following:

- Chain Pulley Blocks / Electric Hoist.
- Wire Rope / Chain Slings.
- Dee Shackles / Eye Bolts / Hooks.
- Polyester Webbing Slings.
- Fork Lifts.
- EOT Cranes / Jib Cranes / Gantry Cranes / Tower Cranes / Mobile Cranes
- Hoists / Lifts


d) Safety Relief Valves Inspection & Certification.

Servicing, inspection & certification for chemical, petrochemical industries, pharmaceutical Industries, manufacturing industries etc.

- Checking of parts of the safety valve.
- Checking of lift of the safety valve.
- Setting of safety valve by pneumatic test as per relevant code or otherwise.


e) Calibration of Petroleum Products Storage Tanks as per Weights And Measures Act

- Services for calibration of petroleum product storage tanks / Vats as per IS code with approval from Legal Metrology Department with a validity period of 5 years.

We are on the approved list of the following authorities:

- 1) Director, Steam Boilers, Maharashtra State, as Major Boiler Repairers, Pipe Fabricators and Mountings Manufacturers.
- 2) Director, Industrial Safety and Health, Maharashtra State as Competent Persons for testing of pressure vessels, lifting tackles etc.
- 3) Legal Metrology Department, Maharashtra State as competent persons for calibration of petroleum products storage tanks, vats etc.
- 4) Loss Assessors / Surveyor under Insurance Act, 1937.
- 5) Certified Energy Auditor under Energy Conservation Act, 2001 certified by the Bureau of Energy Efficiency under Ministry of Power, Govt. of India.


Boiler


IBR Approved C. S. Mobrey


Mobrey Switch


IBR Approved Feed Check Valve


IBR Approved Globe Valve


IBR Approved Piston Valve


IBR Approved Safety Valve


IBR Approved Pipe Fittings


Testing & certifying of Lifting Devices


*Water Feed Tank/
Oil Tank Fabrication*


Calibration of Tanks


Chimney Fabrication


Re-tubing of Boiler


IBR Approved Trap


Pressure Reducing Station