


TF TAYLOR FORGE

ENGINEERED SYSTEMS


Heat Exchangers

Specialists in thermal mechanical design
and fabrication for over 60 years.

Our Commitment


Since the 1970s, Taylor Forge Engineered Systems has been active in the fabrication of shell and tube heat exchangers. We specialize in severe service and unique metallurgy applications built to TEMA "R," "C" and "B," as well as API 660 and 934 A, C and E applications. We use current computer optimization programs for heat transfer design, product planning and shop fabrication.

Our 53,000 sq. ft. facility in Tulsa, Oklahoma, focuses solely on process and heat transfer packages. Operations at the facility include complete in-house thermal design, engineering and manufacturing. Our shell and tube heat exchanger line is a natural complement to our experience in heat recovery and specialty pressure vessel equipment, and is produced to the same high-quality standards our customers have come to expect.


Size Range	6" Dia. thru 120" Dia.
Thickness Range	Up to 4" Thick Standard Design >4" Thick Custom Design
Welding Processes	GTAW, GMAW, SMAW & SAW
Machining	CNC VTL's 46" & 76" Table Diameters
CNC Drills	192" x 96" Table Sizes
Lifting Capacity	80 Tons
Hook Height	33'-7"
Blast Booth	20' x 20' x 75' (Shot)
Paint Booth	20' x 20' x 75' (Temperature Controlled)
Materials	Carbon Steel, Stainless Steel, Chrome, Inconel, Cupronickel, Admiralty, Hastelloy and Monel

More technical information and design specifications for heat exchangers may be requested. Contact our Tulsa location at 918.280.1183 or email us at tfestulsa@tfes.com.


Bundle

Common Examples of Taylor Forge Heat Exchangers


TF TAYLOR FORGE

ENGINEERED SYSTEMS

Engineered Products Line


Slug Catchers


Scraper Traps


Pressure Vessels


*Shell & Tube
Heat Exchangers*


Cooler Header


*Vortex Technology
Separation*


*High Pressure Gas
Storage Vessels
for the Aerospace Industry*


*Extruded Outlets
& Headers*

About Taylor Forge

Taylor Forge is a global pressure equipment fabricator, headquartered in Eastern Kansas, providing high quality engineered products to a variety of industries including oil and gas, chemical, power, nuclear, aerospace and defense. In business for over 115 years, Taylor Forge takes pride in its specialized process design, thorough mechanical design and unique fabrication capabilities.

Certifications

ASME U, U2, S and National Board R


Commitment to Quality

In addition to our ASME & National Board Certifications, Taylor Forge – Paola, KS is ISO 9001 Certified.

World Headquarters:

208 N. Iron Street
Paola, KS 66071
(913) 294-5331
www.tfes.com

Please contact us for quotations at: engineered@tfes.com