

www.tempsens.com

TEMPSENS
INSTRUMENTS

Thermocouples

RTDs

Thermowells

Ceramic tubes

Connection heads
& Accessories

Compensating Cables

Non contact pyrometers

Thermal Imagers

Furnace Monitoring
Systems

Klin Shell Scanner

Calibration systems

Electronics & Automation
Services

CORPORATE PROFILE

Always one step ahead.....Committed to success

TEMPSENS Instruments (I) Pvt. Ltd. is a part of Pyrotech group which was established by four technocrats in 1976 at Udaipur, with our first product as Thermocouples and RTDs. We have focused ourselves for the supply of high quality Temperature sensors, related products accessories; services built to specific customer needs.

We have tied up with world leaders in Temperature measuring technology for critical components, Non contact Temperature measurement and Thermal imaging solutions. We add value to these products and deliver complete engineered solutions, backed by efficient service and application support.

Today we have strong sales and service network operating from important locations of India. Continuing our constant endeavor of delivering solutions for temperature technology to our large base of over two thousand satisfied customers.

1976 Pyrotech International Established, with first product being Thermocouple

1985 Established Tempsens a dedicated facility for thermocouples/RTDs

1990 Expansion and tie up with European companies Ceramtec, B+B, ISOTECH

1992 Major breakthrough orders from Steel plants Visakhapatnam, Bokaro, TISCO, ESSAR etc

1994 Export of Thermocouple accessories to Germany . Awarded ISO 9002

1995 Tie up with ISOMIL Germany for MI Cables

1998 Tie up with IMPAC Germany for Non-contact pyrometers Breakthrough in Glass industry- Approval by International consultants

1999 Breakthrough in Steel Industry

2000 Tie up with IRISYS UK for Thermal Imagers

2003 Expansion of factory building, manufacturing Temperature Calibration Equipments.

2004 Tie up with Young Kook Korea for Furnace monitoring camera
Tie up with HGH France for Kiln Shell Scanners
Started state of the art calibration laboratory

2005 NABL Accreditation for Calibration Lab upto 1500°C
Tie up with Rossel Messtechnik GmbH, Germany
Export orders from Srilanka, Pakistan, Nigeria, Germany, Netherlands etc.

2006 Rajeev Gandhi National Quality Award

Tempsens Instruments (I) Pvt. Ltd.
Temperature Sensors Non-Contact Pyrometers

*Pyrotech Marketing &
Projects Pvt. Ltd.*
**Projects &
System Integration**

*Pyrotech Electronics
Pvt. Ltd. Unit I*
**Electronic Process
Control Instruments**

*Pyrotech Controls
India Pvt. Ltd.*
**Enclosures,
Control Panels**

*Pyrotech Electronics
Pvt. Ltd. Unit II*
**Controls Panels / Desks,
Mosaic & Video Wall &
Industrial Furniture**

FACILITIES

Today "Tempsens" is one of the renowned brands in the country for Temperature sensors and allied products. We have full-fledged production facility with most modern equipments and skilled work force. The perfection in quality is achieved by advanced CNC machines installed in house.

Our production house is equipped with Micro plasma welding by which we are able to offer our customers miniature Thermocouple with small diameter upto 1 mm dia.

CUSTOMER SERVICE WITH 30 YEARS OF EXPERIENCE

We provide expert support during product selection, customization and commissioning, to achieve maximum techno-economic effectiveness. The close partnership with our customers starts long before goods are delivered Intensive individual consultation is always available.

SUCCESS AS A TEAM

During the last 30 years, our team of professionals have recorded numerous achievements, generating remarkable growth. The managerial staff and technical personnel have good training, technical knowledge and experience for their assigned functions.

Our team work has resulted in successful development of products, system, approach, services and above all, the confidence of our customers.

SOURCING

All critical raw material are sourced from the world best possible sources. This ensures the guarantee of the final product.

PRODUCTION EXPERTISE TECHNOLOGY

Our Production process is planned for high output and consistent quality. Many of the products depicted are specific process standards, and others are customer driven special designs. Our designers help you to visualize your products in advance by using CAD software.

We not only supply the ideal sensor which the customer requires but also the accessories such as compression fittings and connection heads, nipples, cables and wires as per customer requirement.

QUALITY ASSURANCE & CALIBRATION SERVICES

We have always tried to anticipate and accommodate customers needs in temperature measurements. To this end Tempsens has commenced new "R&D center" NABL Accredited. Temperature calibration lab has high stable calibration furnaces, measurements and accurate master sensors traceable to National and International Standards. The R & D center functions as per ISO 17025/NABL standards. Calibration of contact type sensors can be made in temp. range of -35°C to 1500°C. Calibration of non contact type sensors can be made in temperature range of 50°C to 1500°C.

PACKAGING AND SHIPPING

If your shipment needs special handling, packaging, crating, or any other specific requirement, we are equipped to meet your needs. In certain cases the material is hand delivered. The special attention allow us to deliver the most fragile or the bulkiest products with utmost confidence that your order will arrive in perfect condition.

THERMOCOUPLE

High accurate Thermocouples for variety of application

BASE METAL THERMOCOUPLES

Various types of base metal thermocouples, including standard probe types and a coiled cable type.

Type	: J, K, T, E, N
Element size (MI)	: 1, 1.5, 3, 4.5, 6, 8 (mm)
(Non-MI)	: 1.2, 1.6, 2, 2.5, 3.2 (mm)
Protection sheath	: Seamless SS 316, SS 310, HRS 446, INCONEL, Nickel, Monel, Hastalloy, Titanium, Ceramic, Silicon carbide etc
Configuration	: Simplex / Duplex / Multipoints

NOBLE METAL THERMOCOUPLES

Noble metal thermocouples featuring specialized designs like tri-level probes, coated probes, and probes with IBR-approved thermowells.

Type	: R, S, B
Element size	: 0.30, 0.35, 0.4, 0.45, 0.5 (mm), others on request.
Protection sheath	: Ceramic (KER 710), 610, Inconel, Silicon carbide etc.
Configuration	: Simplex / Duplex / Multipoint
Special	: Tri level, Platinum cladding etc. Hot Blast & Stove dome Thermocouples Furnace Temperature Thermocouples

SPECIAL THERMOCOUPLES

Specialized thermocouple designs including a squeezed probe with a small tip diameter, a tri-level probe, a coated probe, and a probe with an IBR-approved thermowell.

- Squeezed Thermocouple with small tip dia
- Trilevel Thermocouples
- Coated Thermocouples
- Thermocouples with IBR Approved Thermowells

RESISTANCE TEMPERATURE DETECTORS

High accurate RTDs for General and demanding of application

MINERAL INSULATED RTDs

Type	: Pt 100 , 200 , 500 , 1000 Copper 50, 53 etc.
Element	: Wire wound ceramic encapsulated Wire wound Glass encapsulated Thin film ceramic encapsulated
Connection	: 2 , 3 , 4 wire
Accuracy	: Class A, B, 1/2 , 1/3 , 1/5 DIN
Protection sheath	: SS 304, SS 316, SS 310, INCONEL, Hastalloy, Monel etc.

SPECIAL RTDs

Slide shoe RTDs
Vibration proof RTDs for DG sets
Bearing & Winding temperature RTDs
Handheld & Probe in various designs
RTDs with IBR approved Thermowells.

THERMOWELLS AND PROTECTION TUBES

A wide choice of refractory and Stainless Steel protective sheathing is available to suit for various applications.

METAL

Material	: SS304, SS 316, SS 316L, SS 321 : HRS 446, INCONEL 600/800 : Hastalloy, Monel, Alloy 20 : Titanium etc
Type	: Drilled barstock, Fabricated
Construction	: Tapered, Straight
Process connection	: Screwed, Flanged

CERAMICS

Material	: Recrystallised Alumina 99.7%
Type	: KER 710 (C-799)
Length	: 350, 530, 600, 650, 740, 900, 1030, 1200 1430 mm
OD x ID	: 6x4, 8x5, 10x6, 12x8, 15x10, 20x15 24x18mm etc.
Insulating Tubes	: 2/4/6 Holes.
OD	: 2.8, 3.5, 5.5, 8.5, etc.

CeramTec
Germany

SPECIAL

Metal Thermowells with Tungsten carbide /
Ceramic / PTFE / PVDF / PFA coatings
Solid sintered tungsten carbide
Silicon carbide
Platinum thimble
Tantalum, Titanium, Nickel cladding
Graphite Thermowells

ACCESSORIES

Accessories as connection heads of various standards, compensating and extension cables and plug in connectors are available.

CONNECTION HEADS

Material	: Die cast Aluminium, Stainless Steel, Plastic
Type	: A, B, AA, DNAG, KNE etc. Single entry, double entry, miniature
Cable entry	: $\frac{3}{4}$ " ET, $\frac{1}{2}$ " NPT/BSP
Protection class	: IP 67, Ex-proof II A/B, II C

CONNECTORS

Plug and jack compensated connectors for thermocouples.
J,K,R,S,B,T,E Types
Standard, Miniature, Panel mounted, Simplex, Duplex
Material : Special PVC and CERAMIC

COMPENSATING CABLE

Compensating cables for thermocouples J,K,T,E,N,R,S,B Types.
Wire Gauge : 14 to 36 gauge (AWG/SWG)
Conductor : Solid / Multistrand
Insulation : Single and double fibre glass, teflon, ceramic fibre, silica fibre, SS braided, PVC etc.
Protection : Armored / Unarmored

ELECTRONICS

Temperature indicators
Temperature controllers
Universal controllers
Signal Isolators
Signal Converters RS 232 / 485
Head mounted transmitters
Temperature Scanners

PYROMETERS - HMDs

A wide range of non-contact pyrometers are available for hand held and on line application for temperature range from -100 4000°C.

PORTABLES

IN 14	: -32....500°C with laser pilot light
IN 15+	: -32....900°C with laser pilot light and data storage
IGA 15+	: 250....1800°C with laser pilot light and data storage
IGA 8+	: 300...1300°C Through the lens sighting, focusable optic
IS 8+	: 600....1600 / 900...2500 / 1000...2000°C Through the Lens sighting, focusable optic.

ON LINE

Series 3000	: 0.....500°C
Series 500	: -50.....700°C
Series 5	: -32...3000°C in different temp. range
Series 12	: 250...3500°C High end model
Series 140	: 5.....3300°C in different temp.range. High end series
Special	<ul style="list-style-type: none">- Two colour pyrometers- Pyrometer for Aluminium Industry- Fibre optic pyrometers- Pyrometers for Glass Industry

HOT METAL DETECTORS

Hot Metal Detector is mainly used in metallurgy field. It can detect the position & presence of the hot product. It provided a controlling signal when hot product arrive at the position.

Hot Metal Detector has several types:

- Normal Hot Metal Detector
- Scanning Hot Metal Detector
- Optical Fiber Hot Metal Detector

THERMAL IMAGERS - FURNACE CAMERA

Affordable portable thermal imagers for predictive and preventive maintenance
Most economic high performance Furnace Monitoring Camera
Technically Superior, Cost effective high performance KILN SHELL SCANNERS

THERMAL IMAGERS - For Predictive Preventive Maintenance

Secification	Model IRI 4010	Model IRI 1011
Field of View	20° x 15°	20° x 20°
Focus	Manual	Fixed
Thermal Sensitivity	150mK @ 25° C	0.3K @ 30° C
Detector	160 x 120 pixels	16 x 16 pixels (interpolate 128x128)
Image Storage	Up to 1000 Images	Up to 1000 Images
Display	3½" colour LCD 4 colour palettes	On Pocket PC supplied 3 colour palettes
Temp. Range	-10°C to + 250°C	-10°C to + 300°C
Emissivity	0.2 to 1.0 adjustable	0.2 to 1.0 adjustable
Accuracy	±2% of reading or ± 2°C	±2% of reading or ± 2°C
Interfaces	USB type B	Serial port

IRISYS®

FURNACE MONITORING SYSTEM

Most economic in the world market
Self retraction spring winding
Easy to maintain
Lens block and camera in single vision tube
No water cooling
Operates to Max. 1,800°C
Reduced weight & Size
Normal view and Thermal view
Field of view (h x v x d) : 85 x 62 x 105

young kook
South korea

KILN SHELL SCANNER

Scanning Rate : 20 Hz
Scanning Angle : 90° (optional 140°)
Thermal Range : Ambient to 600°C
Thermal Resolution : 0.5°C at 100°C
0.05°C at 300°C
Spatial Resolution : 0.9 mrad at 50% of modulation
2.0 mrad at 90% of modulation
Accuracy : ±2°C
FOR A KILN LENGTH OF 60 METRES
Spot detection size : 2.7 cm
Spot measurement : 6 cm

HGP
France

CALIBRATION BATH, MASTER SENSOR, NABL SERVICES

The highly innovative Calibration baths and master sensors to fulfill most demanding calibration of temperature sensors & most precise NABL Accredited temperature calibration facility upto 1500°C

HIGHLY STABLE TEMPERATURE CALIBRATION BATH -40 ... 1500°C

Model	Range	Stability
CALsys -30	-30 ... +50°C	±0.1°C
CALsys 100	Amb ... +100°C	±0.1°C
CALsys 300	50 ... +250°C	±0.1°C
CALsys 650	50 ... +650°C	±0.3°C
CALsys 1100	250 ... +1100°C	±0.5°C
CALsys 1200	300 ... +1200°C	±0.5°C
CALsys 1500	400 ... +1500°C	±1°C

BLACK BODY SOURCES

CALsys 500 BB	Amb ... +500°C	±0.5°C
CALsys 1200 BB	400 ... +1200°C	±1°C
CALsys 1500 BB	400 ... +1500°C	±1°C

HIGHLY ACCURATE MASTER SENSORS

(for Temperature Calibration)

RTD - Pt 100

Accuracy 1/5, 1/3, 1/2 DIN, Class A
Sheath Material SS316 / Inconel / Glass

Thermocouple - K/N/R/S

Accuracy Special, Class 1, with Cold junction compensation
Sheath Material Inconel / Ceramic (KER 710-C 799)

Cold Junction Probe for Thermocouple Type

- J/ K/ E/ N/ R/ S/ B

Dual Probe Possible in one Housing

NABL CALIBRATION SERVICES

C-0321
NABL
ACCREDITED

 TEMPSENS

S.#	Parameter Measured	Range	B.M.C.
1	Contact type temp sensors Thermocouples, RTDs, Digital Temp. Indicator, Thermometers	-20 250 °C	±0.2°C
		250 500 °C	±0.8°C
		500 650 °C	±1.2°C
		650 1100 °C	±1.4°C
		1100 1200 °C	±3.1°C
2	Non-contact Infrared pyrometers	50 ... 400°C	±1.2°C
		400 ... 800°C	±2.8°C
		800 ... 1000°C	±3.4°C
		1000...1200°C	±4.2°C
		1200...1500°C	±6.1°C

TECHNICAL REFERENCES

THERMOCOUPLES REFERENCE DATA (ITS 90) mV v/s Temperature

TYPE		"T" Cu-CuNi	"J" Fe-CuNi	"K" NiCr-NiAl	"N" NiCrSi-NiSi	"S" PtRh10%-Pt	"R" PtRh13%-Pt	"B" PtRh30%-PtRh6%	"E" NiCr-CuNi
Calibration		IS 2056/ASTME 230	IS 2057/ASTME 230	IS 2054/ASTME 230	ASTME 230	IS 2055/ASTME 230	IS 2055	IS 6720	ASTME 230
Tolerances	Standard	± 1°C or ± 0.75%	± 2.2°C or ± 0.75%	± 2.2°C or ± 0.75%	± 2.2°C or ± 0.75%	± 1.5°C or ± 0.25%	± 1.5°C or ± 0.25%	± 0.5%	± 1.7°C or ± 0.5%
	Special	± 0.5°C or ± 0.4%	± 1.1°C or ± 0.4%	± 1.1°C or ± 0.4%	± 1.1°C or ± 0.4%	± 0.6°C or ± 0.1%	± 0.6°C or ± 0.1%	Over 800°C	± 1°C or ± 0.4%
TEMPERATURE °C	-100	-3,379	-4,633	-3,554	-2,407	-	-	-	-5,237
	0	0	0	0	0	0	0	0	0
	100	4,279	5,269	4,096	2,774	0,646	0,647	0,033	6,319
	200	9,288	10,799	8,138	5,913	1,441	1,469	0,178	13.421
	300	14,862	16,327	12,209	9,341	2,323	2,401	0,431	21.036
	400	20,872	21,848	16,397	12,974	3,259	3,408	0,787	28.946
	500	-	27,393	20,644	16,748	4,233	4,471	1,242	37.005
	600	-	33,102	24,905	20,613	5,239	5,583	1,792	45.093
	700	-	39,132	29,129	24,527	6,275	6,743	2,431	53.112
	800	-	45,494	33,275	28,455	7,345	7,950	3,154	61.017
	900	-	-	37,326	32,371	8,449	9,205	3,957	68.787
	1000	-	-	41,276	36,256	9,587	10,506	4,834	76.373
	1100	-	-	45,119	40,087	10,757	11,850	5,780	
	1200	-	-	48,838	43,846	11,951	13,228	6,786	
	1250	-	-	50,644	45,694	12,554	13,926	7,311	
	1300	-	-	52,410	47,513	13,159	14,629	7,848	
	1400	-	-	-	-	14,373	16,040	8,956	
	1500	-	-	-	-	15,582	17,451	10,099	
	1600	-	-	-	-	-	-	11,263	
	1700	-	-	-	-	-	-	12,433	

SHEATH MATERIALS

SHEATH	MELTING POINT °C	USABLE TEMP. °C	CHARACTERISTICS
SS-304	1430	800	High resistance to heat and corrosion
SS-316	1430	900	Excellent resistance to Heat, Acids & Alkalies
SS-321	1400	900	Excellent resistance to corrosion
SS-310	1410	1100	Good oxidation resistance at low temperature and sulphur atmosphere
HRS-446	1400	1150	Excellent oxidation resistance at elevated temperature and sulphur atmosphere
Inconel 600/800	1400	1100	Excellent oxidation resistance (do not use in sulphur atmospheres)
High Alumina 610		1500	General purpose
Sintered Alumina 710/C-799	1800	1500	Excellent thermal, mechanical, electrical and corrosion resistant.
Recrystallised Silicon Carbide	1850	1500	Outstanding resistance to thermal shock, good mechanical strength.

Other sheath materials like Titanium, Molybdenum, Graphite, Aluminum etc. are available against specific requirement

TOLERANCE VALUES OF RTD PT-100 (IEC 751)

TEMP (°C)	BASIC VALUES	TOLERANCE			
		CLASS A		CLASS B	
		(\pm °C)	(\pm W)	(\pm °C)	(\pm W)
-200	18.52	0.55	0.24	1.3	0.56
-100	60.26	0.35	0.14	0.8	0.32
0	100	0.15	0.06	0.3	0.12
100	138.51	0.35	0.13	0.8	0.30
200	175.86	0.55	0.20	1.3	0.48
300	212.05	0.75	0.27	1.8	0.64
400	247.09	0.95	0.33	2.3	0.79
500	280.98	1.15	0.38	2.8	0.93
600	313.71	1.35	0.43	3.3	1.06
700	345.28	-	-	3.8	1.17
800	375.70	-	-	4.3	1.28
850	390.45	-	-	4.6	1.34

COLOUR CODE OF COMPENSATING CABLES & THERMOCOUPLES

Type	BRITISH BS 1843	AMERICAN to ANSI/MC96.1	GERMAN to DIN 13714	INDIAN to IS : 8784	JAPANESE to JIS C 1610-1981
K					
T					
J					
E					
R					
S					
B					
N					

EMISSIONITY CHART

	EMI in %		EMI in %
"Black body"	100	Oil Paints	85..95
Human skin	98	Asphalt	85
Black matter	95	Textiles	75..95
Carbon black	95	Graphite	75..92
Wood	80..92	Cement	90
Masonry	85..95	Water	95
Chamotte	85..95	Glass	80
Rubber	85..95	Quartz	80
Porcelain	85..95	Steel (Oxidized)	60..80
Ceramics	85..95	Steel (Blank)	10..30
Paper	85..95	Aluminium (Blank)	2..15
Plaster of Paris	85..95	Aluminium (Elox)	92

Power

Cement

Fertilizer

Chemical

Glass

Ceramic

Steel

Metallurgical

Paper

Petrochemical

Textile

Food

ABB Limited Bangalore; Ace Glass Containers Limited, Pondicherry; Acryon Engg. & Instruments Faridabad; Agi Glaspac Hyderabad; Alstom Limited, Kolkata; Ambuja Cement Eastern Limited Raipur; Andhra Pradesh Power Gen Corp Paloncha; Andhra Pradesh Gas Power Gen. Corp. L Vijjeswaram; Aryan Ispat & Power Pvt. Ltd Sambalpur - 768 004 (Orissa); Astral Glass Pvt. Ltd., Nashik; Barghar Cement Limited Bardol; Bharat Heavy Electricals Ltd., Korba; Binani Cement Ltd. Sirohi; Birla Cellulosic Bharuch; Birla Corporation Limited, Chittorgarh; Birla Ngk Insulators Pvt.Ltd., Kalol; Birla Ngk Insulators Pvt.Ltd., Rishra; Bisazza India Pvt.Limited, Kadi; Cements Manufacturing Co.Ltd., Delhi; Century Cement Raipur; Cethar Vessels Pvt.Ltd., Tiruchirapalli; Ceylon Glass Company Limited, Sri Lanka; Chettinad Cement Co.Ltd. Madras; Conductotherm Industries Mumbai; Daurala Organics Ltd. Meerut; Dell Calibration Centre Noida; Digital Promoters (I) Pvt. Ltd., New Delhi; Efd Induction Limited, Attibele; Ellenbarrie Ind. Gases Ltd. Calcutta; Essar Steel Ltd (Hrc Plant) Surat; Euro Coke & Energy Private Ltd Bangalore; Evo Tech Pvt.Ltd., Bhilai; Excel Glasses Limited, Allappuzha; Flender Limited, Kharagpur; Ge Lighting India Pvt Ltd. Kheda; Global Steel Works International In Philippines; Goa Carbon Limited, Bilaspur; Goa Glass Fibre Ltd., Goa; Grasim Cement Mumbai; Grasim Industries Limited, Nagda; Gujarat Ambuja Cements Ltd., Mumbai; Gujarat Ambuja Cements Ltd., New Delhi; Gujarat Glass (P) Limited, Surat; Gupta Metallics & Power Ltd., Nagpur; Haldyn Glass Limited, Mumbai; Heg Limited Mandideep; Heg Limited, Durg; Hindalco Industries Limited, Haruch; Hindalco Industries Ltd Renukoot; Hindustan Copper Ltd Khetrinagar; Hindustan Zinc Limited, Chittorgarh; Hindustan Zinc Ltd Debari; Hindustan National Glass&Ind. Kolkata; Hindustan National Ahadurgarh; Honey Well Automation India Limited Wedag India Pvt.Ltd. New Delhi; Ib Thermal Power Station Rayon & Industries Ltd Veraval; Instronix India New Delhi; Germany; Ispat Industries Limited, Nagpur; Ispat Metallics J.K.Cment Works (Mangrol) Nimbahera; Jagjan Private Ltd. Works Baroda; Jasubhai Engineering Pvt.Limited, Baroda; Raipur; Jaypee Rewa Cement New Delhi; Jindal Stainless Steel & Power Ltd., Raigarh; Jindal Strips Ltd, Hisar; Jindal Bellary; Jubilant Organosys Ltd., Jyotiba Phulay Nagar; Inds.Ltd., Renukoot(U.P.); Kbs Param Ltd., Nagpur; Kesoram Cement Hyd., Lak pur; Siro & Toubro ed, n nai; sen & Toubro ed, Nasik; heat Induction Lloyds Steel s Ltd Wardha; Maihar Unit No.2, Satna; Mark Steels Mideast Integrated Steels Ltd, Milly Glass Works Limited, Kenya; Nigam Limited, Hyderabad; Modern Limited, Abu Road; Modipon Fibres Company Mohan Breweries And Distilleries Lt Chennai; Co.Ltd. Jaipur(Raj.); Motor Industries Co.Ltd., Multimode Engineers India Pvt. Ltd ; Nahar Colours & Udaipur; Nahar Colours & Coating Ltd., Bharuch; Nalwa Raigarh; Narmada Cement Company Ltd Jafarabad(Guj); Company Ltd. Angul; National Thermal Power Corp.Ltd National Thermal Power Corp.Ltd Shaktinagar; National Corp.Ltd Sidhi; National Thermal Power Corp.Ltd Unchahar; Corporation Talcher; Nava Bharat Ferro Alloys Ltd Paloncha; Limited, Duburi; Nirospat (P) Limited, Bhilai; Nishitronics India Limited, Rajgangpur; Ordnance Factory Ambajhari; Refractories Ltd., Mumbai; Panchmahal Steel Limited, Kalol; Jagatsinghpur; Paras Glass Works Pvt. Ltd. Agra (U.P); Philips Phoenicia Glass Works Ltd. Izrael; Premier Bars Pvt.Ltd., Jaipur; Psl Limited, Mumbai; R & D Engineers Hyderabad; R.B.Jodhamal Industries Pvt.Ltd., Jammu Tawi; Raj.Rajya Vidhyut Utpadan Nigam Ltd Kota; Raj.Rajya Vidhyut Utpadhan Nigam Ltd Suratgarh; Ras Al Khaimah Cement Company Uae; Rivon Engg.Co. Goa; Rockwell Automation India Ltd., Ghaziabad; Samcor Glass Limited Kota; Saw Pipes Limited Delhi; Shah Alloys Limited, Ahmedabad; Shamvik Glasstech Pvt.Ltd., Mumbai; Shree Cement Limited Beawer; Shree Precoated Steels Ltd., Pune; Shri Bajrang Power & Ispat Ltd., Raipur; Shriram Fertilisers & Chemicals Kota; Shriram Vinyl & Chemical Industries Kota; Singhania System Technologists Mumbai; Sjk Steel Plant Limited, Hyderabad; Smk Traders & Engineers Faridabad; Southern Iron And Steel Compnay Salem; Srf Limited, New Delhi; Sail Bokaro; Sail Bhilai; Sail Ranchi; Sunflage Iron & Steel Co.Ltd Bhandara; Surya Roshni Limited, Kashipur; Svm Cera Tea Build Ltd., Ankleshwar; Tamil Nadu Newsprint & Papers Ltd. Karur; Tanfac Industries Ltd Cuddalore; Tata Chemicals Limited, Mithapur; Tau Devi Lal Thermal Power Station Panipat; The Ahmedabad Electricity Comp.Ltd. Ahmedabad; The Associated Cement Co. Ltd. Gulbarga; The India Cements Limited Cuddapah; Tisco Ghatotand; Tisco Jamshedpur; Therelek Engineers Pvt. Ltd. Bangalore; Thermax Ltd. Pune; Therms & Elysium Uae; Triveni Engineering & Indus.Ltd., Mysore; Turbovent Industries Pvt.Ltd., Hyderabad; Ultratech Cemco Limited, Amreli; Ultratech Cemco Limited, Anantapur; Ultratech Cemco Limited, Chandrapur; Universal Glass Sahibabad; Uttam Galva Steels Limited, Mumbai; Vandana Global Ltd., Raipur; Vasavadatta Cement Hyderabad; Videocon Narmada Glass Bharuch; Vikram Cement Khor; Visakhapatnam Steel Plant Vizag; Wellmake Engineering Company New Delhi; Wipro Ge Plant Dial Bangalore; Yuken India Limited, Bangalore; Zuari Cement Limited, Cuddapah;

ASSOCIATES

NON-CONTACT PYROMETER

CERAMIC TUBES

MI CABLES

THERMAL IMAGERS

FURNACE CAMERA

KILN SHELL SCANNER

TECHNICAL COLABORATION

Our Branch Offices :

Baroda : 09327157887
Delhi : 09312872090
Raipur : 09329026944
Hyderabad : 09390919399
Bangalore : 09844061752
Jamshedpur : 09431182353
Mumbai : 09322676597

TEMPSENS

TEMPSENS INSTRUMENTS (I) PVT. LTD.
B-188 A, Road No.5, Mewar Industrial Area,
UDAIPUR-313003 (Rajasthan) INDIA

Ph. : 0294-2492127, 28, 29 Fax: 0294-2492447, 2526649
Email : info@tempsensindia.com tempsens@pyrotechindia.com
Web : www.tempsensindia.com