

Industrial Shell and Tube Heat Exchangers

When Schedule Counts

For over 40 years, Enerquip has been providing both standard and custom shell & tube heat exchangers to our industrial customers. Our reputation for high quality and fast lead-times have earned the trust of many top companies in the chemical, pulp/paper, waste water, military, power, renewable energy and refining markets.

Sizes: From 2" to 48" diameters, and lengths up to 65 feet

Styles: U-tube, straight tube, and multi-pass designs available

Materials: 304ss, 316Lss, Duplex, AL6XN, Hastelloy, Copper, Nickel, Monel, Inconel, Titanium and others

Types: TEMA B, C, & R type exchangers that are ASME code stamped

Lead-times: Our delivery time is typically half that of many competitors

Call us for Preheaters, Condensers, Evaporators, Utility heaters, Reboilers and custom exchangers for your operations.

Need something more sanitary? Enerquip has a full line of standard and custom exchangers that meet 3-A, FDA & USDA requirements.

Enerquip, LLC

611 North Road, P.O. Box 467, Medford, WI 54451

715-748-5888 | Sales@enerquip.com | www.enerquip.com | Made in USA

Industrial Shell and Tube Heat Exchangers

Quality Standards

Enerquip has an outstanding reputation for delivering high quality equipment. Our ASME quality program encompasses every aspect of our operation from design/engineering, to fabrication, testing and preparation for shipment. Enerquip builds equipment to ASME, CE/PED, CRN, TEMA, API 660 and 3-A standards, our customer specifications and our own high quality standards, to ensure our exchangers will meet or exceed your process requirements.

Impressive Lead-times

Enerquip streamlines the design and fabrication process by drawing on past experience and a library of thousands of successful designs as a starting point. By adding custom features during the design process, we can quickly develop approval drawings for your equipment that meet your needs and code requirements. Our in-house machining center, tube bending and certified welders allow us to maintain tight control over the schedule of the fabrication process, avoiding the delays normally associated with outsourcing. The end result - on-time or early delivery of your equipment to your site. That's why leading companies count on Enerquip, "When Schedule Counts!"

