MILD STEEL WELDING ELECTRODES

QUALITY & STANDARDS : IS: 814:1991

PRODUCTION CAPACITY : 1200 MT per year

MONTH AND YEAR OF : March,2011

PREPARATION

PREPARED BY : MSME DEVELOPMENT

INSTITUTE,

(METALLURGY DIVISION) C.G.O. Complex, Block"C", Seminary Hills, Nagpur – 6.

1. INTRODUCTION:

The proposed project is to manufacture welding electrodes required for arc welding purposes. The electrode is coated with flux. Although, electrodes are produced in different sizes viz. dia.2.5, 3.15, 4.00, 5.00mm & length 350 to 450mm, the assumption in the project has been made for production of electrodes of 4mm dia. core rods. The electrodes are used for fabrication work for joining of steel & alloy steel and cast iron parts for hard facing of jobs etc.

2. MARKET POTENTIAL:

Previously, this item was manufactured only in the medium & large scale sectors. But, now –a –days, this item is manufactured in the small scale sector as quality product with competitive prices. Though there is a good no. of units in the small scale sector manufacturing this product, but due to large gap between demand & supply, there is a very good potential market for this item in context of fast growing field of fabrication work, heavy construction works & large units coming up in the region.

3. BASIS AND PRESUMPTIONS:

Working hours per shift 8 Hours.

No. of shift per day 1 shift Working days 300 days

Total number of working hours 2400

Working efficiency 75%

Time period for achieving 3^{rd} year from the date on which

maximum capacity Utilization. production is started

Labour charges As per minimum Wages Act of State Govt.

Rate of bank interest 14% Operative period of the project 10 years.

Total wastage loss has been estimated at 8-10%.

4. IMPLEMENTATION SCHEDULE:

Project implementation will take a period of 8 months from the date of approval of the project. Break-up of activities with time-period for each activity is shown below.

Sl.No.Nature of activities (estimated)

Time period in months

1.	Scheme preparation and approval	0-1
2.	SSI provisional registration	1-2 day
3.	Sanction of loan	2-5
4.	Clearance from Pollution control Board	3-4
5.	Placement of order for delivery of machinery	4-5
6.	Installation of machines	6-7
7.	Power connection	6-7
8.	Trial run	7-8
9.	Commencement of production	9 months

5. TECHNICAL ASPECTS:

A. Production details and Process of Manufacture:

Electrodes are manufactured in various sizes & types. The drawn electrode quality wire (core wire) procured as raw material of required diameter, is first straightened on wire straightening machine & simultaneously cut to required length & stored. The flux in desired composition is prepared (normally flux constitutes 50% Rutile & 10% ferroalloys & 40% other ingredients) in the dry blender & wet mixer as a slug in cylindrical form in automatic slug press. The slug is then placed in the extrusion press. The straight cut

wires are placed in the wire feeder hopper attached to the extrusion press. Simultaneously, the wires are fed through the press block at a higher speed & through the coating die/nozzle, the flux is also fed forming coating of flux of desired thickness on the wire. The coated wire is then passed through gauges & brushes where electrodes are randomly checked for desired thickness of flux coating & concentricity. These flux coated rods are then sent to baking / drying oven & are kept for specific time cycle at specific temperature.


The electrodes thus produced are then packed & are ready for dispatch.

B. Quality Specification:

MS Welding electrodes are manufactured as per IS:814:1991, & Wire rod requirements are as per IS:2879:1983. Generally, the chemical analysis of all weld deposits is as follows: C-0.05 to 0.10 %, Mn-0.35 to 0.50%, Si-0.3 max., & P-0.03 max. & the mechanical properties of all weld

metal are UTS: 410-510 N/mm², YS:330 N/mm² min., Elongation: 22% min. & Impact Strength, in Joules, 47min. at 0^oC.

6. Process Flow Chart:


7. Production Capacity:

Quantity: 1200 tones per annum.

Value : Rs. 5,10,00,000/-

8. Motive power: 10 HP.

9. Pollution Control Measures:

The unit has to take into consideration the anti-pollution measures for disposal of chemicals/acid and alkaline solution so as to make then neutral. Digging pit for storage and neutralization and the shed should be well ventilated and provided with exhaust fan.

10. Energy Conservation:

These days energy conservation efforts are needed to be strengthened Substantially. The potential for conservation however, is must large and all efforts needed to be made the individuals to realize it to the extent possible.

The energy audit is an integral part of an energy conservation project and is the key to a systematic approach for decision.

10000

1

2

L.S.

11. Financial Aspects:

A. Fixed Capital

•	ii) Machinery & Equipments:			
•	Description of Machines	Quantity		
Price (Price (Rs)			
1	Automatic Slug Press, 90 MT capacity	1		
325000)			
2	Wet Mixer	1		
80000				
3	Steel Hopper for Storage	1		
27000				
4	Dry Blender, 1 MT capacity	1		
100000				
5	Chemical container for blended flux	1		
20000				
6	Sieving Vibrating machine	1		
25000				
7	Weighing machine for discharged flux	1		
12000				
8	Weighing machine for blending, Silicate etc.	1		
12000				
9	Lifting tackles, bogies, containers	L.S.		
60000				
	Extrusion & Drying Department			
1	Extrusion Press with electric meter for testing	1		
800000				
	rods, 150 MT capacity with wire feeder for feeding			
2	length upto 9" to 12"	1		
2	Conveyor system with finishing unit	1		
150000)			

i) Land & Building, 7000 Sq. Ft. (rented) per month

Electrically heated Drying Oven

Dry trays, trollies

Wire straightening & cutting machine

3

4

5

175000

100000

50000

6 75000	Wire recovery plant with flux stripper, washing	1	
7	equipment & dryers Arber Press	1	
75000	Albei Fiess	1	
8 100000	Lathe, 6"	1	
9 15000	Drilling Machine, 1" capacity	1	
10 10 10000	Pedestial Grinder	1	
11 25000	Gas Welding equipment	1	
12 50000	Storage bins, racks, fitter tools etc.	L.S.	
	Testing Laboratory & Quality Control Departme	ent	
1 35000	Carbon Sulphur determination apparatus	1	
2 12000	Moisture Determination equipment	1	
3 20000	Arc Welding Transformer, 400 amp	1	
4 7000	Small Electrically heated bath	1	
5 35000	Rockwell Hardness Tester	1	
6 75000	Microscope	1	
7 40000	Izod Impact Testing Machine	1	
8 150000	Universal Tensile Testing Machine, 5 MT capacity	1	
9	Miscellaneous equipments	L.S.	
25000		TOTAL	
2685000			

- 10 Electrification & installation @ 10% of above cost 268500
- Office equipments like furniture, fan, typewriter etc. L.S. 40000
- 12 Pre-operative expenses 40000

TOTAL

3033500

12. Working capital (Per month):

A: Staff & Labour:

S.No.	Description	Nos.	Salary	Total
1	Technical Manager	1	8000	8000
2	Metallurgist	1	7000	7000
3	Production Engrr.	1	7000	7000
4	Foreman	2	6000	12000
5	Chief Chemist	1	5000	5000
6	Supervisor	2	5000	10000
7	Melter	1	4500	4500
8	Accountant/Clerk	1	4000	4000
9	Skilled Worker	4	3000	12000
10	Semi-Skilled Worker	4	2500	10000
11	Unskilled worker	6	2200	13200
12	Peon	1	2000	2000
13	Watchman	1	2000	2000
			Total	96700
14	Add perquisite @15% of salary			14505
		-	Total	111205

B. Raw Material (Per month)

S.No.	Particulars	Qty.(MT)	Rate(Rs.)
Value			
1	Enveloping compound- Sodium silicate,	17	27000
459000			
	Ferro Silicon, Rugeon Chalk, Chloride		
	soda, Starch powder, Dolomite, Titanic		
	oxide, Potash Mica, FeMn, Destrine,		
	Limnite, Iron Powder, Rutile etc.		
2	4mm MS Wire	93	34000
3162000			

Total

3621000

C. Utilities (Per month)

	1 2	Electricity Water	Total	15000 1000 16000
	D. Oth	ner Contingent Expenses (P	er month)	
	1	Rent		10000
	2	Postage & Telephone		3000
	3	Packing		25000
	4	Insurance		7000
	5	Repairs & maintenance		5000
	6	Consumable Stores		5000
	7	Advertisement & Publicity		5000
	8	Misc. Expenses		5000
	9	Transport allowances		5000
			Total	70000
13.	Total '	Working Capital (Per mon	th)	3818205
14.	Total	Capital Investment		
	i)	Fixed Capital		3033500
	ii)	Working Capital		11454615
			Total	14488115
15.	Finan	cial Analysis		
a.	Cost of Production (Per Year)			
	i)	Total recurring cost		45818460
	ii) Depn. on m/cry & equipment @ 10% iii) Depn. on furnaces @ 20%			250300
				36400
	iv)	Depn. On office equipments		8000
	v)	Interest on Total investment @12.5%		
			Total	47924174
b.	Weldir	over (Per Annum) ng Electrodes(4mm), 00 per MT	1200MT	51000000

c. Net Profit per year

Turnover per year - Cost of production = 3075826

d. Net Profit Ratio

(Net profit per year/ Turnover per year) X 100 = 6.03%

e. Rate of Return

(Net profit per year/ Total investment) X 100 = 21.23%

f. Break-even Point

Fixed Cost

	Total	3073898		
	excluding rent & insurance			
viii)	40% of other contingent expenses	230400		
vii)	40% of salary & wages	533784		
vi)	Insurance	84000		
v)	Interest on Total capital investment @12.5%		1811014	
iv)	Depn. On office equipments @ 20%	8000		
iii)	Depn. on furnaces @ 20%	36400		
ii)	Depn. on machinery & equipment @	on machinery & equipment @ 10%		
i)	Rent	120000		

Break- Even Point (B.E.P.)

[Fixed Cost/ (Fixed cost + Profit)] X 100 = 49.98%

NAMES & ADDRESSES OF MACHINERY AND EQUIPMENT SUPPLIERS:

1) M/s. Hannu Metallurgical,

B-22, Indsutrial Estate, Mahakali Caves Road,

Andheri (East), Mumbai – 93.

2) M/s. Mahavir Engineering Corpn.,

1, Ambica Estate, B/h. Agarwal I.E.,

off S.V. Road, Jogeshwari West,

Mumbai − 102.

3) M/s. Divecha Electrticals,

Balaji Indl. Complex,

Gala No. 1/2, Navaghar, Bhayandar (E),

Distt. Thane.

4) M/s. Nisha Engrs. & Consultants

Nisha Enclave, Plot No. 95,

Sector 23, Cidco Indl. Area,

Turbhe, Distt. Thane.

5) M/s. Combustion Equipments & Instruments,

Jer Mahal, Dhobi Talaw, 1st Floor,

Mumbai −2.

6) M/s. AIMIL Ltd.,

Malhotra House, Opp. G.P.O.,

Walchand Hirachand Marg,

Mumbai - 1.

7) M/s. Electroil Super Thermal Engineers,

151, Small Factory Area, Lakadganj,

Nagpur - 8.

NAMES & ADDRESSES OF RAW MATERIAL SUPPLIERS:

SAIL, TISCO or Local Metal Traders or Dealers for Alloy Steel.

*