

Atlas Tank

a TF Warren Company

NTD contractor for welded and bolted storage tanks

Recent Projects

Fire Water Tank

Berkeley, MO

Field erected (1) 37' fire water field erected insulated bolted tank.

Tank Repair and Replacement

San Nicolas Island, CA

Repaired and replaced (1) 56' diameter fuel storage tank bottom including civil, leak detection lining, and piping.

Service Water & Waste Water Tank

West Olive, MI

Constructed (1) 35' diameter service water and waste water storage tank.

Tank Bottom Replacements

LaSalle, CO

Replaced (2) 100' diameter tank bottoms.

Bolted Fire Water Tanks

Wilmington, IL

Designed and constructed (2) 35' diameter bolted fire water tanks.

Storm Water Tank

Wheatfield, IN

Designed and constructed (1) 35' diameter field erected storm water tank.

Overview

Tank construction, repair, and maintenance service to terminals and storage facilities. Experts in API standards including 650 and 653 as well as AWWA. Signatory to the National Transient Division (NTD) Articles of Agreement with the International Brotherhood of Boilermakers Union.

Capabilities

STORAGE TYPES	ROOF TYPES	OPTIONS
<ul style="list-style-type: none"> Welded tanks Bolted tanks Flat bottom Double bottom Sloped/dished bottom Low temperature 	<ul style="list-style-type: none"> Cone roof Umbrella roof Dome roof Knuckle roof Open top roof Geodesic dome roof 	<ul style="list-style-type: none"> Secondary containment Leak detection Floating roofs (internal/external) Floating roof seals

Contacts

Chad Derringer, President
419-865-4010
chad.derringer@atlas-tank.com

Location

Atlas Tank
10559 Geiser Road
Holland, OH 43528 USA
419-865-4010

Atlas Tank
10559 Geiser Road
Holland, OH 43528

Email: sales@atlas-tank.com
Phone: 419-865-4010
Fax: 419-865-4060

www.atlas-tank.com

Atlas Tank
a TF Warren Company

Blastech
a TF Warren Company

Shop applicators of protective
coatings and linings

Blastech Canada Recent Projects

Union Gas Compressor Stations Various Locations, ON

30,000 linear feet of service piping;
above ground protected with a zinc,
epoxy, urethane paint system and
the below ground with 100% solids
epoxy.

Highway 407 Bridge Girders Whitby, ON

A major expansion project on a
section of the 407 included zinc
thermal spray, epoxy, and
polyurethane.

K+S Potash Mine Bethune, SK

7,200 pipe spools requiring six various
paint systems including zinc, epoxy
phenolic, and high temperature
aluminum coatings with five different
finish colours

Canadian Military Battleships Halifax, NS

147 plates coated with abrasion
resistant, aluminum tinted, epoxy for
ship building on site.

Overview

Blastech is a custom industrial coating contractor based in Ontario that specializes in the application of high performance coating systems.

Capabilities

75,000 sq.ft. of indoor, climate controlled space, 20 acres of outdoor storage, full rail service access, 110 ton lift capacity, and 20'x 20' overhead doors.

Contacts

Tim Bowman, General Manager
226-802-4647
tim.bowman@tfwarren.com

Derrick Hexamer, General Manager of Business
Development / Sales
TF Warren Group
519-754-3711
derrick.hexamer@ftwarren.com

Bill Duffy, Vice President
TF Warren Group
519-754-3732
bill.duffy@tfwarren.com

Locations

Blastech
57 Old Onondaga Road West
Brantford ON N3T 5M1 Canada
519-756-8222

TF Warren Group
1400 Woodloch Forest Dr., Ste. 500
The Woodlands, TX 77380 USA
832-299-3200

TF Warren Group
57 Old Onondaga Road West
Brantford, Ontario N3T 5M1 Canada
519-756-8222

**YOUR SINGLE SOURCE
SOLUTION**
www.tfwarren.com

Blastech
a TF Warren Company

Shop applicators of protective
coatings and linings

Blastech Mobile Recent Projects

Nederland, TX

Blasted (SSPC SP-10) and coated 4,263 tons of plate with pre-construction primer. Coordinated shipping dates for fabrication of (5) tank project.

Mobile, AL

Blasted (SSPC SP-10) and coated 2,422,425 square foot of plate with pre-construction primer for local shipyard.

South Houston, TX

Blasted and coated 2,700 tons, with 2-4 mils DFT of inorganic zinc primer.

Nederland, TX

Blasted and coated with 4-6 mils DFT of organic zinc primer on (6) tank project.

Mobile, AL

Blasted and coated 2,100 tons of shell plate with epoxy primer.

Overview

Shop applicator of fast drying coatings using liquid applications including weldable low film pre-construction primer, high build organic and inorganic zinc coatings, and epoxies.

Applications

- Storage tanks
- Pressure vessels
- Barges
- Ship building
- Railcars
- Fabrications

Contacts

Patti Fretwell, Sales Representative
251-272-6551
patti.fretwell@tfwarren.com

Christopher Long, Sales Manager
832-299-3208
christopher.long@tfwarren.com

Mark Johnson, Vice President
TF Warren Group
519-754-3711
mark.johnson@tfwarren.com

Locations

Blastech Mobile
12400 Highway 43 North
Axis, AL 36505 USA
251-662-4623

Blastco
a TF Warren Company

Field applicators of protective
coatings and linings

Recent Projects

Elevated Tank Rehab Ft. Polk, LA

Rehab a one million gallon elevated water tank and supporting structure. Included engineering, fabrication, sandblasting, coating, and electrical.

Water Tank Rehab Red Oak, TX

Rehab a 500,000 gallon water tank. Included lead abatement, structural and mechanical repairs, and interior/exterior coatings.

Howard Land Tank Rehab Autsin, TX

Rehab an 11 million gallon steel tank 239' diameter by 32' high. Included interior/exterior coatings, structural steel, electrical, site work, and cathodic protection system.

Dam Reurbishment Lake Conroe, TX

Rehab gates and spillways. Included labor, equipment, blasting, coatings, and materials. Replaced seals and associated hardware.

Elevated Tank Rehab Sugarland, TX

Rehab a 100,000 gallon elevated water tank. Included interior/exterior coatings and structural modifications.

Overview

Abrasive blaster and applicator of protective coatings and linings for new and maintenance projects. The only coatings and fireproofing contractor in the United States to have both the NIICAP (NACE) and SSPC contractor accreditations. Can mobilize anywhere.

Capabilities

- Shop and field applications
- Maintenance and repair
- Fireproofing
- Above ground storage tanks
- Vessels
- Piping
- Lead abatement
- Steel structures
- Dams and spillways
- Asbestos licensed
- NIICAP & SSPC QP1 & QP2 Certified
- Members SSPC and AWWA

Contacts

Steve Wissing, General Manager
Blastco Texas, Inc.
281-802-9592
steve.wissing@tfwarren.com

Brent Matteson, General Manager
Blastco, Inc. (California)
562-231-5456
brent.matteson@tfwarren.com

Jay Soper, Vice President
TF Warren Group
281-456-3845
jay.soper@tfwarren.com

Locations

Blastco Texas, Inc.
16201 Wood Drive
Channelview, TX 77530 USA
281-590-3200

Blastco, Inc.
11905 Regentview Ave.
Downey, CA 90241 USA
562-869-0200

TF Warren Group
1400 Woodloch Forest Dr., Ste. 500
The Woodlands, TX 77380 USA
832-299-3200

TF Warren Group
57 Old Onondaga Road West
Brantford, Ontario N3T 5M1 Canada
519-756-8222

**YOUR SINGLE SOURCE
SOLUTION**
www.tfwarren.com

Brant Industrial Roll
a TF Warren Company

Full service provider
of industrial rolls

Facility

- 20,000 sq. ft. facility
- 20 ton overhead crane capacity
- 10' diameter x 62' long autoclave
- Three process ovens up to 18' high x 10' wide x 30' diameter
- Two polyurethane dispensing machines
- Automated rubber and roll builder (rolls up to 98" diameter x 420" long)
- Complete machining shop capable of crowning, grooving, and finishing
- Steel cores can also be supplied
- In-house core and journal repair

Overview

A leader in rubber and polyurethane roll covers supplying innovative rubber and polyurethane formulations to the steel and aluminum processing, pulp and paper, and packaging industries. ISO 9001:2008 certified.

Capabilities

- Rubber roll covers
- Polyurethane roll covers
- Urethane parts
- Uncoiler/recoiler sleeves
- Slitter rings
- Coil pads.
- Journal repair
- Grooving
- Crowning
- Balancing
- NDT testing
- New core fabrication
- Bearing removal and installation
- Grooving
- Custom crates

Contacts

Brian Sheedy, General Manager
519-861-0174
brian.sheedy@tfwarren.com

Bill Duffy, Vice President
TF Warren Group
519-754-3732
bill.duffy@tfwarren.com

Location

Brant Industrial Roll
38 Garnet Rd
Brantford ON N3T 5M1 Canada
519-759-7334

TF Warren Group
1400 Woodloch Forest Dr., Ste. 500
The Woodlands, TX 77380 USA
832-299-3200

TF Warren Group
57 Old Onondaga Road West
Brantford, Ontario N3T 5M1 Canada
519-756-8222

**YOUR SINGLE SOURCE
SOLUTION**
www.tfwarren.com

Brant Corrosion Control
a TF Warren Company

Applicators of protective coatings
and rubber linings

Recent Projects

Alabama Power Bucks, AL

Blasted, interior rubber lined, and exterior coated:

- (1) degasifier vessel 8' dia. x 62' high
- (3) mixed bed vessels 7' dia. x 20' high

Canadian Steel Mill Hamilton, ON

Refurbished (6) hydrochloric acid tanks, up to 14' dia. x 70' high each. Stripped existing rubber lining, welded repairs, then relined, and exterior coated.

Haile Gold Mine Kershaw, SC

Rubber lined (150) various sized blades and shafts.

Maintenance Contracts North and Central America

Various mine and refinery sites required inspections. Removed old linings, prepared surfaces, and installed new rubber lining.

Overview

Brant Corrosion Control has had tremendous growth over the past three decades, expanding and perfecting our rubber lining, liquid coating, and powder coating services. Well known for applying immersion-grade lining systems to the highest quality standards.

Applications

- Storage Tanks
- Vessels
- Railcars
- Structural steel
- Ducts
- Agitators
- Fans
- Panels
- Plate
- Pipe
- Custom fabrication

Contacts

Ted MacMillan, General Manager
519-861-0171
ted.macmillan@tfwarren.com

Derrick Hexamer, General Manager of Business
Development / Sales
TF Warren Group
519-757-3570
derrick.hexamer@tfwarren.com

Bill Duffy, Vice President
TF Warren Group
519-754-3732
bill.duffy@tfwarren.com

Location

Brant Corrosion Control
30 Garnet Rd
Brantford ON N3T 5M1 Canada
519-759-7334

Globaltherm

a TF Warren Company

Your engineered thermal
system provider

Recent Projects

Ammonia Storage Wever, IA

Design, manufacture, and install insulation on (2) 197' diameter x 97' tall storage tanks.

Petroleum Storage Geismar, LA

Design, manufacture, and install insulation on (2) 90' diameter x 32' tall storage tanks.

Fire Protection Chattanooga, TN

Design, manufacture, and install insulation on a 33' diameter x 31' tall storage tank.

Fire Protection Mebane, NC

Design, manufacture, and install insulation on a 52' diameter x 39' tall storage tank.

Wastewater Digester Baltimore, MD

Design, manufacture, and install insulation on a 66' diameter x 91' tall storage tank.

Overview

Providing design and manufacturing of both vertical standing seam and horizontal prefabricated tank and vessel insulation systems for both heated and cold storage applications.

Insulation Capabilities

- Storage tanks
- Spheres
- Vessels
- Drums
- Emissions hot air ductwork
- Digesters
- Precipitators
- Reactors
- Other specialty applications

Contacts

Noran Hankins, General Manager
Globaltherm Insulation Service, Inc.
281-475-2064
noran.hankins@tfwarren.com

Jimmy Hammond, Operations Manager
Globaltherm Insulation Service, Inc.
281-475-2065
jimmy.hammond@tfwarren.com

Paul Brown, Executive Vice President
TF Warren Group
515-212-5881
paul.brown@tfwarren.com

Locations

Globaltherm Insulation Service, Inc.
511 Industrial Park Road A
Grove, OK 74344
918-844-4125

Globaltherm Insulation Service, Inc.
16147 Wood Drive
Channelview, TX 77530
281-475-2064

TF Warren Group
1400 Woodloch Forest Dr., Ste. 500
The Woodlands, TX 77380 USA
832-299-3200

TF Warren Group
57 Old Onondaga Road West
Brantford, Ontario N3T 5M1 Canada
519-756-8222

**YOUR SINGLE SOURCE
SOLUTION**
www.tfwarren.com

Tarsco
a TF Warren Company

Full service provider for
storage tanks and terminals

Recent Projects

Turnkey LPG Import-Export Terminal Dominican Republic

EPFC project

- (3) API tanks (620 and 625)
- (2) 300,000 bbls LPG tanks
- (1) 180,000 bbls butane tank

Spheres Austell, GA

- (2) 90' butane spheres
- ASME Section VIII, Division 2.

Ammonia Plant Tanks Rock Springs, WY

Construct (4) tanks:

- (1) 150,000 bbls ammonia tank
- (1) 344,001 gals. demin water tank
- (2) 683,854 gals. firewater tanks

Terminal Petroleum Tanks Corpus Christi, TX

EPFC project for cone roof tanks with
internal floating roofs.

- (6) API 650 tanks 185' dia. x 60' high

Terminal Petroleum Tanks Pasadena, TX

EPFC (15) tank project to include
design, supply, and construction with
shovel bottoms and internal floating
roofs.

- (14) 150,000 bbls tanks
- (1) 15,000 bbls tank

Overview

Providing EPFC turnkey solutions for above ground storage tanks and terminals. Includes engineering, fabrication, construction, repair, and maintenance services to domestic and international clients. Experts in API standards including 650, 620, and 653 as well as NFPA, AWWA, ASME Section VIII, and National Board Stamp "R" repairs.

EPFC Capabilities

STORAGE TYPES	ROOF TYPES	OPTIONS
<ul style="list-style-type: none"> • Flat bottom • Low temperature • Thermal energy storage • Digesters and clarifiers • Hoppers and bins • Stand pipe • ASME pressure vessels • ASME spheres 	<ul style="list-style-type: none"> • Cone roof • Umbrella roof • Dome roof • Knuckle roof • Open top roof • Geodesic dome roof 	<ul style="list-style-type: none"> • Double bottom • Secondary containment • Leak detection • Sloped/dished bottom • Floating roofs (internal/external) • Floating roof seals

Contacts

James Combs, Business Development Manager

Direct line: 832-299-3209
james.combs@tfwarren.com

Carlos Gutierrez, Vice President of Sales and Marketing

Direct line: 832-299-3202
carlos.gutierrez@tfwarren.com

Paul Showan, President

Direct line: 832-299-3203
paul.showan@tfwarren.com

Locations

1400 Woodloch Forest Dr., Suite 500
The Woodlands, TX 77380 USA
832-299-3200

11905 Regentview Avenue
Downey, CA 90241 USA
562-231-5400

Tarsco Bolted Tank
a TF Warren Company

Full service provider of liquid and dry bolted storage tank systems

Recent Projects

Potable Water Tank Hackberry, TX

Engineered, manufactured, and erected one potable water tank.
Diameter: 94'
Height: 24'
Capacity: 1,180,200 Gallons

Wastewater Tank Osage, IA

Engineered, manufactured, and erected one wastewater tank.
Diameter: 43'
Height: 50'
Capacity: 605,256 gallons

Fire Protection Water Tank San Antonio, TX

Engineered, manufactured, and erected one fire protection water tank.
Diameter 56'
Height: 19'
Capacity: 340,000 gallons

Dry Material Tank St. Genevieve, MO

Engineered, manufactured, and erected one dry material storage tank.
Diameter 29'
Height: 75'
Capacity: 55,700 cubic feet

Overview

Tarsco Bolted Tank is a global leader and specializes in the engineering, manufacturing, and construction of customized bolted storage tank systems.

Capabilities

We provide liquid and dry bolted tank solutions for the oil and gas, energy and power, water and wastewater, dry bulk, fire protection and fractional sand processing industries.

Contacts

Bill Willsher, General Manager
Tarsco Bolted Tank
Direct line: 417-658-4081
bill.willsher@tfwarren.com

Steve Currence, Director of Sales and Business Development
Tarsco Bolted Tank
Direct line: 417-658-4256
steve.currence@tfwarren.com

Paul Brown, Executive Vice President
TF Warren Group
515-212-5881
paul.brown@tfwarren.com

Location

Tarsco Bolted Tank
5897 State Highway 59
Goodman, MO 64843 USA
866-700-2500

Total Plate
a TF Warren Company

High definition plasma cutting,
beveling, and rolling

Recent Projects

Kershaw, SC USA

Plasma cut, beveled, and rolled 374 tons of plate to repair 13 tanks in the mining industry.

Antigua, West Indies

Plasma cut, beveled, rolled, and packaged on flat racks for export 400 tons of plate for oil and gas tanks.

San Pedro De Macoris, Dominican Republic

Plasma cut, beveled, and rolled 435 tons of plate for one API pressurized vessel 136' x 80'.

Nederland, TX

Plasma cut, beveled, and rolled **1,128 tons of plate for (6) tanks.**

LaSalle, CO

Plasma cut, beveled, and rolled 96 tons of plate for tank repair.

Overview

Total Plate Processing is a premier plate processor that specializes in the processing and fabrication of steel plate.

Capabilities

Plasma cut, bevel, and roll steel plate including cutting up to 2" thick and rolling up to 1-1/2" thick for the oil and gas, power generation, pressure vessel, wind energy, marine, construction, and transportation industries.

Contacts

Chad Odom, Inside Sales Manager
251-602-7404
chad.odom@tfwarren.com

Patti Fretwell, Sales Representative
251-272-6551
patti.fretwell@tfwarren.com

Christopher Long, Sales Manager
346-224-5161
christopher.long@tfwarren.com

Andy Walter, General Manager
251-214-4248
andy.walter@tfwarren.com

Mark Johnson, Vice President
TF Warren Group
519-754-3711
mark.johnson@tfwarren.com

Location

Total Plate Processing
12400 Highway 43 North
Axis, AL 36505 USA
251-602-7404

TF Warren Group
1400 Woodloch Forest Dr., Ste. 500
The Woodlands, TX 77380 USA
832-299-3200

TF Warren Group
57 Old Onondaga Road West
Brantford, Ontario N3T 5M1 Canada
519-756-8222

**YOUR SINGLE SOURCE
SOLUTION**
www.tfwarren.com

Premium Plate

a TF Warren Company

Full service provider of
steel plate and products

Recent Projects

Antigua, West Indies

Supplied 749 tons of steel plate and blasted, primed, plasma cut, beveled, and rolled for (2) tanks:

(1) 120' diameter x 54' high

(1) 200' diameter x 40' high

Antigua, West Indies

Supplied 542 tons of steel plate and blasted, primed, plasma cut, beveled, and rolled for (2) tanks 120' diameter x 54' high

Brandywine, MD

Supplied 204 tons of steel plate and blasted, primed, plasma cut, beveled, and rolled for (2) tanks:

(1) 60' diameter x 48' high

(1) 46'6" diameter x 40' high.

LaSalle, CO

Supplied 49 tons of steel plate and blasted, primed, plasma cut, beveled, and rolled for (1) tank bottom repair 55' diameter.

Overview

Premium Plate is a carbon and alloy plate service center that specializes in providing the highest quality prime mill certified steel plate. We offer many different steel plate grades for use in general construction and industrial applications.

Capabilities

Steel plate, blast, prime, plasma cut, bevel, and roll to your specific needs.

Contacts

Chad Odom, Inside Sales Manager

251-602-7404

chad.odom@tfwarren.com

Patti Fretwell, Sales Representative

251-272-6551

patti.fretwell@tfwarren.com

Christopher Long, Sales Manager

346-224-5161

christopher.long@tfwarren.com

Andy Walter, General Manager

251-214-4248

andy.walter@tfwarren.com

Mark Johnson, Vice President

TF Warren Group

519-754-3711

mark.johnson@tfwarren.com

Location

Premium Plate

12400 Highway 43 North

Axis, AL 36505 USA

251-602-7404

TF Warren Group
1400 Woodloch Forest Dr., Ste. 500
The Woodlands, TX 77380 USA
832-299-3200

TF Warren Group
57 Old Onondaga Road West
Brantford, Ontario N3T 5M1 Canada
519-756-8222

YOUR SINGLE SOURCE

SOLUTION

www.tfwarren.com

Emission Shield™
a TF Warren Product

**Environmental protection
through innovation**

Streamlined design and efficiency of construction. Installation time is reduced because there are 40% fewer panels to erect and weld on a typically sized roof. With 0% emission deck seams, vapor loss is reduced by 75% when compared to traditional skin and pontoon roofs. Emission Shield™ has 98% less weld length immersed in the product than competing products.

Overview

Emission Shield™ is a full contact aluminum internal floating roof (IFR) system engineered to eliminate hydrocarbon vapor loss from products in above ground storage tanks. Emission Shield™ sets the standard for best available technology (BAT) and is fully API 650 Annex H Code compliant.

Features:

- Sets the standard for best available technology
- 75% reduction in vapor loss vs skin and pontoon roof designs
- Fully API 650 Annex H Code compliant
- Significantly reduces fire danger
- Streamlined design and efficiency of construction
- 98% less weld length immersed in product
- 40% fewer panels to erect and weld
- 25% less installation time
- 80% less rim butt welds

Contacts

James Combs, Business Development Manager
Direct line: 832-299-3209
james.combs@tfwarren.com

Carlos Gutierrez, Vice President of Sales and Marketing
Direct line: 832-299-3202
carlos.gutierrez@tfwarren.com

Paul Showan, President
Direct line: 832-299-3203
paul.showan@tfwarren.com

Location

1400 Woodloch Forest Dr., Suite 500
The Woodlands, TX 77380 USA
832-299-3200