
Non-Destructive

Testing

Ultrasonic (UT) ▪

Magnetic Particle

(MT) ▪ Liquid

Penetrant (PT)

Visual (VT) ▪

Certified Weld

Inspection

International

Testing

& Inspection,

Artistic Creation Takes ñBest Commercialò float at Onaway

Independence Day Parade
The 2010 entry into the Onaway Fourth of July parade

was certainly an attraction to see! The 16 thousand

pound òIron Manó stands 15 ft. tall, 14 ft. wide at the

shoulders, and can reach 25 ft. high and 30 ft. wide

with his arms spread. He is powered by a 55HP John

Deere diesel motor coupled to 3 hydraulic pumps, one

for each arm and one for the drive system. Iron Man

is equipped with 14 controls and requires 2 people to

operate. Iron Manõs primary weapon is a 19 barrel

gatling gun, and if that werenõt enough , he has a 36

inch CO2 cannon. The cannon is hooked to two sepa-

rate welding tanks and has over 100 lbs. of liquid car-

bon dioxide capacity. With all of this power, the can-

non can blast a 50 foot stream! The Iron Manõs parts

include a junk semi axle form Shalk Seed Farm, ariel

bucket lifts from Hydes Tree Service, an engine from a

junked out air compressor, hydraulic hoses from

Hartõs Welding, hydraulic valves from Northwest
The Iron Man makes his way through the

Onaway Independence day parade

July 2010

The Iron Press
A Publication of Moran Iron Works, Inc.

 Hydraulics, steel, miscellaneous items and

labor from the Moran Iron Works team.

This was a fun and exciting project for us!

Shop Update on Connecticut Repair

 In last months newsletter we introduced to you our newest endeavor. We are pleased to report that it is moving along

smoothly. The SCR unit being fabricated for Vogt Power International as pictured below has been test fit to the fabricated

frame, and interior insulation has begun. The size of the unit itself when in an upright position is 19 ft. deep, 35 ft. wid e, and

84 ft. tall. The view you see on the right is of the top of the unit. The view on the left is looking down into the unit We are

also fabricating the basement panels for the same site repair involving a Connecticut Power Plaint.

 No, Jill has not been on some tropical island soaking

up the sun, but she has been very busy these last few weeks.

Jill, a veteran estimator here at Moran has been keeping her-

self busy with the addition of a son to accompany her hus-

band Brent and beloved dog, Dax!

Vernon AKA Vern, was born April 22, 2010 and weighed

10lbs 6oz. This week, at the age of 15 weeks, Vern weighs in

at 19lbs. His doctor says that he is in the 98th percentile for

weight, and the 100th percentile for height. Vern is one Big,

Healthy Boy! Vern is named after his great grandfather

Vernon Klein of Atlanta, Michigan. Daddy Brent is a business

owner and two time Iraq Veteran. We are very excited about

the new addition to the Klein family and even more so of

having Jill back in the estimating department here at Moran

Iron Works. Congratulations to Brent, Jill and Dax!

Congratulations to the Klein Family

Employee Corner

P a g e 2

The latest addition to the Tiger Fan Base, Vern

Klein and Mom, Jill Klein

T h e I r o n P r e s s

New Equipment Fosters Continuous Improvement

 In the spirit of continuous improvement, Moran Iron Works

has added new equipment to expand our capabilities and in-

crease self sufficiency. In adapting to the needs of our clients,

we have purchased a ProWeld ARC-1200 Stud Welding Power

Supply and Stud Gun. This equipment is utilized in the fabrica-

tion of some HRSG units, as well as many more possibilities in

the future. The ARC-1200 is a portable stud welding machine

capable of welding studs thru 5/8ó diameter weld base. The

power supply is fully regulated, and both the weld time and

weld current are infinitely adjustable to preciseness and repeat-

ability.

 Moran Iron Works latest addition of talent comes to us with 5 years pro-

duction welding experience and 2 years of vocational training. Joe Jackman

attended high school in Kingsley Michigan and then went on to advance his

education at Career Technical College in Traverse City Michigan. Joe has

proven himself in several methods here at Moran and is now a certified

welder on our team. Joe and his wife are the proud parents of a 4 month old

baby boy . Whenever Joe is not working here at Moran, you will find him

spending time with his son, hunting, or fishing in the great outdoors.

Pro Weld Stud Gun & Power Supply

Welcome Joe Jackman

