

44 POLYMERS & TYRE ASIA October/November 2012

COVER STORY

BAINITE RELOA D
DYNAMIC, VIBR A

POLYMERS & TYRE ASIA October/November 2012 45

DED:
R ANT

Bainite Machines Private Limited, headquartered in
India’s fi nancial capital Mumbai, is among Asia’s leading
manufacturers of customised machinery for rubber and tyre
industries. It has been a long journey for the company, which
fi rst went on steam in 1983, from being a producer of critical
spares for tyre manufacturing machines to the producer and
supplier of sub assemblies and subsequently full-fl edged
machines. The recent launch of the Twin Screw Sheeter was
the latest in a long line of top quality products that Bainite has
been offering the industry

By Raghav Varma

“Over the last two years, Bainite
has added two new products
annually. We manufactured

Sheet Feeder with rotary cutter, Bale
Cutter, Bias Cutter, and Lab Mill. We are
now on track to deliver again this year
the Twin Screw Sheeter already in the
market,” DN Suvarna, Managing Director
and Promoter, told Polymers & Tyre Asia.

These days Bainite takes up multiple
technologically challenging assignments
after the confi dence gained from previous
product launches. A visionary leader,
Suvarna is a metallurgist by qualifi cation
from Indian Institute of Technology (IIT),
Mumbai, with over 30 years’ experience in

the fi eld of material science and building
new machines, maintenance and wear
protection of critical components.

Suvarna has mentored and developed a
competent second line of management
to take Bainite to next level. This dynamic
and vibrant team led by Prasanth Warrier,
Senior Vice President, has already
commenced work on their identifi ed
strategic growth objectives in line with
new vision.

Bainite’s new vision is “to pursue
excellence to be the world’s premier
machinery company offering high quality,
aesthetic, durable, and reliable equipment

46 POLYMERS & TYRE ASIA October/November 2012

COVER STORY

to the industry. Being premier machinery
company does not mean the largest, but
it does mean being the best in terms of
technology, user value, customer service,
and employee talent,” said Warrier, who
came aboard in 2010 with extensive
commercial and business development
experience. He handles the company
operations.

Marketing
While Bainite has a strong market
presence in Sri Lanka, they have also
identifi ed Indonesia, Malaysia and
Thailand as potential new markets for
growth and are forging local partnerships.
The marketing is headed by Alok Tayal,
General Manager – Marketing, who is
a seasoned professional with 20 years
experience. Sukesh Shetty, Deputy
Manager, and Souvik Sen, Asst. Manager,
completes the frontline marketing team.

Design & Technology
“We are now working on a high-precision
automated extruder-sheeting line that
would be delivered to our customer early
next year. We are doing this for the fi rst
time,” Abid Mohib, AGM – Design, and
a veteran in the company, pointed out.
The promoters have invested signifi cantly
in upgrading the design infrastructure.
Bainite boasts of competent and qualifi ed
engineers and latest SolidWorks &
AutoCAD software with supporting
hardware. The company’s design
competence is among the best in the
industry. The team has been working

at a furious pace to introduce new and
improved products into the market
consistently. This approach is in line
with their new mission - to simplify their
customers business through supply of
well-researched, high quality, aesthetic,
durable, and reliable equipment that
will be built with latest technology by
passionate employees.

FJ Sidhwa, Technical Director, added:
“Developing the TSS was a real tough
job and our team made it a success.”
Sidhwa should know the best. He is a
reputed veteran with over 45 years of rich
experience in the world rubber industry
and is known for his technical know-
how, passion and his eternal love for the
industry. Technically trained at Farrel
facilities in Italy, USA and UK, Sidhwa
has also undergone training at Kobelco,
Japan, and VMI, Holland.

Manufacturing & Quality
While design competence is one of the
three main pillars of the new, revamped
Bainite – the other two being engineering
infrastructure and customer service -
the engineering infrastructure, which
has always been good, has also been
upgraded even further. According to SJ
Shetty, Vice President – Works, “all the
conventional machines are replaced with
high productive CNC machines, which has
given a boost to effi ciency and quality of
workmanship.”

A true tyre manufacturing veteran with
experience in top tyre companies like
Vikrant Tyres and Ceat International,

Prasanth Warrier, Senior Vice President

FJ Sidhwa, Technical Director

HOME BASE: Bainite’s headquarters in Mumbai

POLYMERS & TYRE ASIA October/November 2012 47

MARKETING TEAM: Aarti (Executive), Alok Tayal (General Manager), Souvik Sen (Asst. Manager),
Sukesh Shetty (Deputy Manager)

Shetty is looking after the entire
manufacturing process at all Bainite
facilities. He has his third angle view
(Customers Eye) of the manufacturing
process that never compromises on
quality.

Supporting Shetty in his endeavors is his
three trusted lieutenants – Amrut Hegde
(Manager – Production), Vilas Gavhane
(Manager – Production) and Jagat Singh
Chowdhary (DGM – Quality). While Hegde

is a Bainite veteran who has seen the
company grow to the current form its
inception, Gavhane joined recently with
vast experience on CNC machines to
address new growth requirements. Singh
is a certifi ed welding inspector from Indian
Society of Nondestructive Testing (ISNT)
and a 6 sigma BSI Green belt certifi ed
from British standard institute. He came
on board from Siemens Wai Technologies
to institutionalise the best quality
practices across the plant.

Planning & Supply Chain
An ERP suite from Ramco has gone
live in July’12 at Bainite. Says Bhushan
Chaudhari, Manager – Planning, and ERP
project leader: “This will help us drive
effi ciencies, streamline planning and add
more value to our customers by cutting
costs through improved operational
effi ciencies.”

Supports Milind Phalnikar, DGM –
Materials: “As we progress we will extract
more from ERP.” Phalnikar, another
veteran in Bainite, plays a key role in
establishing the right partnerships with
suppliers and vendors, thus optimising
the supply chain.

Human Resources
Over the years, Bainite has grown
to a team of over 180 people which
requires focused support. Prasenjit
Gaikwad, Manager-HR, relies on his
extensive past experience to nurture
employee friendly environment, training,
motivation, and guides management
on talent acquisitions and performance
management systems.

Silently, facilitating the growth since
2001 is VP Shetty, Finance – Controller,
A honors graduate with 36 years of
extensive banking experience, Shetty
leads a competent team hands-on to
effectively provide commercial direction
and support to the MD.

Way Forward
“Bainite has ambitious growth plans
that includes building higher capacity
(440L and above) mixing lines for the
tyre industry and launching newer
products in extruder and calender
segments”, says Warrier. This would
need more infrastructure in terms of
space and Bainite would need new
facility, additional investments in the
R&D, machinery and talent acquisition.
Assisting the execution of these plans is
Ketan Malaviya, GM-Finance. Malaviya,
on board since 2010, with his extensive
experience and knowledge of Strategic
Finance, JV, M&A’s, fund raising in Debt
and Equity Finance plans to conclude the
fund infusion soon. Emphasizes Suvarna
“Going forward customers will turn to
Bainite for our technical competence,
material technology, turnkey-solutions,
prompt customer service and high quality
offerings”. With a dynamic team in place
and pipeline of contemporary products on
the launch pad, the tyre industry is sure
to hear more success stories from this
vibrant company.

Milind Phalnikar (DGM - Materials)o SJ Shetty, Vice President – Works

Abid Mohib, AGM – Design

Ketan Malaviya, GM-Finance

48 POLYMERS & TYRE ASIA October/November 2012

COVER STORY

As tyre industry
passes through a
transformation period
driven by new priorities
like sustainability
and changing
market environment,
Bainite keeps pace
with the changes
focusing on trouble-
free performance,
improving effi ciency of
operations, reducing
energy consumption,
and enhancing
user-friendliness of
products, says DN
Suvarna, Managing
Director of the
leading machinery
manufacturer

BENCHMARK
FOR QUALITY
Machineries run tyre industry.

How do you cope up with the
pressure as technology keeps on

changing?
Technology has always been on the
move with the changing requirements
and the growing competition among tyre
companies for increased market share.
This means that there are constant
developments in tread design, tyre
construction, and input materials being
used for compounding. This also means
that compound becomes tougher and
more diffi cult to deal with. We recognise
this. We try to know these compounds
more, understand the compounding
needs and customize machines
accordingly. Our material selection is the
best and tailor-made to the customers
compounding requirement and the wear
protection techniques ensure long life of
Bainite make machines.

We manufacture different types of
machines. We have both tangential

and intermeshing type in mixers, hot
feed and pin type cold feed extruders,
different confi guration of calenders, and
now even energy effi cient TSS. We have
also come out with high speed 4-Wing
even-synchronous-speed tangential
TurboRotors (trademark registration
applied). These new generation rotors are
designed for high performance and high
productivity. TSS, as you know, placed
underneath the mixer in the mixing line, is
today accepted for master batch mixing.
Bainite make TSS are CE certifi ed and
can be offered with both basic as well
as higher end features depending on
customer’s need. Apart from the savings
in power and labor, the material self-fed in
TSS gives high quality of mix consistently,
keeps the environment clean and is also
a very safe operation. We have also had
good response to our Sheet Feeders
with rotary cutters. Sheet Feeders are
specifi cally designed for easy and quick
installation onto existing Mixing Mill line
or Mixer line. This ancillary equipment

replaces manual labor with automatic
feed, increases effi ciency and improves
the mix quality through better dispersion
of uniformly cut rubber sheets.

Please give us an overview of Bainite’s
R&D efforts. How big has been your
investment in this area?
We constantly audit the performance
of our machines, keep close contact
with customers to gauge their changing
requirements, and proactively involve
customers in our product developments.
These inputs are then considered for the
design including simulating them in fl ow
design software and then customise the
machine for our customers. This helps
us to build machines that are bench-
marked to international standards. I am
quite satisfi ed with the outcome of the
efforts that my team has made in design
and development. For the last two years,
Bainite has consistently added 2 new
products annually. We manufactured
Sheet feeder with rotary cutter, Bale
Cutter, Bias Cutter, and Lab Mill.

We are on-track to deliver again this year
with Twin Screw Sheeter already in the
market. The TSS has been technologically
challenging and my team did well to
capitalize on our investments in latest
design software like SolidWorks platform
– designing the machine from scratch.
We are currently manufacturing a 440L

DN Suvarna, Managing Director, Bainite

By PTA News Bureau

POLYMERS & TYRE ASIA October/November 2012 49

Mixer with 6 Wing rotors.
We now have high speed
4-Wing even-synchronous-
speed tangential TurboRotors
that are designed for high
performance and high
productivity. In future, we
also would like to invest
in a lab facility to study
compounding effects in-
depth. But this would depend
on our fund infusion plans
that we are working on.

What is your perspective
on the future of rubber and
tyre industries and also the
machinery industry that
sustains it?
I believe, there will be 8-9%
growth in machinery demand
in India primarily driven by
infrastructure boom and
the radialisation in CV’s. Today, the rising
labor cost in China and Rs/USD hovering
at 55, does not make the Chinese
machines any more attractive here. This
offers a signifi cant opportunity for us.
I fi nd that customers are also stressed
out dealing with multiple suppliers and
are now keen to partner with quality
suppliers who can offer turnkey solutions
to their project needs. This is another area
where Bainite offers value – we provide
turnkey supply of machinery for complete
line, right from Bale cutter, Weighing &
Feeding conveyors, Mixer, downstream
TSS, and batch-off with wig-wag including
complete line automation. And we desire
to strengthen our position as a solution
provider offering high quality, reliable and
durable machinery to the rubber and tyre
industry.

Machinery industry is a high cost,
innovation intense area. What strategies
do you adopt to keep your competitive
edge?
Machinery manufacturing is usually
capital and labour intensive. So there
is continuous training requirement
of skilled labour, investment in high
productive machines and tools and also
constant monitoring of the productivity
and effi ciency. We are now arranging
funds for our investments in the areas
of R&D, plant modernisation, talent
recruitment, upgrading systems and
enhancing customer service. Going
forward customers will turn to Bainite
for our technical competence, material
technology, turnkey-solutions, prompt
customer service and high quality
offerings. Bainite today has a well-
qualifi ed and competent second line

management in place. My management
team has refi ned our growth strategy
in accordance with our new mission
statement - “to simplify our customers
business through supply of well-
researched, high quality, aesthetic,
durable, and reliable equipment that
will be built with latest technology by
passionate employees.”

How much of Bainite’s operations are
marked for rubber industry?
Bainite Machines is today a leading
manufacturer of customised machinery
entirely focused on the rubber and
tyre industry. In comparison to the
tyre industry, the rubber industry has
lower capital available for investment
in machineries. So, many of the high
end features that we offer in our mixers,
mills, extruders and calenders become
unaffordable to them. Hence, Bainite
customises these machines for the rubber
industry keeping their basic requirements
in perspective. We create a fi ne balance
between technology, quality and price
exclusively for the rubber industry. Our
vision is to pursue excellence to be the
world’s premier machinery company
offering high quality, aesthetic, durable,
and reliable equipment to the industry.
Being premier machinery company does
not mean the largest, but it does mean
being the best in terms of technology, user
value, customer service, and employee
talent. And hence we hope to continue
serving the rubber as well as the tyre
industry according to their differentiated
needs.

Please give an overview about Bainite’s
stress on infrastructure developments.

We are working on some major plans
at Bainite to facilitate our growth and
build new product lines. Funds are being
put in place for a new, larger facility on
a greenfi eld site, close to the existing
operation in Mumbai. We have already
upgraded our design infrastructure with
latest SolidWorks platform in addition
to AutoCAD and are now working to
get the right talent to complement our
eight member strong design team. We
have also replaced our conventional
machines with CNC machines to improve
workmanship and quality of workmanship.
To further drive down costs and increase
effi ciencies, we have now implemented
an ERP suite – which went live in July this
year. Upgrading the skills of the labour
and inducting top talent with managerial
skills is another thrust area for us.

What are the main challenges Bainite
faces in the industry?

As part of the manufacturing sector in
India, I fi nd, we are quite challenged
with the environment persisting due to
inadequate government support, absence
of proper governance, high interest
rates, corruption and crippling infl ation.
The competition on cost from Chinese
suppliers continues though has reduced
in recent times. The perception with a
few people that imported machines are
always best is also a hurdle in some
projects. Another key challenge is from
used-machines that come into India from
US and European countries which fi nd
lot of takers in our market. Despite these
challenges being thrown at us, Bainite
has aspirations to grow globally and are
exploring right partnerships.

Bainite staff

Bainite factory team

50 POLYMERS & TYRE ASIA October/November 2012

TSS: ANOTHER
BAINITE ACE

By PTA News Bureau

The Twin Screw Sheeter (TSS) that
Bainite unveiled in mid August
2012 marks a special milestone in

the history of the company. Completely
designed, customised and manufactured
in-house, TSS is the latest offering from the
Bainite stables to tyre industry. The launch
of the machinery is another landmark in
the company’s drive towards the pinnacle
of technological growth.

Celebrating the success, DN Suvarna,
Managing Director of Bainite Machines,
said: “This is a landmark achievement
cementing our position as turnkey supplier
of automated mixing lines.”

TSS, placed underneath the mixer in the
mixing line, is today accepted for master
batch mixing replacing the dump mill-
sheeting mill arrangement. Apart from the
savings in power and labour, the material
self-fed in TSS gives high quality of mix
consistently, keeps the environment clean
and is also a very safe operation.

“Bainite’s reputation as a technology player
is on the rise. For the last two years, we
have launched two new products annually.
Developing the TSS was a real tough

job and our team made it a success,” FJ
Sidhwa, Technical Director, commented on
the occasion of the machinery’s unveiling.

“Our competency in design and superior
engineering infrastructure delivered again.
We feel proud to offer a globally accepted
technology from our Indian plant to all
our quality conscious customers world-
wide,” said Prasanth Warrier, Senior Vice
President.

Bainite’s TSS are CE certifi ed and they

currently offer models suitable to match
up to 440L Mixer production.

Sudarshan Auto Industries Private Limited
was the fi rst customer of Bainite’s TSS.
Sudarshan Bansal, Chairman of Sudarshan
Auto Industries, said: “Bainite has a
knowledgeable, dynamic and energetic
team. This along with their design and
engineering infrastructure made us
partner Bainite for our green fi eld tyre
project coming up at Kolhapur.”

Bainite ‘A-Team’: Execution Team with the TSS

COVER STORY

Bainite mixing line

Sudarshan Bansal, Chairman, SAIPL, with
DN Suvarna, MD, Bainite Machines

POLYMERS & TYRE ASIA October/November 2012 51

SHEET FEEDERS:
UNIQUE VALUE
PROPOSITION

The most common rubber compounding
machinery, the batch mixers and its versatile
peer, the mixing mills are most vital rubber

compounding machines for short production runs
because of its broad range of shear capabilities and
its acceptance of all feed forms. Users are familiar
with their demerits of varying power demand, batch-
to-batch variation and labor intensive operations.
Their effi ciency and level of automation could never
match its other peers in the rubber compounding
machinery viz. Continuous mixers and twin screw
extruders. These experiences and performance
expectations has changed with the introduction of
sheet feeders.

Sheet feeders are specifi cally designed for easy and
quick installation onto the existing mixing mill line
or mixer line (installed before weighing conveyor
line for fi nal mixing). This ensures that space
constraint never becomes an issue for the user to
extract more out of your mixing operations. And
since only one person can control the mill (or mixer)
and sheet feeder, the operation does not increase
your labour cost. While, the traditional method of
manually loading the mill compromises on your
worker’s safety, Sheet feeder’s with a hugger belt
make the loading operation safe because it provides
continuous positive feed for the sheets, making the
feed into the mill (or mixer) automatic.

The cutter on the sheet feeder cuts the rubber

sheets into uniform pieces and these results in
better dispersion of the rubber sheets. The rotors in
the mixer can perform the reactive, dispersive and
distributive mixing of a uniformly cut rubber sheets
better than a whole-load of rubber sheet dumped
into the chamber. The result is a highly homogenized
rubber mix that is independent of the operator
effi ciency or any variations in weighing of the batch.
The quicker mix of the cut pieces also shortens the
mix cycle, thereby increasing the productivity of the
main equipment.

Bainite has been producing sheet feeders for mills
and mixers with high performance curved profi le
cutter made of hardened special alloy.

According to Sidhwa, “Bainite-make sheet feeders
are designed for effortless installation onto an
existing mixing line. Its hugger belt provides
continuous positive feed for sheets up to 800mm
width. The conveyor is driven by a 2.2KW, AC motor
while a 7.5KW gear motor with VFD drives the
cutter.”

Suvarna, Managing Director, adds: “Sheet feeders,
by itself, is a simple machine which when installed
to feed the mixing mill line or batch mixers increases
effi ciency reduces manual intervention and improves
consistency of mix. During our discussions with our
customers, we observe that at fractional extra power
consumption they are a unique value proposition for
the rubber and tyre industry.”

Sheet feeders
are specifi cally
designed for
easy and quick
installation onto
the existing
mixing mill
line or mixer
line (installed
before weighing
conveyor line
for fi nal mixing).
This ensures
that space
constraint never
becomes an
issue for the
user to extract
more out of
your mixing
operations

Sheet Feeder

ALL UNDERALL UNDER
ONE ROOFONE ROOF
Ever since its inception, Bainite

Machines has focused on its world
class manufacturing infrastructure

– one of the main pillars of the company’s
remarkable growth. An ISO 9001:2008
and CE certifi ed organisation, Bainite’s
state-of-the-art manufacturing plant at
Navi Mumbai responds to the industry’s
growing needs where design, production,
service and development centers operate
under one roof. Recent upgrades have
made the production facility at par with
international standards.

The facility, with its world class machines,
supports Bainite’s leadership position
in design, manufacturing and supply of
new machinery/equipment, recondition/
rebuild or upgradation of old machinery
as well as supply of peripheral machinery,
spares and ancillary parts to match
existing imported equipments.

The company consults on turnkey
projects starting from the initial designing
of machine layout plans to the fi nal
installation of machineries and their
commissioning. The infrastructure and
equipments play an important role in
paving the way for Bainite to emerge
as one of the top rubber processing
machinery manufacturers in Asia. The

company’s reputation grew from its
capability to tackle many crucial problems
encountered by giant tyre companies and
polymer processors.

The state-of-the-art Design Cell is the
nerve center of Bainite’s engineering
sophistication. Led by a design director
and manned by trained experts, the cell is
well-equipped with the latest computers
and design software like CAD and
Mechanical Desktop. The Design Cell uses
computerisation in all design aspects to
ensure designing speed, precision and
accuracy. The design cell is in constant
contact with the company’s marketing
team and also customers for continuous
update on ideas and technology.

Quality Control
In terms of manufacture and design,
Bainite strictly follows international
standards. The company takes complete
care in maintaining high standards of
quality and service right from the early
negotiation of an order to the fi nal stage
of smooth running of the machine.

Prompt after sales service is provided to
local as well as overseas customers by a
team of committed service personnel.

Bainite’s Design and Development Department

COVER STORY

270 L Mixer With Pneumatic Ram

POLYMERS & TYRE ASIA October/November 2012 53

Bainite Machines, with its state-of-the-art manufacturing plant at Navi
Mumbai today responds to the tyre industry’s growing needs through

a) Design, Manufacturing, Supply, and Commissioning of
 Customised New Machinery, viz.
 z Internal Mixers (Tangential & Intermeshing Types)

 z Laboratory Mixers and Mixing Mills

 z Twin Screw Sheeters (TSS)

 z Single Screw Roller-Die Dump Extruders

 z Cold Feed Extruders (Pin type & Plain type)

 z Hot Feed Extruders

 z Two-Roll Mills (Refi ner, Cracker, and Mixing plications)

 z Calenders for Squeezee, Cushioning, Inner liner and

 Sheeting applications

 z Batch-Off Cooling Lines with Wig-Wag, Packer Stacker
 with automation.

 z Tread cooling lines & Calender lines

b) Recondition/Rebuild or Upgradation of old machinery

c) Supply of Peripheral Machinery, Spares & Ancillary parts
 including

 z Sheet Feeder with Rotary Cutters

 z Bale Cutters

 z Linear Actuators

 z Temperature Controller Units (TCU’s)

 z Feeding and Weighing Conveyors

 z Packer Stacker

PRODUCT PORTFOLIO

One of seven machine shop bays at the Bainite plant

Rotor being machined in a CNC

TSS Barrel being machined in Union Make CNC

