SPEC 7068 (R5) SHEET 01 OF 05

BHARAT HEAVY ELECTRICALS LTD., UNIT - JHANSI

EQUIPMENT

:
Inverter Based MIG/ MAG Welding Equipment
DEPARTMENT

:
Fabrication

SPECIFICATION NO.
:
7068 (R5)

ITEM NO.

:
ME-1/1/2666 to ME-1/1/2685
QUANTITY

:
Twenty Nos

.

1.0 DESCRIPTION

1.1
Inverter type MIG/MAG welding equipments are required for welding steel and its alloys from 3.15 mm to 80.00 mm thick plates.

1.2
The entire equipment must be of proven and modern design with necessary controls and safety devices.

1.3
The equipment must be of sturdy construction and must lend it self for continuous operation at the highest rating with least maintenance requirement.

2.0 SPECIFICATION

The Inverter Digital microprocessor based MIG/MAG Welding equipment should consist of a power source, wire feeder & welding torch and accessories as per the individual specification given below:
2.1 POWER SOURCE

Type

:
Inverter type power source

Control

:
Digital microprocessor control
Input supply

:
415 Volt ± 10% Variation, 3 Phase

Frequency

:
50 HZ

Current Range

:
50 to 500 Amp. (Step less)

Welding current at 60% duty cycle
:
Not less than 500 Amp.

(10 Minutes, 40 degree C)

Welding current at 100% duty cycle
:
Not less than 400 Amp.

(10 Minutes, 40 degree C))

Variation of set current

:
With in ± 1 %

Power factor

:
>0.95

Degree of protection

:
IP23

Insulation class

:
H

Type of cooling

:
Forced Air cooled

Working condition

:
- Temp. variation 3 to 45 degree C

- 95 % relative humidity

- Dusty fabrication shop

SPEC 7068 (R5) SHEET 02 OF 05
FOLLOWING FEATURE REQUIRED
1
Suitable for MIG /MAG process for continuous current welding.

2.
In built programmed for welding of:

(i)
Carbon and alloy steel

3
Digital display-
Digital ampere meter and voltmeter to monitor the welding current and arc voltage.
4
Facility for hot start, crater fill and creep start.

5
Soft start ignition

6.
Adjustable arc force, crater current, crater voltage, welding current and welding voltage.

7
Over heat protection & over current protection, under voltage protection

8.
Auto correction of voltage & current.

9.
Suitable remote control operation.
2.2
WIRE FEEDER

Type

:
4 roll drive (Tachometric control)

Filler wire to be feed

:
Carbon and alloy steel
Filler wire size :
Carbon and alloy steel solid/flux cored/metal cored wire size 1.2 and 1.6 mm dia

Filler wire spool size

:
300 MM dia

Wire feed speed

:
2.5 Meter /Min to 18 Meter / Min.

FOLLOWINF FEATURE REQUIRED

1.
Drive should be geared motor and motor should be complete with tachometric dynamo for constant wire feed.

2.
Wire feeder should be with automatic soft start control.

3.
Wire feeder should be EURO torch connection.

4.
2/4 track facility to be provided.

5.
IN built easily accessible wire coil compartment should be provided in wire feeder.

6.
Digital display of wire feed rate in meter per minute.

7.
Burn back control

8.
Independent inching of gas and wire.

9.
Pre flow and post flow of shielding gas.

10.
Forward and reverse feeding facility.

11.
Wire feeder should be capable to feed wire through cable length of 4 Meter.

12.
Suitable and separate set of wire feed rollers should be provided for feeding steel and aluminum wires.

2.3
WELDING TORCH

Capacity
:
500 Amp. @ 60% duty cycle

400 amp. @ 100 % duty cycle

Cooling
:
Air cooled

Gas
:
CO2
Torch length
:
4 Meter

Neck shape
:
Goose neck

Filler wire
:
1.2 and 1.6 mm dia wire

Track switch
:
2/4 track switch

SPEC 7068 (R5) SHEET 03 OF 05
FOLLOWINF FEATURE REQUIRED
1. Torch must be light and compact. All necessary connection from the power source to the torch must be completed and of sufficient length to allow to use the torch at a suitable length from the power source.

2. Torch should be suitable for Steel welding with 1.2 and 1.6 mm dia wire and should work continuously at full rated capacity i.e. 100% duty cycle.

3. It should not get heated more than 40-45 degree C at full load condition for continuous duty.

4. Torch should be such that replacement on nozzle, contact tubes, liner, spatter guard etc. Is quick and easy from operation and maintenance angle.
2.4
The machine should be completed with following accessories so that it is received in ready to use condition:

1.
Earthing copper cable with connection (5 Meter)

2.
Input power cable with plug (10 Meter)

3
Inter connecting cable / hose assembly between power source and wire feeder with adopter (15 Meter)

4.
Regulator and flow meter built in with unit.

5.
Gas pre heater.

6.
Remote control unit

7.
Following consumables required with the equipment:

(i) Contact Tip 1.2 mm
:
10 Nos.

(ii) Contact Tip 1.6 mm
:
10 Nos.

(iii) Co2 steel liner 1.2 mm
:
5 Nos.

(iv) Co2 steel liner 1.6 mm
:
10 Nos.

(v) TIP holder

:
10 Nos.

(vi) Diffuser

:
10 Nos.

.
Any other essential accessories required making offered model for ready to use condition.

SPEC 7068 (R5) SHEET 04 OF 05
3.0 FOLLOWING DETAILS ARE TO BE FURNISHED WITH THE OFFER, WITHOUT THESE DETAILS OFFER SHALL NOT BE TECHNICALLY AVALUATED.
	Sl No
	Description
	Our Requirement
	Your offer

	1.
	POWER SOURCE
	
	

	
	Make & model
	To be furnished (Technical literature must be enclosed)
	

	
	Type
	Inverter MIG
	

	
	Control
	Digital microprocessor
	

	
	Input supply
	415 ± volt 15% variation, 3 phase
	

	
	Capacity of power source
	10 to 500AMP.
	

	
	Current at 60 % duty cycle 10 min. per cycle
	Not less then 500 amp.
	

	
	Cooling of power source
	Forced air cooled
	

	
	Open circuit voltage
	To be furnished
	

	
	Digital display
	For current and voltage
	

	
	Power factor of power source
	>0.95
	

	
	Weight of the power source
	To be furnished
	

	
	WIRE FEEDER
	
	

	
	Make & Model
	To be furnished (Technical literature must be enclosed)
	

	
	Type
	4 Roll tachometric control drive
	

	
	Filler wire to be used
	1.2 & 1.6 mm A1. wire
	

	
	Wire feed rate
	2.5 M/Min to 18 M/ Min
	

	
	Display of wire feed rate
	On power source/ wire feeder
	

	
	MIG WELDING TORCH
	
	

	
	Make & Model
	To be furnished (Technical literature must be enclosed)
	

	
	Current at 60 % duty cycle
	Not less then 500 amp.
	

	
	Cooling of torch
	Air cooled
	

	
	Suitable for steel wire
	1.2 mm to 1.6 mm diameter
	

	
	Length of cable
	4 meter
	

	
	Weight of torch
	Details to be furnished
	

4.0 RECOMMENDED SPARES AND CONSUMABLES

Recommended spares and consumable for two years for smooth operation including mechanical, electrical, electronic spares for power source wire feeder and welding torch and also consumable like diffuser contact tip, liner etc. with individual identification Nos. and price.

5.0
Three sets of operation maintenance manuals should be provided with supply consisting of the following:

· Operation and maintenance instruction and Do's / Don'ts.

· Electronics and Electrical circuit diagram

· PCB circuit diagram upto component label.

· Trouble shooting and diagnostic system

· List of spares with identification No.

SPEC 7068 (R5) SHEET 05 OF 05

6.0
TRAINING

Vender to provide seven day training to welders, supervisors and maintenance personnel at BHEL , Jhansi works.

7.0
MISCELLANIES

1. Price of the each major item must be furnished in the offer.

2. The entire equipment must be complete inspected and tested at supplier works in full capacity by the representative of BHEL and four copies of the test and inspection certificate must be provided.

3. The equipment is to be guaranteed in respect of material, construction and operation and against any manufacturing defect for a period of 24 months from the date of commissioning. Any parts of units found defective have to be replaced free of cost.

4. The equipment should be commissioned by the supplier at BHEL, Jhansi.

5. Test to be carried at BHEL, Jhansi work while commissioning the machine:

6. Not withstanding any thing the details in this specification, if any thing else is required for its functioning the same shall be specially brought and included in offer.

8.0 QUALIFYING CONDITION

Only those vender, who have supplied & commissioned 5 Nos. such machines (OFFERED MACHINE) in BHEL in the past three years from the date of opening of tender and such machines are presently working satisfactorily for more than one year after commissioning should quote. The following information is to be submitted by the vender about the companies where similar machines have been supplied. This is required from all venders for qualifications of their offers.

1. Name of the BHEL unit where similar machine is installed

2. Complete postal address of the customer

3. Year of commissioning

4. Name and designation of the contact person of the customer

5. Phone , Fax No. and e-mail address of the contact person of the customer

6. Performance certificate from the customer regarding satisfactory performance of the machine supplied to them
	Drafted by
	Checked by
	Approved by

	Inder Mathur

 Sr. Mgr.(WE&S)
	B.K.Manjhi
Sr. Mgr (FBM)

	S.J.Chakraborty

Sr. DGM (WE&S)
	R.N.Jha

Sr. DGM (FBM)
	A.K.Srivastava

AGM (WEX & FCX)

