PRECISION SURFACE GRINDER
TECHNICAL SPECIFICATIONS

 STT-0020

1.0 PURPOSE :-

The machine must be capable of precision grinding of blade roots & shrouds to meet requirements of blade assembly in ST Casings.
 2.0 WORK PIECE MATERIAL
Various alloy steels including high temp. & creep resistant alloy steels of material grade 21Cr Mo V47, 17 Cr MoV511 etc., forged steels, cast iron, bearing material, non ferrous alloys and other similar materials used in the industry for manufacturing power plant equipment.

3.0 BROAD SPECIFICATIONS

The machine offered must be completely independent unit in ready to operate condition & scope of supply should include coolant spray & filtration arrangement with splash guard, lamp for light for easy working, electromagnetic chuck suitable for the table of machine and equipped with all accessories , diamond dresser
3.1 TABLE

- Table Clamping Area

600x200mm approx
- No. and Size of T-slot in table

Supplier to Indicate

- Longitudinal traverse

More then 600mm
 -Cross traverse

More than 200mm.
- Vertical traverse 350 mm approx

- Max. height of spindle centre above table Supplier to indicate
- Table speed (Infinitely variable)

up to 15 M/Min. approx.

- Feed for Longitudinal Traverse

Supplier to Indicate

- Feed for Cross Traverse

Supplier to Indicate
- Transverse fine feed by hand / graduation

Supplier to Indicate
- Least count of hand wheel for vertical Travel Supplier to Indicate

- Least count of hand wheel for Transverse Travel Supplier to Indicate

- Rapid Vertical Traverse Supplier to Indicate

- Automatic continuous Transverse feed Supplier to Indicate

 (mm/stroke
3.2 GRINDING WHEEL HEAD
- Size of grinding wheel in mm

D250X20XD76.2
- Grinding wheel speed

approx. 2400rpm

3.3 POWER
Grinding wheel head motor

2.0 KW approx.
Hydraulic Pump Motor (KW)

Supplier to Inicate
Coolant pump motor

1/8HP approx.
4.0 ACCESSORIES
Following accessories are required with the machine offered.

- Electromagnetic chuck with power supply & control unit (size 600x200mm) 1 No.
- Electric Lamp mounted on m/c 220 Volts

 1 No.
· Grinding wheel

 2 No
· Wheel Flange

 1 No.
· All Electricals suitable for 3ф, 415 volts, 50 Hz AC Supply and Control Voltage 220V.

- Balancing Mandrel

· Hydraulic power pack.

· One set of standard tools for normal operations like spanners, allen keys etc.

5.0 GENERAL FEATURES

5.1 Machine will be complete with hydraulic equipment i.e. pump and motor with closed loop recycling and cleaning arrangement for coolants.

5.2 There should be no leakage of hydraulic/ lubrication oil from the machine during operation or idle time.
5.3 No tandem pump should be used in hydraulic system and elsewhere.
5.4 M/c must be of rigid construction and vibration free column supporting the wheel spindle must also be of robust construction.
5.5 Motors, control panels, bearings and other parts to be of reputed make. Supplier to furnish details.
5.6 Overall size of the M/c, weight, standard colour and noise level to be indicated. Desired paint colour : Apple Green
5.7 All the electrical control equipments and switchgears should be of Siemens make.
6.0 SPARES
Party must offer following items with price
6.1- One number of each type of pumps used in hydraulic lubrication circuit.

6.2- Five number of each type filter elements used in hydraulic and lubrication
 circuit.

6.3- One number of each type direction control, pressure relief, pressure reducing and
 non return valves used in hydraulic and lubrication circuit.

6.4- Complete one set of sealing used in machine.

6.5- Complete one set of hose pipes used in machine.

6.6- Complete one set of compressor/tension springs used in machine.
6.7- Five set of fuses (if less than 2 Amp) should be given.

6.8- One 3-Phase, 20 Amp. MCBDB should be attached to the control panel or base
 (whichever fixed) having industrial socket.

7. 0 INSTALLATION & COMMISSIONING
Supplier’s representative to supervise the erection of the M/c at Hardwar.
Commissioning of the complete equipment supplied will be carried out by the supplier at our works. Machine, its controls and accessories will be tested as per agreed norms confirming to International/national standards.
8.0 MACHINE ACCEPTANCE:
Final acceptance shall be made by BHEL at Hardwar following successful erection & commissioning and achieving the specified accuracy.

9.0 FOUNDATION
Supplier to furnish details of foundation after 2 weeks of placement of PO. Foundation bolts, nuts, plates etc. will be supplied by the party.

10.0 TC & GC
TC & GC for the complete equipment to be furnished alongwith the supply. Equipment must be guaranteed against any design and manufacturing defect for a minimum period of 12 months from the date of commissioning.

12.0 MANUALS
 3 Sets of operating and maintenance manual which must contains followings in addition to
 their standard manual in English language.
12.1- Hydraulic, lubrication and coolant circuit diagram with description, specification and
 make of each elements of each circuits.

12.2- Assly diagram of each subassemblies of machine with marked parts list with their
 specification of each components.

12.3- Full document to be given on CD also.

12.4- Electrical manual should clearly describe the working of machine with systematic
 functioning of interlocks provided.

13.0 AMBIENT CONDITIONS
 M/c is required to operate at following conditions:
 - Ambient Temp.

5 to 50 deg. Cen.
 – Relative Humidity

Upto 95 %
 - Power supply

415 (10%, 3 phase, 50 Hz (3%

14.0 INSPECTION
 BHEL may carryout pre dispatch inspection at supplier’s works.
Note :-
 a)- Product catalogue containing complete technical specification indicating the model
 offered must be enclosed along with the offer.
 b)- Point wise details must be furnished by the supplier.

PAGE
3

