
BHEL
TECHNICAL SPECIFICATIONS
EMT-6631

PAGE 1 OF 6

TECHNICAL SPECIFICATIONS OF

"HYDRAULIC CORE PRESSING SYSTEM”
1.0 PURPOSE :
“Hydraulic Core Pressing System” is required for pressing of Stator Core of Turbogenerators with force of 2400 Tonnes or less.

2.0 SCOPE :

Scope of order covers design and manufacturing to BHEL's specifications , supply and erection / commissioning at BHEL , by the supplier .

3.0 CONSTRUCTION:

“Hydraulic Core Pressing System” consists of motorised pump set with associated storage tank, hydraulic / electric controls mounted on a Trolley, Manifolds to distribute oil, Hydraulic Jacks of 200 Tonnes capacity (12 Nos.) and corresponding flexible high pressure hoses as per the following specifications.
4.0 SPECIFICATIONS OF "HYDRAULIC CORE PRESSING SYSTEM" :

“Hydraulic Core Pressing System” should in general be as per the enclosed BHEL drawing no. R7709.0086 (in 3 sheets) (for reference only).

4.1 HYDRAULIC POWER PACK (QTY.=1 NO.):
Trolley mounted Power Pack consisting of Pump with associated drive motor, motor starter, Control Panel, built in rectifier with transformer for control circuit, Accumulator, Solenoid Valves, Pressure Gauges with gauge protection valves, Isolators and Pressure Switches.

DEPARTMENT

NAME
SIGN
DATE

ELECTRICAL M/CS TECHNY.
WORKED BY
S. K. KOHLI

REV, NO. DATE
CHECKED BY
K.SWAROOP

 01 10-02-2008
APPROVED BY
M. TAPADAR

BHEL
TECHNICAL PURCHASE SPECIFICATIONS
EMT-6631

PAGE 2 OF 6

- Working pressure

: 315 Bar (Approx.)

· Pump of Power Pack should have three delivery lines L1, L2 & L3 connecting three independent delivery lines (as shown in BHEL drawing). There should be approx. equal amount of oil through each delivery line.

· Free discharge from each outlet

: 2 –3 Lires / Minute (Total = 6 –9 LPM)

· Each delivery line to have its own Non Return Valve, Pressure Relief Valve preset at supplier’s works at the operating pressure, other Pressure Relief Valve for setting the pressure at site as per the requirement, Bladder type Accumulator, Oil Filters, Pressure Gauge with Isolator and Auto Damper Valve. There will be another set of Direction Control Valve and Pressure Switch.

· Pressure Gauge of each delivery line should be calibrated and should bear the markings of line pressure in Kg/Sq. Cm. and total force in Tonnes per Hydraulic Jack of 200 Tonnes capacity.

· Power Pack should be suitable for the operation of maximum 12 nos. single acting Hydraulic Cylinders of 200 Tonnes capacity each (stroke 150 mm) simultaneously or individually. Alternatively, system should also be suitable for the operation of 4 nos. 150 Tonnes single acting Hydraulic Cylinder (600 mm stroke) simultaneously.

· System to remain in lifting position over a period of approx. 4 Hours before Cylinders can be retained on their lock nuts for indefinite period.

· Drive Motor of Crompton / ABB / Siemens make for the Pump should be suitable for operation on 3 Phase AC, 415 +/- 10% Volts, 50 +/- 3% Hz. Capacity of the Motor should be specified by the supplier in their offer.

· Hydraulic Accumulators (3 nos.) should be Nitrogen gas filled type having capacity of 3 Litres each.

· Cylinders are to be actuated by Foot Switches. Single Foot Switch connected through 10 Meter long flexible Spring clad / Conduit wire to Power Pack for remote operation of the Jacks to be supplied. Additionally, Push Button Switch is also to be provided on the Control Cabinet for normal operation.

· Storage Tank of capacity 200 Litres (Approx.) complete with Air Breather cum oil Filter, Oil Level Indicator and Drain Plugs etc.

· System should be compact and ready for use. System should be modular. There should not be any pipeline on the Power Pack. It should be completely assembled and ready for use.

DEPARTMENT

NAME
SIGN
DATE

ELECTRICAL M/CS TECHNY.
WORKED BY
S. K. KOHLI

REV, NO. DATE
CHECKED BY
K. SWAROOP

 01 10-02-2008

BHEL
TECHNICAL PURCHASE SPECIFICATIONS
EMT-6631

PAGE 3 OF 6

· Complete system to be Trolley mounted as shown in BHEL reference drawing. Provision should also be made in the Trolley for lifting it by crane.

· Hydraulic Power Pack should consist of the following assemblies:

· High Pressure Radial Piston Pump with 3 outlets connecting 3 independent supply lines.

· Electric drive Motor of Crompton / ABB / Siemens make, of suitable capacity coupled to the Pump.

· Suitable Tank complete with Air Breather cum Oil Filter, Oil Level Indicators and Drain Plugs etc.

· 4 nos. Pressure Relief Valves of Rexroth make

· 3 nos. Non Return Valves.

· 1 no. Double Solenoid operated Directional Control Valve of Rexroth / Mico Bosch make, to operate 4X150 Tons Double Acting Hydraulic Jacks.

· 6 nos. Single Solenoid operated Directional Control Valve of Rexroth / Mico Bosch make, to operate 12X200 Tons Single Acting Hydraulic Jacks.

· 3 nos. Solenoid Operated Unloader of Rexroth / Mico Bosch make.

· 3 nos. 100 mm Dial Pressure Gauge of WIKA, Germany make, with Isolator and Auto Damper Valves.

· 2 nos. Pressure Switch of Rexroth make

· 3 nos. Hydraulic Accumulator of capacity 3 Litres each, filled with Nitrogen.

· 2 nos. Oil Distributors (1X4) with individual Needle Valve and Quick Connect Coupler.

· 1 no. Oil Distributor (2X8) with individual Needle Valve and Quick Connect Coupler.

· Electric Cotrol Panel consisting of Motor Starter, Main Isolators, Fuses, single Phasing Preventor, Air Break Contactor, Thermal Overload Relays, Rectifier and Step down Transformer etc.

· All the above items mounted on single Trolley.

· Outline dimensions and the weight of complete Hydraulic Power Pack including Trolley, as mentioned above, should be mentioned by the supplier in their offer.

· Complete system including Jacks, Power Pack and Control Panel should be painted with electrostatic powder paint (Colour of paint APPLE GREEN).

 DEPARTMENT

NAME
SIGN
DATE

ELECTRICAL M/CS TECHNY.
WORKED BY
S. K. KOHLI

REV, NO. DATE
CHECKED BY
K.SWAROOP

 01 10-02-2008

BHEL
TECHNICAL PURCHASE SPECIFICATIONS
EMT-6631

PAGE 4 OF 6

4.2 HYDRAULIC JACKS 200 TONNES CAPACITY (QTY.=12 NOS.):

Hydraulic Jacks should in general be as per the enclosed BHEL reference drawing No. R7709.0086/001

- Capacity of each Jack

: 200 Tonnes
- Type

: Single acting

- Type of Ram

: Screwed Ram with safety lock Nut

- Retracing

: By load return

- Hydraulic lift (stroke)

: 150 mm

- Operating pressure

: 315 Kg./ Sq. Cm.

- Piston diameter

: 235 mm

- Piston Rod diameter

: 270 mm

- Closed height

: 400 mm

- Body diameter

: 365 mm

- Base

: 380 Sq. mm

- No. of Ports

: 1

- Seals

: Chevron to the design of James Walker, U. K.

- Size of port
should be suitable for connection to Hose pipes having quick change coupling.

- Piston Rod of the Jacks to be hard Chrome plated to a minimum depth of 25 Microns after re-grinding.

· Spherical sitting grooved saddle to be provided to avoid single point / inclind loading.

· Lifting hooks to be provided

4.3 THERMOPLASTIC HOSES:

Spring Clad High Pressure Flexible Thermoplastic Hoses suitable for operation with max. pressure of 700 Kgs. / Sq. Cm. and in the lengths and quantity as per the reference BHEL drawing, to be supplied. Hoses should have quick change coupling at the ends for connecting to Manifold / Jacks.

DEPARTMENT

NAME
SIGN
DATE

ELECTRICAL M/CS TECHNY.
WORKED BY
S. K. KOHLI

REV, NO. DATE
CHECKED BY
K.SWAROOP

 01 10-02-2008

BHEL
TECHNICAL PURCHASE SPECIFICATIONS
EMT-6631

PAGE 5 OF 6

4.4 MANIFOLDS (HEADERS):

One no. Manifold (Header) as per detail “A” and 3 nos. as per detail “B” of reference BHEL drawing are to be supplied. Manifold should have ports suitable for quick change coupling for connecting to Rubber Hoses.

5.0 SPARES:

Essential spares for three years of trouble free operation should be quoted, giving description, qty. and cost of each item.

6.0 PRE DESPATCH INSPECTION:

Equipment will be inspected at supplier’s works by BHEL representative prior to its despatch. Load test of Hydraulic Jacks will be carried out during the inspection.

7.0 COMMISSIONING:

Commissioning and actual job trial of the equipment at BHEL , Hardwar , will have to be

Carried out by the supplier

8.0 GUARANTEE :

Guarantee period of the complete equipment including bought out items is to be 12 Months after successful commissioning and final acceptance by BHEL.

DEPARTMENT

NAME
SIGN
DATE

ELECTRICAL M/CS TECHNY.
WORKED BY
S.K.KOHLI

REV. NO. DATE
CHECKED BY
K.SWAROOP

 01 10-02-2008

BHEL
TECHNICAL PURCHASE SPECIFICATIONS
EMT-6631

PAGE 6 OF 6

9.0 O & M MANUALS :

In case of order, 3 copies of O & M manuals to be supplied along with the equipment.

The manuals should have hydraulic circiut diagrams in addition to Operational / Maintenance instructions and item details.

10.0 WORKING ENVIRONMENT : Equipment should be suitable to operate in following working environment.
10.1 Power supply: 415 V +/- 10%, 50 Hz +/- 3%, 3 phase without Neutral.

10.2 Ambient condition: Temp: 0-45 deg. C, Relative humidity: upto 95 % Max.

11.0 OTHER REQUIREMENTS :

11.1 Complete specifications along with layout drawing of the offered equipment should be sent with the offer.

11.2 Delivery period of the equipment should be mentioned in the quotation .

11.3 Manufacturer's name of all bought out items like pump, motors , starter , valves etc. should be mentioned in the quotation . All bought out items should be of reputed make.

11.4 Vendor to confirm / submit information clause by clause as per this specification.

DEPARTMENT

NAME
SIGN
DATE

ELECTRICAL M/CS TECHNY.
WORKED BY
S.K.KOHLI

REV. NO. DATE
CHECKED BY
K.SWAROOP

 01 10-02-2008

