SPECIFICATION
OF
EPM LIFTING MAGNETS
1.0 Application:-

EPM lifting magnets (1T & 2T capacity) will be used to ensure smooth & safe handling of gas cut / machined components in fabrication shops.
2.0 Technical Specification:-
2.1 Type

:
Battery operated electro permananent

magnetic lifter (EPM lifting magnet).

2.2 Capacity

:
Lifting capacity - 1T (8 nos.)
Lifting capacity – 2T (8 nos.)

2.3 No. of Poles

:
2 pole
2.4 Lifting/Testing capacity:
1T/3T (8 nos)

:
2T/6T (8 nos)

2.5 Battery

:
Maintenance free complete by sealed

re-chargeable batteries.
3.0 Technical Features:
3.1 Light weight & robust construction.
3.2 Battery power will be needed only to switch ON & OFF.

3.3 No battery power will be needed to keep EPM lifting magnet ON.

3.4 With full charged battery the lifter should work for around 300 times switch ON & OFF.

3.5 Warning signal when battery charge is low.

3.6 In – built battery charger (operating at 230VAC) with over charge protection feature.

3.7 Built –in space for keeping battery charging cable/ socket.

3.8 Front panel should have following features/display:-
· ON/OFF switches.

· Mag / Demag lamp.

· Audio alarm.

· Battery condition monitor.

· Charge indicator.

3.9 EPM lifting magnet should work on un-machined mill supplied plates.
3.10 Fitted with lifting Eye & Protection cover for front panel.

4.0 Following information to be provided by vendors with the offer:-
4.1 Chart showing holding power of lifting magnets w.r.t. thickness.
4.2 Change in holding power w.r.t. roughness of contact surface (As rolled, machined etc.).
4.3 Change in holding power w.r.t. composition of steel like low carbon, medium carbon, high carbon, low alloy steel, cast iron etc.
4.4 Calculation of lifting capacity of EPM lifting magnet for a particular case like :
Thickness x Surface roughness x composition of steel x rated

capacity= Lifting capacity.
5.0 Scope of Supply(In accordance with clause no.2.0,3.0 & 4.0 of specification)
5.1 EPM lifting magnets fitted with maintenance free batteries.
5.2 Remote control pendant for ON & OFF control.
5.3 Complete in ready to use condition.
5.4 Three sets of operation & maintenance manuals consisting of:-
· Operating instructions.
· Maintenance instructions.
· Electrical circuit diagrams of control PCB, interconnection diagrams of various components (e.g. relays, push buttons, interfacing with the PCBs etc.)
· Battery charging instructions.
· Storage life of battery with or without charge.
· Battery size, specification & make.
· Holding power charts w.r.t. thickness, contact surface roughness, material grade etc.

· Dos & Don’ts.

5.5 Recommended spares for 2 years smooth & trouble free working indicating identification no. of each item.

6.0 Pre-dispatch inspection at vendor’s works by BHEL personnel.
7.0 Commissioning at BHEL works by vendor.
8.0 24 months guarantee for smooth & trouble free working. Replacement of defective components free of cost during guarantee period.
9.0 List of customers to whom same or higher capacity EPM lifting magnets have been supplied & working satisfactory.

P.K.Srivastava

 Nishan Singh

 H.P.Roy

 DGM(Bl-II-Maint)

 AGM (Bl-II)

SDGM (WT)
