

ABB Automation GmbH, Center of Excellence

Open Pit Mining, Cottbus Germany

References

Semi mobile crusher, Moly mines, Molybdenum mine Australia - Spinifex Ridge

- Spinifex Ridge, Pilbara Region, Western Australia
- OEM: ThyssenKrupp Fördertechnik, Germany
End user: Moly Mines Ltd, Australia
- Commissioning in 2011
- Mechanical performance data:
 - 1 crusher with discharge conveyor
 - engineered capacity up to 5.100 t/h
 - temperature up to +50°C
- Scope of ABB:
 - Design according to Australian standard
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Transformers
 - E-houses / cabins
 - Field devices
 - Cables and wiring
- Key Features:
 - ABB AC 800M controller system
 - ABB ACS 800 technology

Semi mobile crusher, Sino Iron ore mine Australia - Cape Preston

- Spinifex Ridge, Pilbara Region, Western Australia
- OEM: ThyssenKrupp Fördertechnik, Germany
End user: Sino Iron Ltd, Australia
- Commissioning in 2011
- Mechanical performance data:
 - 4 crusher with discharge conveyors
 - engineered capacity up to 5.100 t/h
 - temperature up to +50°C
- Scope of ABB:
 - Design according to Australian standard
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Transformers
 - E-houses / cabins
 - Field devices
 - Cables and wiring
- Key Features:
 - ABB AC 800M controller system
 - ABB ACS 800 technology

Refurbishment of 2 x SchRs 1200 Excavator

Bulgaria - Trojanowo 3 & North mine

- Open pit-mine Trojanowo, Bulgaria
- Balgarska Energetika, Sofia, Bulgaria
- End user: Mini Mariza Istok, Radnevo; Bulgaria
- Commissioning in 2009
- Mechanical performance data:
 - 2 SchRs 1200 excavator
 - Digging rate up to 3.600m³/h
- Scope of ABB:
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Motors
 - E-Houses, Cabins
 - Field devices
 - Communication system (WLAN)
 - Cables and wiring
 - Engineering and commissioning, Site supervision
- Key features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology
 - WLAN communication, automatic antenna tracking

Refurbishment of 3 x SchRs 1200 Excavator

Bulgaria - Trojanowo 1 & North mine

- Open pit-mine Trojanowo, Bulgaria
- Balgarska Energetika, Sofia, Bulgaria
- End user: Mini Mariza Istok, Radnevo; Bulgaria
- Commissioning up to 2011
- Mechanical performance data:
 - 3 SchRs 1200 excavator
 - Digging rate up to 3.900m³/h
- Scope of ABB:
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Motors
 - E-Houses, Cabins
 - Field devices
 - Communication system (WLAN)
 - Cables and wiring
 - Engineering and commissioning, Site supervision
- Key features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology
 - WLAN communication, automatic antenna tracking

Leach Pad System, Copper mine Chile - Gaby

- **Location:** Atacama Desert, Region II Chile
- **OEM:** TAKRAF GmbH, Leipzig, Germany
End user: CODELCO, Chile (Corporación Nacional del Cobre)
- Mechanical performance data:
 - Stacking System:
 - Stacking Bridge, 409 m long, 12 VFC-Travel Drives
 - Overland Conveyor, 2 x 630 kW/ 6,6 kV
 - Stacker/Tripper, 16 VFC-Travel Drives
 - Tripper car, 18 Travel Drives
 - Reclaiming System:
 - Reclaimer Bridges 423 m long, 12 VFC Travel Drives
 - 3 Conveyors, total 5 km long, 5 x 630 kW/ 6,6 kV
 - Reclaimer, 3 VFC Travel Drives
 - Hopper car, 6 VFC Travel Drives
 - Tripper car, 4 VFC Travel Drives
 - Spreader, 3 VFC Travel Drives, 2 VFC Slewing Gear, 2 Conveyors
- Scope of ABB:
 - Design according to NEMA/ANSI Standards
 - 12 Electrical E-Houses (Container)
 - Medium voltage (partly Metal Glad)
 - Low voltage (MCC and LV Switch Gears, 0,69; 0,4 kV)
 - Control system AC800M + Panels, Frequency converters (ACS800),
 - Air Condition and Heating, Fire Extinguishing System(FM200)
 - 2 Operators Cabins
 - Transformers, Capacitors, Field devices, Communication system (WLAN), Cables and wiring
 - Engineering, Assistance Erection, Commissioning, Performance Tests
- Key features:
 - **ABB AC 800M controller system**
 - **ABB ACS 800 technology**
 - **WLAN data communication / Monitoring**

Semi mobile crusher, Iron ore mine

China - Taigang I & II

- Taiyuan, China
- OEM: ThyssenKrupp Fördertechnik, Germany
End user: Taiyuan Iron & Steel Co. Ltd. - **TISCO**
- Commissioning in 2011
- Mechanical performance data:
 - 2 crusher with discharge conveyor
 - engineered capacity up to 7.200 t/h
 - temperature up to -40°C
- Scope of ABB:
 - Design, engineering and delivery
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Transformers
 - E-houses / cabins
 - Field devices
 - Cables and wiring
- Key Features:
 - ABB AC 800M controller system
 - ABB ACS 800 technology

Semi mobile crusher, Iron ore mine

China - Tanggang I&II

- Tangshan, China
- OEM: ThyssenKrupp Fördertechnik, Germany
End user: Sijiajing Iron Ore Mine of Hebei Iron & Steel Group Mining Co. Ltd
- Commissioning in 2011
- Mechanical performance data:
 - 4 crusher with discharge conveyor
 - engineered capacity up to 7.300 t/h
 - temperature range -40°C up to +40°C
- Scope of ABB:
 - Design, engineering and delivery
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Transformers
 - E-houses / cabins
 - Field devices
 - Cables and wiring
- Key Features:
 - ABB AC 800M controller system
 - ABB ACS 800 technology

Open pit mine

Hungary - Bükkabrany

- Open Pit mine Bükkabrany, Hungary
- OEM: SANDVIK materials handling, Austria
End user: MATRA Kraftwerk G. AG, Hungary
- Commissioning in 2009
- Mechanical performance data:
 - 1 bucket wheel excavator
 - 1 Beltwagon
 - engineered capacity up to 6000t/h
 - total transshipment capacity 12mt/y
- Scope of ABB:
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Transformers
 - cabins, air conditioning
 - lightings and socket outlets
- Sensors, Cables and wiring
- Key Features:
 - ABB AC 800M controller system
 - ABB ACS 800 technology

Refurbishment of the SRs 1300 Excavator

Kosovo - Sibovc West Open-Pit Mine

- Open pit-mine Sibovc West, Kosovo
- Consortium TAKRAF GmbH, Leipzig, Germany & ABB
End user: KEK, Republic of Kosovo
- Mechanical performance data:
 - 1 SRs 1300 excavator
 - 1 loading unit
 - 1 hopper car
- Scope of ABB:
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters, Motors
 - Transformers
 - Cabins
 - Field devices
 - Communication system (WLAN)
 - Cables and wiring
 - Engineering, Dismantling, Erection
 - Commissioning and tests
- Key features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology
 - WLAN communication

New Mining Field Equipment – BWE + Spreader Macedonia - Brod Gneotino

- Brod Gneotino Mine Field, Macedonia
- OEM: Takraf GmbH Leipzig, Germany
End user: ELEM JSC Macedonian Power Plants
- Commissioning in 2009 - 2010
- Mechanical performance data:
 - 1 Bucket Wheel Excavator (Compact style)
 - 1 Spreader
 - Capacity up to 5.500m³/h
- Scope of ABB:
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Local service
 - Transformers
 - E-houses / cabins
 - Sensors
 - Cables and wiring
- Key Features:
 - ABB ACS 800 technology

Coal Terminal, Port Russia - Wanino

- Wanino Port, Siberia, Russia
- OEM: Takraf GmbH Leipzig, Germany
End user: Daltransugol SUEK, Russia
- Commissioning in 2009
- Mechanical performance data:
 - 1 crusher
 - 3 stockpile machines
 - 2 shiploaders
 - 15 conveyors
 - engineered capacity up to 3.500t/h
 - total transshipment capacity 12mt/y
 - temperatures up to -40°C
- Scope of ABB:
 - Plant overview / energy distribution
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters
 - Local service
 - Transformers, E-houses, cabins, Sensors
 - Cables and wiring
- Key Features:
 - Central control room with ABB AC 800F controller system
 - ABB ACS 800 technology

Overburden System

Turkey - Çöllolar Mine Field

- Çöllolar Mine Field, Turkey
- OEM: ThyssenKrupp Fördertechnik GmbH, Germany
End user: PARK Teknik, Turkey
- Realisation and Commissioning until 2011
- Mechanical performance data:
 - 2 pcs. Truck Dump Stations (year 2009)
 - 2 pcs. Truck Dump Stations (year 2010)
 - 3 pcs. Spreader (year 2010 – 2011)
 - 3 pcs. Tripper Cars (year 2010 - 2011)
 - engineered capacity per TDS up to 5.600m³/h
- Scope of ABB:
 - Medium voltage
 - Low voltage
 - Control & visualisation system
 - Frequency converters
 - Transformers
 - E-houses and cabins
 - Field devices
 - Cables and wiring
 - Cable reeling drums
- Key Features:
 - ABB ACS 800 technology

Bucket Wheel Excavator SRs2000

Serbia - Drmno

- Open cast mine Drmno, Serbia
- OEM: Takraf GmbH Leipzig, Germany
End user: Public Enterprise Electric Power Industry of Serbia (EPS)
- Commissioning in 2009
- Mechanical performance data:
 - 1 Bucket Wheel Excavator
 - engineered capacity up to 6.600m³/h
- Scope of ABB:
 - Plant overview / energy distribution
 - Medium voltage
 - Low voltage
 - Control system
 - Frequency converters and motors
 - Local service
 - Cable reeling drum
 - Transformers
 - E-houses / cabins
 - Video system and intercom, Field devices
 - Cables and wiring
- Key Features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology

Overburden Belt Conveyor System & CCR Serbia - Open-Pit Mine Tamnava West

- Open pit-mine Tamnava West, Serbia
- Contractor: FAM GmbH, Magdeburg, Germany
End user: EPS, Republic of Serbia
- Mechanical performance data:
 - 5 pcs 2000mm belt drive stations with return station
 - 1 tripper car
 - 2 hopper cars
- Scope of ABB:
 - Medium voltage switchgears
 - Low voltage switchgears
 - Control system
 - Frequency converters, Motors 1000kW
 - Transformers
 - Containers, Field devices
 - Communication system (WLAN, VIDEO, Radio, Intercom)
 - Cables and wiring
 - Engineering, Supervision, Erection
 - Commissioning and tests
- Key features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology
 - Central control room (CCR) with 800xA for > 7.500 I/O's
 - 4 Operator workplaces, 2 Service workplaces
 - Optimized belt speed regulation (OBS)
 - WLAN data communication

Spreader A₂RsB 8500.60.1

Serbia - Open-Pit Mine Tamnava West

- Open pit-mine Tamnava West, Serbia
- Contractor: TAKRAF GmbH, Leipzig, Germany
End user: EPS, Republic of Serbia
- Mechanical performance data:
 - 1 Spreader with capacity up to 8.500m³/h
- Scope of ABB:
 - Medium voltage switchgears
 - Low voltage switchgears
 - Control system
 - Frequency converters
 - Motors
 - Transformers
 - Containers, operator cabins
 - Reeling cable drum
 - Field devices
 - Communication system (WLAN, VIDEO, Radio, Intercom)
 - Cables and wiring
 - Engineering, Supervision, Erection
 - Commissioning and tests
- Key features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology
 - WLAN data communication
 - Radio interlocking to belt conveyor stations

Overall Power Supply System

Serbia - Open-Pit Mine Tamnava West

- Open pit-mine Tamnava West, Serbia
- Contractor = End user: EPS, Republic of Serbia
- Electrical performance data:
 - 1 Transformer substation 35/20kV with power demand of 12.240kW as compact container solution
 - 1 Transformer 110/35kV with 31,5 MVA
 - 1 Transformer 35/20kV with 8 MVA
 - 8000m optical cable network along overhead lines
- Scope of ABB:
 - Medium voltage switchgears
 - Low voltage switchgears
 - Cable reeling storage drums
 - Control system
 - Transformers
 - Container
 - Field devices
 - Communication system (Phone, Radio, Intercom)
 - Cables and wiring
 - Engineering, Supervision, Erection
 - Commissioning and tests
- Key features:
 - ABB AC 800M controller system
 - data transfer to Central control room (CCR) with 800xA
 - Open Rail Network
 - Remote control of 5 transformer substations from the central control room (CCR)

Movable Shifting Devices

Serbia - Open-Pit Mine Tamnava West

- Open pit-mine Tamnava West, Serbia
- Contractor: TAKRAF GmbH, Leipzig, Germany
End user: EPS, Republic of Serbia
- Mechanical performance data:
 - 2 Movable shifting devices
- Scope of ABB:
 - Medium voltage switchgears
 - Low voltage switchgears
 - Control system
 - Frequency converters
 - Motors 1000 kW
 - Transformers
 - Containers, operator cabins
 - Field devices
 - Communication system (WLAN, VIDEO, Radio, Intercom)
 - Cables and wiring
 - Engineering, Supervision, Erection
 - Commissioning and tests
- Key features:
 - ABB AC 800F controller system
 - ABB ACS 800 technology
 - WLAN data communication

Power and productivity
for a better world™

