

CRUSHING PLANT

PRIMARY CRUSHING PACKAGE

EQUIPMENT LIST :

- 210-RB-1100 Rock Breaker
- 210-BN-3300 Primary Feed Bin
- 210-FE-3200 Primary Apron Feeder
- 210-SN-3100 Primary Grizzly
- 210-CR3000 A/B Primary Sizers A & B
- 210-CN-1030 & 1040 Primary Crushing Cranes
- 220-CV-1000 Belt Conveyor from Crushing Plant to Heap for Storage
- 210-WS-1020 Weigh Scale on Conveyor 220-CV-1000
- 210-MG-1030 Tramp Iron Magnet
- 210-ZM-1040 Metal Detector

Included :

Static Grizzly, Electrics, Chutes, Supporting Structures, Initial & Capital Spare Parts, Consumables for start up, Special Tools for erection, Vendor Data & Drawings, Manuals, Export Packing, Engineering Drawings and Documentation.

ELEVATION

**PROJECT
PRIMARY CRUSHING SIZER
PACKAGE**

MMD Mineral Sizing (Europe) Ltd

Document N
Sec Ref 98C
Date 19 Oct

TECHNICAL DATA PRIMARY FEED BIN

1	Primary Feed Bin	Item	0210-BN-3300
2	General		
3	Form	-	Diamond shaped, inclined intergrated apron feeder extra
4	Dumper configuration	-	Two dumping ramps at 90°
5	Static grizzly	-	Included - grizzly bars 1.2m spacing
6	Supporting structure	-	Included - static grizzly overload taken into account
7	Construction	-	Welded / bolted on-site
8	General assembly drawing	-	A2001
9			
10	Dimensions		
11	Length / height / width	mm	18500 / 7375 / 10850
12	Valley angles	°	60° to horizontal minimum
13	Wall thickness / material	-	15mm / mild steel.
14			
15	Wear Liners		
16	Liner type	-	Railway tracks welded to the hopper where material imp
17		-	Liner plates bolted to the hopper elsewhere
18	Liner material	-	HB360 steel
19	Railway track liner spacing	mm	200
20	Liner thickness	mm	Standard rail or 25mm for plates.
21			
22			
23			
24			
25			
26			
27			
28			
29			
30			
31			
32			
33			
34			
35			
36			
37			
38			
39			
40			
41			
42			
43			
44			
45			
46			
47			
48			
49			
50			
51			
52			
53			
54			
55			
56			
57			
58			
59			
60			

PROJECTS**PRIMARY CRUSHING SIZER
PACKAGE**

MMD Mineral Sizing (Europe) Ltd

Document No Date 27

February 2012

TECHNICAL DATA PRIMARY PRIMARY APRON FEEDER (Page 1)

Rev

	Item	0210-FE-3200	Rev
1	Primary Apron Feeder		
2			0
3	General		0
4	Manufacturer and origin Country	- MMD / England	0
5	Type / Model	- Heavy Duty Apron Feeder / D7	0
6	General assembly drawing	- S712-0168	B
7			0
8	Dimensions		0
9	Length (pulley centers)	mm 17,977	0
10	Apron Width (overall / effective)	mm 3435 over drive shaft / 2000 tray	B
11	Inclination	° 20 Degrees	0
12	Vertical Lift	mm 6148 approx	0
13	Horizontal distance - hopper leading edge to discharge pulley center	mm 16893	0
14	Frame - Length / Width / Height	mm 18600 / 2800 / 1479	B
15			0
16	Operating Parameters		0
17	Linear Speed	m/s Nominal 0,285 / max 0,4	0
18	Bed Height	mm 780	0
19			0
20	Flight - Pan		0
21	Type / Manufacturer	- MMD	0
22	Width	mm Overall - 2150mm, effective - 2000mm	0
23	Thickness	mm 68	0
24	Surface Hardness	HB 363	0
25	Material	- Rolled steel (specially manufactured with grousing)	0
26	Connection to chain	- Recess bolted	0
27	Impact rails	- Two removable bull head impact rails bolted to impact beams	0
28			0
29	Chain		0
30	Model / Type / Manufacturer	- D7 / standard tractor type / CAT	0
31	Pitch	mm 216mm	0
32	Breaking strength to Maximum Load Ratio	- 5.35	0
33	Material	- Caterpillar Standard	0
34	Link Shaft Seal and Lubrication	- Lifetime lubricated	0
35			0
36	Frame		0
37	Construction	- Welded / bolted	0
38	Material	- Rolled steel	0
39			0
40	Carrying Rollers		0
41	Type / Manufacturer	- D7 Tractor / Caterpillar	0
42	Diameter and Width	mm 222 x 206	0
43	Spacing	mm 400mm impact, 800mm standard	0
44	Number	- 66	0
45	Material	- High Strength Steel with Deep Hardening (Caterpillar standard)	0
46	Shaft Seal and Lubrication	- "Duo-cone" lifetime seals	0
47			0
48	Return Rollers		0
49	Type / Manufacturer	- D4 Tractor / Caterpillar	0
50	Diameter and Width	mm 133/165	0
51	Spacing	mm 1700mm maximum	0
52	Number	- 22	0
53	Material	- High Strength Steel with Deep Hardening (Caterpillar standard)	0
54	Shaft Seal and Lubrication	- "Duo-cone" lifetime seals	0
55			0
56	Head Shaft		0
57	Shaft diameter / length	mm 260/280 dia / 3435 long	0
58	Material	- Alloy Steel	0
59			0
60	Head Shaft Bearing		0
61	Manufacturer	- SKF	0
62	Bearing type	- Spherical	0
63	Bearing Life Time Calculation	- 100 000h	0
64	Bearing Lubrication	- Grease lubricated with reservoir (0.37kW motor)	B
65			0
66	Drive Sprocket		0
67	Model / Manufacturer	- D7 / Caterpillar	0
68	Number of wear sectors	- 5	0
69	Number Teeth - Pitch Diameter	mm 25 Tooth / 868mm	B
70	Surface Hardness	HB Caterpillar Standard Rc 45	0
71	Material	- Caterpillar Standard	0

**PRIMARY CRUSHING SIZER
PACKAGE**

MMD Mineral Sizing (Europe) Ltd

Document No Date 27
February 2012

TECHNICAL DATA PRIMARY PRIMARY APRON FEEDER (Page 2)

			Rev	
1	Primary Apron Feeder	Item	0210-FE-3200	
2				0
3	Tail Shaft			0
4	Main shaft diameter / length	mm	150/250 dia/2620 long	0
5	Material	-	Alloy steel	0
6				0
7	Tail Shaft Bearing			0
8	Manufacturer	-	SKF	0
9	Bearing type	-	Spherical	0
10	Bearing Life Time Calculation	-	100 000h	0
11	Bearing Lubrication	-	Grease lubricated with reservoir	0
12				0
13	Tail Sprocket			0
14	Model / Manufacturer	-	D7 / Caterpillar	0
15	Number of wear sectors	-	5	0
16	Number Teeth - Pitch Diameter	mm	25 teeth / 868mm	B
17	Tooth Width	mm	87	0
18	Surface Hardness	HB	Caterpillar Standard Rc 45	0
19	Material	-	Caterpillar Standard	0
20				0
21	Tensioning system			0
22	Type	-	Steel framework on which the tail shaft bearings are mounted.	0
23	Power	-	Manual pump hydraulic rams (one per bearing housing),	0
24			packs are fitted to allow pressure release from cylinders.	0
25	Stroke	mm	280mm	0
26				0
27	Main Drive System			0
28	Type	-	Hydraulic 315kW	0
29				0
30	Hydraulic Drive			0
31	Type / Manufacturer	-	CB560 / Hagglunds (x2)	0
32	Hydraulic unit installed power	kW	315kW - 690V - Leroy Somer	0
33	Nominal Torque Rating	kNm	392	0
34	Output Speed	rpm	9.8 maximum	0
35	Oil cooler	-	1x air cooler (11kW motor)	B
36	Oil pump	-	1x circulation pump (3kW motor)	B
37	Oil reservoir	L	600L	0
38	Oil filter	-	On return and drain lines	0
39	Control	-	Oil level / pressure / temp and blocked filters sensors included	B
40	Ancillaries	-	Oil breather, sight glass and drain	0
41				0
42	Safety			0
43	Start horn / Beacon	-	Supplied	0
44	Emergency cable stop (both sides)	-	Supplied	0
45	Drive and Tail Protection Covers	-	CE compliant	0
46	Both Sides Apron Feeder Protection Panels	-	CE compliant	0
47				0
48	Weights			0
49	Heaviest for installation	t	43.30t Including lifting Frames	0
50	Heaviest for maintenance	t	4.250t	0
51	Total Weight	t	79.4t	0
52				
53				
54				
55				
56				
57				
58				
59				
60				
61				
62				
63				
64				
65				
66				
67				
68				
69				
70				

**PRIMARY CRUSHING SIZER
PACKAGE**

MMD Mineral Sizing (Europe) Ltd

Document No
Date 26 June 2013

TECHNICAL DATA PRIMARY GRIZZLY

Rev

Item No	Description	Item	0210-SN-3100	Rev
1	Primary Grizzly			
2				
3	General			0
4	Manufacturer and origin Country	-	METSO / Germany	0
5	Type (fixed / vibrating) / Model	-	Vibrating / M4824	0
6	General assembly drawing	-	7400271	C
7				0
8	Dimensions			0
9	Overall Length / Width / Height	mm	6410 / 6755 / 5527 includes isolation frame and drive	D
10	Number of Decks	-	1	0
11	Total weight / weight per deck panel	kg	36500	B
12				
13	Frame			
14	Plate thickness / wearing plate thickness / material	mm	12mm / 12mm thick side liners / Steel	0
15				0
16	Screening Deck			0
17	Screen material type / thickness	-	Four sections in stepped configuration	0
18	Deck slope / surface area	° / m2	20° / 11 m2	0
19	Opening profile / opening size	- / mm / mm	Slots / 170mm tapered	0
20	Screen efficiency	%	> 80%	0
21	Screening media % aperture of total surface area	%	44%	C
22	Material layer thickness at feed / material speed on deck	mm / m/s	225 / 170 mm (nominal value based on design capacity) / approx 0.7 m/s	C
23				
24	Vibrating Mechanism			
25	Exciter type (linear exciter, unbalanced shaft, vibrating motors) / N	-	Linear unbalanced mechanism / Two exciters (75 kW Motor)	0
26	Vibration movement (linear / circular / elliptic)	-	Linear	0
27	Vibration amplitude / screen acceleration / vibration speed	-	4.5 mm / 4g / 878RPM	D
28	Unbalanced mass speed / critical speed	rpm/rpm	830	D
29	Lifetime	hours	>30000	C
30	Vibration Stroke	mm	9	D
31				
32	Absorber Mechanism			
33	Absorber Type (spring / rubber absorber) / Number	-	Frame absorber on coil steel springs	0
34	Absorber Size - Diameter / Height / Weight	-	coil spring 257 / 470 / 60	C
35				
36	Dynamic and Static Loads on Base Support			
37	Vertical Static Load Rear Supports	N	120000	B
38	Vertical Static Load Front Supports	N	70000	B
39	Dynamic Horizontal / vertical at Rear support base	N	1000/2600	B
40	Dynamic Horizontal / vertical at Front support base	N	500/1400	B
41	Moment at support base	Nm	N/A	D
42	Load frequency	Hz	12.5 - 15.5	
43				
44	Weights			
45	Total weight	t	36.5 including isolation frame	0
46	Heaviest for installation	t	24.5	0
47	Heaviest for maintenance	t	1.8	C
48				
49				
50				
51				
52				
53				
54				
55				
56				
57				
58				
59				
60				
61				
62				
63				
64				
65				
66				
67				
68				

PRIMARY GYRATORY CRUSHER

MMD Mineral Sizing (Europe) Ltd

Document No Date 03
September 2012

TECHNICAL DATA PRIMARY SIZER

Rev

Item	Item	0210-CR-3000-A and 0210-CR-3000-B	Rev
1	Primary Sizers A and B		B
2			
3	General		0
4	Manufacturer and origin country	- MMD / England	0
5	Type / Equipment model	- Double roller sizer / MMD 1000	0
6	Tramp release	- Reverse rotation of rolls	0
7	General assembly drawing	- S100-0049	C
8			0
9	Dimensions		0
10	Internal crushing chamber dimensions (length / width / height)	mm 2030 x 2350 x 1185	0
11	External dimensions (length / width / height)	mm 7921 x 3798 x 1988	C
12			0
13	Main Shafts		0
14	Speed	rpm 25rpm	0
15	Roll tip speed	m/s 1.49 approx	0
16	Length / Diameter	mm 2030 x 1200	0
17	Bearing type / designation	- SKF self aligning double row spherical roller bearings	0
18	Bearing seals	- Labyrinth type	0
19	Nominal center distance	mm 1000	0
20	Main Shaft Teeth		0
21	Arrangement on shaft	- Rings	0
22	Number per ring / number of rings / total number	- 3 / 6 / 18	0
23	Attachment configuration	- Each tip is welded on a cap (bolted onto the ring)	0
24	Replacable	- Yes	0
25	Breaker Bar		0
26	Arrangement	- Below the crushing rolls, middle of the casing, full width	0
27	Liner	- Breaking caps bolted onto a beam	0
28	Replacable	- Yes	0
29			0
30	Drive System		0
31	Type	- Electrical via fluid couplings	0
32	Power / Voltage	- 400kw / 6.6kV	0
33	Reducer		0
34	Type - Manufacturer	- Spur, parallel shaft - R400 / MMD	0
35	Number of stages	- 3	0
36	Input / Output Speed / Ratio	rpm 60 / 1	0
37	Nominal Torque Rating	Nm 156kN	0
38	Service factor	- 6	0
39	Life Time Calculation	- 100,000 for gearbox	0
40	Lubrication	- Splash lubrication	0
41	Thermal capacity	kW 550	0
42	Gearbox Cooler Pump	kW 2.2	B
43	Gearbox Cooler Fan	kW 3	B
44	Coupling		0
45	Type / Manufacturer	- Fluid / Voith 650 TVSC	0
46	Maximum admissible Power	kW 450	0
47	Service Factor	- 3	0
48			0
49	Lubrication System		0
50	Duty	- Grease supply for crusher bearings	0
51	External / automatic system	- Automatic	0
52	Pump Power	kW 0.37kW	0
53	Lubrication flow	L/s 2.8169 x 10-5	0
54	System Capacity	L 30	0
55			0
56	Translation System		0
57	Electrical / manual	- Electrical (2 x 1.1 kW)	0
58	Rails	- Yes	0
59			0
60	Materials		0
61	Frame	- Steel	0
62	Main shafts	- High strength alloy steel - heat treated	0
63	Teeth	- Hardened tempered steel	0
64	Internal wear liners	- Steel HB>360	0
65			0
66	Weights		0
67	Heaviest for installation (specify)	t 60t TBC (for casing with shafts)	B
68	Heaviest for maintenance (specify)	t 11t Shaft assemblies	0
69	Total Weight	t 76.2t	0
70			

**PRIMARY CRUSHING SIZER
PACKAGE**

MMD Mineral Sizing (Europe) Ltd

Document No
Date 06 March 2014

TECHNICAL DATA PRIMARY CRUSHING LIFTING EQUIPMENT

Rev

1	Primary Crushing Crane	Item	0210-CN-1030 and 0210-CN-1040	B
2				
3	General			
4	Manufacturer and origin Country	-	HoistQuip Ltd / UK	C
5	Type / Model	-	3t SWL Davit crane	B
6				
7	Crane			
8	Number of cranes	-	2	B
9	Crane capacity:	t	3t SWL - Suitable for lifting caps onto the Sizer maintenance spot	0
10	Bridge Span / Runway Length:	mm	6000mm radius / 270° manual slewing	0
11	Runway elevation / Max lifting height:	mm	10332 above ground level	D
12	Hook lift	mm	9825 from ground	D
13	Operating floor elevation:	mm	3100 above ground level	D
14	Design code :	-	Q3/A4	C
15	Design class:	-	BS 7333 1990	C
16				
17	Hoist			
18	Hoisting speed (high / low speed)	m/min	5.0/0.8m/min	C
19	Installed power	kW	2.5kW	E
20	Hook type (single / double / w/safety latch)	-	Single with safety latch	C
21	Drum type (grooved / V-grooved)	-	Grooved	C
22	Rope drum diameter	mm	126mm	C
23				
24	Rope			
25	Rope type	-	8x19 wire cored	C
26	Rope length / diameter	mm	41.5m long, 7mm dia.	C
27	Rope breaking load	kN	47.7	C
28	Rope safety factor	-	05:01	C
29				
30	Translation trolley			
31	Translation speed (high / low speed)	m/min	20/5 m/min	C
32	Power	kW	2 x 0.24kW	E
33				
34	Slew System			
35	Speed	rpm	0.7 rpm	C
36	Power	kW	0.75kW	E
37				
38	Control Equipment			
39	Remote control	-	Pendant Control	0
40	Max/min lifting height limit switch	-	TBC	0
41				
42				
43				
44				
45				
46				
47				
48				
49				
50				
51				
52				
53				
54				
55				
56				
57				
58				
59				
60				
61				
62				
63				
64				
65				
66				
67				
68				
69				
70				

TECHNICAL DATA PRIMARY ROCK BREAKER

1	Rock Breaker	Item	0210-RB-1100
2	Manufacturer and origin country	-	Sandvik / Finland
3	Type / Model	-	Hydraulic / BB 7850 (XM850)
4			
5	Installation		
6	Location	-	Primary Feed Bin
7	Fixation Type	-	Pedestal mounted
8			
9	Boom		
10	Overall length	mm	8500
11	Main Boom - Length / Material / Weight	mm	4500/High Tensile Steel/ 1610
12	Stick Boom - Length / Material / Weight	Material	4000/High Tensile Steel/ 1340
13	Traversing speed	mm/min	12000(approx)
14	Horizontal coverage	m	9 With Vertical Hammer/11 maximum
15	Vertical coverage	m	Plus 4m/Minus 7.5m
16	Hydraulic cylinder type / manufacturer	-	Double Acting / Sandvik
17	Hydraulic cylinders diameter / length	-	160/90 -1100 long Hoist/Dipper/Hammer Tilt - 160/90-600 long Swing
18			
19	Slewing System		
20	Driver type	Detail	Hydraulic
21	Pedestal base - external diameter	mm	1524/1220
22	Anchor bolt diameter / number	mm / Nb	36/15
23	Rotation speed	rpm	1
24	Working angle	°	170/140 Working
25			
26	Hammer		
27	Hammer Type / model	-	BR 2577
28	Dimensions - Length / width / depth	mm	2299/640/573
29	Breaker Class	J	Heavy Duty
30	Operating pressure	bar/ bar	135/145
31	Impact frequency	bpm / bpm	450/750
32	Impact energy	J / J	Maximum Input Powe 135kW
33	Grease system	-	Ramlube 2
34	Lubrication system	-	Internal
35	Type of Tool / Reference	-	Blunt/774
36	Tool diameter / length / shape / hardness		135/920/Blunt/n/a
37	Tool material		n/a
38			
39	Hydraulic Skid		
40	Type / Manufacturer	Detail	HA 45/ Sandvik
41	Power Installed	kW	55
42	System capacity	L	400
43	Pump type / Flow rate		Constant Displacement, Gear Type/180 l/min
44	Pressure		25 Mpa
45	Hydraulic oil Filter : Number / Type / Capacity	-	2 Filters / replacable cartridge /10 microns
46	Weight	Kg	850
47			
48	Control and Instrumentation		
49	Control	-	Local and remote
50	Functions	-	Proportional for all boom movement (4), on/off for "hammer fire"
51	Hydraulic oil : Instrumentation Pressure	-	Yes
52	Hydraulic oil : Instrumentation Temperature	-	Thermometer
53	Hydraulic oil : Instrumentation Flow rate	-	n/a
54	Others - To be detailed	-	Oil back pressure at Return Filter
55			
56			
57			
58			
59			
60			
61			
62			
63			
64			
65			
66			
67			
68			

*** Items to be completed / confirmed bt the VENDOR.

• Belt Conveyor from Crushing Plant to Heap for Storage 1/2

• Belt Conveyor from Crushing Plant to Heap for Storage 2/2

SECONDARY & TERTIARY CRUSHING PLANT

EQUIPMENT LIST :

- 222-FE-1100 / 1200 / 1300 Stockpile Belt Feeders
- 222-CV-1000 Stockpile Reclaiming Conveyor
- 222-MG-1030 Stockpile Tramp Iron Magnet
- 222-WS-1010 Stockpile Reclaiming Weight Scale
- 222-ZM-1040 Stockpile Metal Detector
- 510-SN-1010 & 1110 Secondary Screens
- 510-SN-2010 / 2110 / 2210 & 2310 Tertiary Screens
- 510-CR-1000 /1100 Secondary Crushers
- 510-CR-2000 / 2100 / 2200 / 2300 Tertiary Crushers
- 510-FE-1020 / 1120 Secondary Crushing Belt Feeders
- 510-BN-1030 / 1130 Secondary Crushing Bins
- 510-FE-2020 / 2120 / 2220 / 2320 Tertiary Crushing Belt Feeders
- 510-BN-2030 / 2130 / 2230 / 2330 Tertiary Crushing Bins
- 510-CV-4000 / 4100 Secondary & Tertiary Crushing Recirculation Conveyors
- 510-WS- 4010 Secondary & Tertiary Crushing Recirculation Weight Scale
- 510-MG-4050 Secondary & Tertiary Crushing Recirculation Tramp Iron Magnet
- 510-ZM-4060 Secondary & Tertiary Crushing Recirculation Metal Detector
- 510-CV-4200 Secondary & Tertiary Crushing Recirculation Tripper Conveyors
- 510-WS-4410 Secondary & Tertiary Crushing Transfer Weight Scale
- 510-CN-1070 Secondary & Tertiary Crushing Crane
- 510-CV-4400 Secondary & Tertiary Crushing Transfer Conveyor
- 510-MG-4050 Secondary & Tertiary Crushing Recirculation Tramp Iron Magnet
- 510-WS-4410 Secondary & Tertiary Crushing Transfer Weight Scale
- 510-ZM-4060 Secondary & Tertiary Crushing Recirculation Metal Detector
- 515-CV-2000 Fine Ore Transfer Conveyor
- 515-CV-2200 Fine Ore Bypass Conveyor

- 515-CV-2300 Return Fine Ore Conveyor
- 515-WS-2310 Return Fine Ore Weight Scale
- 515-ZM-2320 Return Fine Ore Metal Detector
- 515-SA-1100 / 1200 Primary & Secondary Sampler Package

Included :

Chutes, Initial & Capital Spare Parts, Consumables for start up, Special Tools for erection, Vendor Data & Drawings, Manuels, Export Packing, Engineering Drawings and Documentation.

Supporting Structures ARE NOT INCLUDED

PROCESS FLOW

SECONDARY CRUSHER

Material input
25 - 350 mm

Material output
0 - 65 mm

Project Name: **PROJECT**

TERTIARY CRUSHER

Material input
15 - 65 mm

Material output
0 - 23 mm

SECONDARY AND TERTIARY VIBRATING SCREENS

TECHNICAL DATA SECONDARY SCREENS

Rev

1	SECONDARY VIBRATING SCREEN	Item	510-SN-1010 / 1110
2	Manufacturer and origin Country	-	Metso / France
3	Type / Model	-	Multi Flo (Banana) / MF 2473-2
4			
5	Sizes - General Assembly Drawing	Vendor n°	N11485879
6	Overall Length / Width / Height	mm	7800 / 3366 / 4970
7	Number of Decks	-	2
8			
9	DECKS AND SCREENS		
10	Screening Media - General Assembly Drawing	Vendor n°	
11	1st Deck - Deck slope / surface area / material type	° / m2 / -	25° feed, 15° discharge / 2.4x7.3 (17.5m²) / Rubber
12	Panel type		PCO Rubber T60
13	1st Deck - Opening profile / opening size / thickness	- / mm / mm	square opening, chamfered / 50x50 / 55 + roll over bars
14	1st Deck - Screen efficiency	%	90%
15	1st Deck - Screening media % aperture of total surface area	%	29
16	1st Deck - Bolting type (bolts / hooks)	-	bolted M16
17	panel supports		610 MP Rubber T60 centre hold down, 55x610x100x45mm, 6,6 Kg, 36 units
18	1st Deck - Material layer thickness at feed / material speed on deck	mm / m/s	Approx. 52mm / Feed: 1.2m/s and discharge: 0.5m/s
19	1st Deck - Total weight / weight per panel	kg	1750kg / 27kg per panel 610x610 mm (estimated data incl. side liners)
20	Number of panels	unit	48 units
21			
22	2nd Deck - Deck slope / surface area / material type	° / m2 / -	25° feed, 15° discharge / 2.4x7.3 (17.5m²) / Rubber
23	Panel type		LS 305 - Rubber T60
24	2nd Deck - Opening profile / opening size / thickness	- / mm / mm	slots, chamfered / 12,5x27,5 (alternative 15x15) / 40 mm
25	2nd Deck - Screen efficiency	%	90%
26	2nd Deck - Screening media % aperture of total surface area	%	34%
27	2nd Deck - Bolting type (bolts / hooks)	-	clamped
28	panel supports		Upgrade strip, LS-UGS-PS-610-F-HD-6PIN-CAP
29			(10 pcs + 60 pins) L=610/6PIN + CAP , 6,6 Kg box, 10 units per deck
30	2nd Deck - Material layer thickness at feed / material speed on deck	mm / m/s	Approx. 20mm / Feed: 1.2m/s and discharge: 0.5m/s
31	2nd Deck - Total weight / weight per panel	kg	400kg / 4kg per panel 305x610 mm (estimated data incl. side liners)
32	Number of panels	unit	96 units
33			
34			
35			
36			
37			
38			
39			
40			
41			
42	Vibrating Mechanism - General Assembly Drawing	Vendor n°	MM0614192
43	Exciter type (linear exciter, unbalanced shaft, vibrating motors) / N°	-	Box Linear exciter / 2
44	Drive motor Type / installed power / number / speed	kW	Squirrel Cage / 55kW / 1 / 1500 rpm (4 poles)
45	Vibration movement (linear / circular / elliptic)	-	Linear
46	Total vibration amplitude / acceleration / speed / pulley diameter	-	12,5 mm / 4,4 G / 790 rpm / 250 mm
47	Unbalanced mass speed / critical speed	rpm/rpm	790 / to be tested by bump test after screen assembly
48	Lifetime	hours	65 000
49			
50	Absorber Mechanism - General Assembly Drawing	Vendor n°	N11486388
51	Absorber Type (spring / rubber absorber) / Number	-	Isolation frame with spring + dampers / 1
52	Absorber Size / Diameter / Height / Weight	-	257mm / 470mm / 60 kg - Spring
53	Absorber coating	-	Painted
54			
55	Dynamic and Static Loads on Base Support - all Operation Phases : Start - Running - Stoppage		
56	Horizontal / vertical at support base	N	According to document A2001 - General Arrangement Drawing
57	Moment at support base	Nm	According to document A2001 - General Arrangement Drawing
58	Load frequency	Hz	According to document A2001 - General Arrangement Drawing
59			
60	Dust Cover		
61	Dust Cover - design / inspection doors / seal type	-	Metallic fixed cover (alternative not quoted : Trellax rubber cover According to drawing 53190741400)
62	Dust Cover - material / thickness	- / mm	Metallic fixed cover (alternative not quoted : Trellax rubber cover According to drawing 53190741400)
63	De-dusting flange diameter	DN or mm	Depending of dust handling contractor
64			
65	Instrumentation		
66	Proximity switch	-	Inductive sensor PNP NO 10 mm flush - 30 x 30 x 1 mm
67			
68			
69			
70			
71			
72			
73			
74			
75			
76			
77	Notes:		
78			
79			
80			
81			

SECONDARY AND TERTIARY VIBRATING SCREENS

TECHNICAL DATA SECONDARY SCREENS

Rev

1	SECONDARY VIBRATING SCREEN	Item	510-SN-1010 / 1110
2	Manufacturer and origin Country	-	Metso / France
3	Type / Model	-	Multi Flo (Banana) / MF 2473-2
4			
5	Sizes - General Assembly Drawing	Vendor n°	N11485879
6	Overall Length / Width / Height	mm	7800 / 3366 / 4970
7	Number of Decks	-	2
8			
9	DECKS AND SCREENS		
10	Screening Media - General Assembly Drawing	Vendor n°	
11	1st Deck - Deck slope / surface area / material type	° / m2 / -	25° feed, 15° discharge / 2.4x7.3 (17.5m²) / Rubber
12	Panel type		PCO Rubber T60
13	1st Deck - Opening profile / opening size / thickness	- / mm / mm	square opening, chamfered / 50x50 / 55 + roll over bars
14	1st Deck - Screen efficiency	%	90%
15	1st Deck - Screening media % aperture of total surface area	%	29
16	1st Deck - Bolting type (bolts / hooks)	-	bolted M16
17	panel supports		610 MP Rubber T60 centre hold down, 55x610x100x45mm, 6.6 Kg, 36 units
18	1st Deck - Material layer thickness at feed / material speed on deck	mm / m/s	Approx. 52mm / Feed: 1.2m/s and discharge: 0.5m/s
19	1st Deck - Total weight / weight per panel	kg	1750kg / 27kg per panel 610x610 mm (estimated data incl. side liners)
20	Number of panels	unit	48 units
21			
22	2nd Deck - Deck slope / surface area / material type	° / m2 / -	25° feed, 15° discharge / 2.4x7.3 (17.5m²) / Rubber
23	Panel type		LS 305 - Rubber T60
24	2nd Deck - Opening profile / opening size / thickness	- / mm / mm	slots, chamfered / 12,5x27,5 (alternative 15x15) / 40 mm
25	2nd Deck - Screen efficiency	%	90%
26	2nd Deck - Screening media % aperture of total surface area	%	34%
27	2nd Deck - Bolting type (bolts / hooks)	-	clamped
28	panel supports		Upgrade strip, LS-UGS-PS-610-F-HD-6PIN-CAP
29			(10 pcs + 60 pins) L=610/6PIN + CAP , 6,6 Kg box, 10 units per deck
30	2nd Deck - Material layer thickness at feed / material speed on deck	mm / m/s	Approx. 20mm / Feed: 1.2m/s and discharge: 0.5m/s
31	2nd Deck - Total weight / weight per panel	kg	400kg / 4kg per panel 305x610 mm (estimated data incl. side liners)
32	Number of panels	unit	96 units
33			
34			
35			
36			
37			
38			
39			
40			
41			
42	Vibrating Mechanism - General Assembly Drawing	Vendor n°	MM0614192
43	Exciter type (linear exciter, unbalanced shaft, vibrating motors) / N°	-	Box Linear exciter / 2
44	Drive motor Type / installed power / number / speed	kW	Squirrel Cage / 55kW / 1 / 1500 rpm (4 poles)
45	Vibration movement (linear / circular / elliptic)	-	Linear
46	Total vibration amplitude / acceleration / speed / pulley diameter	-	12.5 mm / 4,4 G / 790 rpm / 250 mm
47	Unbalanced mass speed / critical speed	rpm/rpm	790 / to be tested by bump test after screen assembly
48	Lifetime	hours	65 000
49			
50	Absorber Mechanism - General Assembly Drawing	Vendor n°	N11486388
51	Absorber Type (spring / rubber absorber) / Number	-	Isolation frame with spring + dampers / 1
52	Absorber Size / Diameter / Height / Weight	-	257mm / 470mm / 60 kg - Spring
53	Absorber coating	-	Painted
54			
55	Dynamic and Static Loads on Base Support - all Operation Phases : Start - Running - Stoppage		
56	Horizontal / vertical at support base	N	According to document A2001 - General Arrangement Drawing
57	Moment at support base	Nm	According to document A2001 - General Arrangement Drawing
58	Load frequency	Hz	According to document A2001 - General Arrangement Drawing
59			
60	Dust Cover		
61	Dust Cover - design / inspection doors / seal type	-	Metallic fixed cover (alternative not quoted : Trellex rubber cover According to drawing 53190741400)
62	Dust Cover - material / thickness	- / mm	Metallic fixed cover (alternative not quoted : Trellex rubber cover According to drawing 53190741400)
63	De-dusting flange diameter	DN or mm	Depending of dust handling contractor
64			
65	Instrumentation		
66	Proximity switch	-	Inductive sensor PNP NO 10 mm flush - 30 x 30 x 1 mm
67			
68			
69			
70			
71			
72			
73			
74			
75			
76			
77	Notes:		
78			
79			
80			
81			

SECONDARY AND TERTIARY VIBRATING SCREENS

TECHNICAL DATA TERTIARY VIBRATING SCREENS

Rev

1	TERTIARY VIBRATING SCREEN	Item	510-SN 2010 / 2110 / 2210 / 2310
2	Manufacturer and origin Country	-	Metso / France
3	Type / Model	-	Multi Flo (Banana) / MF 2473-2
4			
5	Sizes - General Assembly Drawing	Vendor n°	N11485879
6	Overall Length / Width / Height	mm	7800 / 3366 / 4970
7	Number of Decks	-	2
8			
9	DECKS AND SCREENS		
10	Screening Media - General Assembly Drawing	Vendor n°	***
11	1st Deck - Deck slope / surface area / material type	° / m2 / -	25° feed, 15° discharge / 2.4x7.3 (17.5m²) / rubber
12	Panel type		LS 305 Rubber T60
13	1st Deck - Opening profile / opening size / thickness	- / mm / mm	square opening, chamfered / 25x25 / 40 mm
14	1st Deck - Screen efficiency	%	90%
15	1st Deck - Screening media % aperture of total surface area	%	35
16	1st Deck - Bolting type (bolts / hooks)	-	clamped
17	panel supports		Upgrade strip, LS-UGS-PS-610-F-HD-6PIN-CAP
18			(10 pcs + 60 pins) L=610/6PIN + CAP , 6.6 Kg box, 10 units per deck
19	1st Deck - Material layer thickness at feed / material speed on deck	mm / m/s	Approx. 35mm / Feed: 1.2m/s and discharge: 0.5m/s
20	1st Deck - Total weight / weight per panel	kg	420kg / 4,2kg per panel 305x610mm
21	Number of panels	unit	96 units
22			
23	2nd Deck - Deck slope / surface area / material type	° / m2 / -	25° feed, 15° discharge / 2.4x7.3 (17.5m²) / Rubber
24	Panel type		LS 305 Rubber T60
25	2nd Deck - Opening profile / opening size / thickness	- / mm / mm	slots, chamfered / 12,5x27,5 (alternative 15x15) / 40 mm
26	2nd Deck - Screen efficiency	%	90%
27	2nd Deck - Screening media % aperture of total surface area	%	34%
28	2nd Deck - Bolting type (bolts / hooks)	-	clamped
29	panel supports		Upgrade strip, LS-UGS-PS-610-F-HD-6PIN-CAP
30			(10 pcs + 60 pins) L=610/6PIN + CAP , 6.6 Kg box, 10 units per deck
31	2nd Deck - Material layer thickness at feed / material speed on deck	mm / m/s	Approx. 25mm / Feed: 1.2m/s and discharge: 0.5m/s
32	2nd Deck - Total weight / weight per panel	kg	400kg / 4kg per panel 305x610mm
33	Number of panels	unit	96 units
34			
35			
36			
37			
38			
39			
40			
41			
42			
43	Vibrating Mechanism - General Assembly Drawing	Vendor n°	MM0614192
44	Exciter type (linear exciter, unbalanced shaft, vibrating motors) / N°	-	Box Linear exciter / 2
45	Drive motor Type / installed power / number / speed	kW	Squirrel Cage / 55kW / 1 / 1500 rpm (4 poles)
46	Vibration movement (linear / circular / elliptic)	-	Linear
47	Total vibration amplitude / acceleration / speed / pulley diameter	-	10,5 mm / 4,6 G / 880 rpm / 280 mm
48	Unbalanced mass speed / critical speed	rpm/rpm	880 / to be tested by bump test after screen assembly
49	Lifetime	hours	65 000
50			
51	Absorber Mechanism - General Assembly Drawing	Vendor n°	N11486388
52	Absorber Type (spring / rubber absorber) / Number	-	Isolation frame with spring + dampers / 1
53	Absorber Size / Diameter / Height / Weight	-	257mm / 470mm / 60 kg - Spring
54	Absorber coating	-	Painted
55			
56	Dynamic and Static Loads on Base Support - all Operation Phases : Start - Running - Stoppage		
57	Horizontal / vertical at support base	N	According to document A2001 - General Arrangement Drawing
58	Moment at support base	Nm	According to document A2001 - General Arrangement Drawing
59	Load frequency	Hz	According to document A2001 - General Arrangement Drawing
60			
61	Dust Cover		
62	Dust Cover - design / inspection doors / seal type	-	Metallic fixed cover (alternative not quoted : Trellex rubber cover According to drawing 53190741400)
63	Dust Cover - material / thickness	- / mm	Metallic fixed cover (alternative not quoted : Trellex rubber cover According to drawing 53190741400)
64	De-dusting flange diameter	DN or mm	Depending of dust handling contractor
65			
66	Instrumentation		
67	Proximity switch	-	Inductive sensor PNP NO 10 mm flush - 30 x 30 x 1 mm
68			
69			
70			
71			
72			
73			
74			
75			
76			
77			
78	Notes:		
79			
80			
81			

SECONDARY AND TERTIARY VIBRATING SCREENS

TECHNICAL DATA TERTIARY VIBRATING SCREENS

			Rev	
1	TERTIARY VIBRATING SCREEN	Item	510-SN 2010 / 2110 / 2210 / 2310	A
2				
3	SCREEN STRUCTURE - General Arrangement Drawing	Vendor n°	7400369-01	A
4				
5	Frame			
6	Side plate thickness / wearing plate thickness / material	mm	12mm / 50mm / side plate S235JRG2 - Liners Rubber 60 Shore A	
7	Frame profile beams / thickness / wearing plate thickness / material	mm	RHS 200x200mm / 10mm / Vulcanized Rubber 10mm / S235JRG2	
8			Feed plate with bolted rubber T=40 mm	
9	Protection of internal frame under screen			
10	Shape type / thickness / material	mm	Cross beams with vulcanised rubber T=10 r Mandatory	
11				
12	Support Frame			
13	Shape type / thickness / material	mm	individual cross beams RHS 200x200x10 + bolted stringers L100x50x6	
14				
15	Absorber structural frame			
16	Shape type / Thickness / Material	mm	Welded frame / 8-10mm / S235JRG2	
17	Absorber Type (spring / rubber absorber) / Number	-	Spring and dampers / 26 springs and 8 dampers	A
18				
19	WEIGHTS			
20	Frames + frame beams + wearing plates	kg	13684 kg	
21	Screen panel + fixation accessories - 1° Deck	kg	420	
22	Screen panel + fixation accessories - 2° Deck	kg	400	
23	Screen panel + fixation accessories - 3° Deck	kg	n.a.	
24	Protection plates (feeding + discharge)	kg	1528	
25	Vibration unit + power unit + transmission system	kg	4950	
26	Springs	kg	838 (only screen springs)	
27	Support frame	kg	10000 (isolation frame)	A
28	Absorber structural frame	kg	10000 (isolation frame)	A
29	Absorbers	kg	860 (spring + dampers of isolation frame)	
30				
31				
32	Dust cover	kg	3000	A
33	Others	kg	***	
34	Total weight	kg	39000 kg estimated	A
35				
36				
37				
38				
39				
40				
41				
42				
43				
44				
45				
46				
47				
48				
49				
50				
51				
52				
53				
54				
55				
56				
57				
58				
59				
60				
61				
62				
63				
64				
65				
66				
67	Notes:			
68				
69				
70				
71				