


Mining and Minerals

KUMERA

POWERFUL DRIVES FOR MINING AND MINERALS

Kumera is a prominent designer, manufacturer and service provider of mechanical power transmissions. The experience gathered over decades guarantees high expertise and innovative quality products and services for mining industry of today. Depending on customers' needs products can be offered from our standard gear range as well as tailor made solutions just for the particular need.

When an equipment manufacturer selects supplier and its drive solution, efficiency, guaranteed availability and secured long life-time shall be the major selecting criteria. Global service network and continuous availability of maintenance staff are backing the mining operations. Kumera meets all these requirements.

Kumera has wide program of standard and tailor made gearboxes for all operations in ore processing. We understand demanding specifications and harsh circumstances. We have long record in working in close cooperation with the original equipment manufacturers and mining operators. We are pleased to present our comprehensive references in all kind of conveying drives and other applications in various processing stages.


KUMERA POWER TRANSMISSIONS FOR MINING AND MINERALS

MATERIALS HANDLING

Belt conveyors - Underground conveyors - Bucket wheel drives - Stacker reclaimer drives

- Heavy Duty Conveyor gearboxes
- Kumera D, G and F-series
- Kumera NG series
- Bucket wheel drives


SLURRY HANDLING

Mixing - Agitating - Flotation - Slurry pumping

- Kumera Mixer gear unit range
- Kumera LX series pump drives
- Dredge pump drives


PYRO PROCESSING

Rotary kilns - Pelletizing drums

- Kumera segment girth gears
- Complete packages for kiln drives
- Individual pinions for kiln drives


VERTICAL and HORIZONTAL GRINDING

Vertical mills - Vertical roller mills - Ball mills - AG/SAG mills

- Vertical mill drives (VRM)
- Kumera E- series vertical mill drives
- Special planetary drives for vertical mills
- Kumera Heavy Duty LX- series for Ball,
 AG and SAG mill drives


EXTENSIVE EXPERTISE IN MINING AND MINERALS APPLICATIONS

Kumera supplies a full range of gear units for critical mining applications, such as conveying, mixing, agitating, grinding and drying. We have extensive expertise in drive applications in both underground and opencast mines. The special requirements of the mining environment have been taken into account in sealings, bearings, and breather valves. Products have the necessary environmental classifications, e.g. ATEX for gear units in coal mines.


Crusher drives

Bucket excavator drives


GEARBOXES FOR MINING AND MINERALS


Conveyor belt gearbox

Power P_{N} 750 kW
Speed n_{1} 1000 rpm n_{2} 93,6 rpm

Ratio i 10,6818

Weight 13900 kg


Conveyor belt gearbox for a copper mine in Chile

Power P_N 2500 kW
 Speed n₁ 1142 rpm

n₂ 50,9 rpm Ratio i 22,42

 \blacksquare Torque T_2 520000 Nm/Shaft

■ Weight 25.500 kg


Slewing gearbox

Power P_N 80 kW
Speed n_1 287,4 rpm n_2 2 rpm

Ratio i 143,6

■ Torque T₂ max. 2 x 400000 Nm

■ Weight 15.300 kg


Bucket wheel gearbox

Power P_N 265 kW
 Speed n₁ 1000 rpm n₂ 5,33 rpm
 Ratio i 187,52
 Torque T₂ 442000 Nm
 Weight 10980 kg


Drive train installations


Condition monitoring


Preventive maintenance


On-site supervising and repairs work


Overhauls, modernizations and replacements


Original Kumera spare parts

PREVENTING BREAK DOWNS BY CONDITION MONITORING


INSPECTION BY KUMERA: To keep gear unit moving

A systematic and regular inspection of the gearing and/ or gear unit can avoid damage. So have your gear unit inspected by specialists.

INSPECTION OF

- gear unit
- bearings
- gearing
- alignment of gear unit with coupling and motor


Revamping "old" gearboxes

Whether a repair or a new production, all working procedures are subject to the same quality requirements.

THERE ARE THREE LEVELS OF MAINTENANCE MEASURES TO BE CARRIED OUT

- Reviewing original engineering parameters and its suitability and noting content of damages.
- Repairing damages by replacing bearing arrangement and gearing if needed.
- Upgrading the torque up to 50% by complete replacement of power train, but saving - enforced housing.

THE "COMPLETE TROUBLE-FREE PACKAGE" Condition Monitoring

CONDITION MONITORING FOR GEAR UNITS

- threats of damage are detected in time
- early warning to alarm future non-operational condition


Process Control System

Wired

Equipment

Manufacturer


Kumera Power Transmission Group and Marine Division


KUMERA DRIVES OY

Kumerankatu 2 FI-11100 Riihimäki FINLAND Tel: +358 20 755 4200 E-mail: drives@kumera.com


KUMERA (CHINA) CO, LTD.

168 Meifeng Road Kunshan 215300, Jiangsu CHINA

Tel: +86 512 503 61701

E-mail: kumerachina@kumera.com


KUMERA GETRIEBE GMBH

Bonner Straße 38 D-53842 Troisdorf GERMANY

Tel: +49 2241 988-0

Email: kumera.getriebe@kumera.com


KUMERA AS

P.O. Box 2043 N-3202 Sandefjord NORWAY

Tel: +47 33 48 54 54 E-mail: sales@kumera.no


KUMERA ANTRIEBSTECHNIK GMBH

Raiffeisenstrasse 38-40 A-8010 Graz AUSTRIA Tel: +43 316 471 524-0 E-mail: kumera.graz@kumera.com


HELSETH AS

Baklivegen 11-13 N-6450 Hjelset NORWAY

Tel: +47 71 202 900 Email: helseth@helseth.no

Kumera Technology Division & Foundry


KUMERA TECHNOLOGY CENTER RIIHIMÄKI, FINLAND


KUMERA MACHINERY OY AKAA, FINLAND


PEIRON OY STEEL FOUNDRY KOKEMÄKI, FINLAND


KUMERA CORPORATION
HEADOUARTERS

FI-11100 Riihimäki Finland

Tel.: +358 20 755 4200 Email: kumera@kumera.com