PAGE
4

Dear Sirs,

Mogilev “Strommashina” plant is the leading producer of equipment for manufacturing building materials and concrete sleepers in the CIS countries.

The plant was founded 99 years ago. Since then, building its own traditions and gaining experience, the plant has become a modern machine building enterprise which occupies one of the leading positions among the industries of the Republic. It is a company with unique equipment and highly-qualified staff following the standards of quality, safety and trust.

Its products include equipment and technological lines for manufacturing ceramic and refractory bricks, asbestos-cement articles (sheets, pipes), soft roofing tiles (prepared roofing paper, glass fibre cloth), vibro-pressing equipment for manufacturing sidewalk plates, boarder and wall stones.
We launched into serial production a technological line for manufacturing concrete sleepers and switch bars for main rail ways.
Due to the competent marketing policy and the high quality of our products the plant is the main supplier of these products to CIS countries.

In 2003 “Strommashina” produced 450 moulds and some machinery for an Italian line “OLMI” and mastered the equipment for concrete sleepers production with larger elements for reinforcement. We use bars instead of wire as an element of reinforcement.

In 2003 we produce the first sample of the drive of sucker-rod well pumps ПШГНТ. It was launched into serial production. We also develop more powerful samples of this type.

A new stage in the development of our plant was the production of the most complicated equipment such as ОШ 1600/110 spreader (mass of the machine is 590 t, height is 36 m, length is 150 m) for “Belaruskalii” production enterprise. It is a kind of a belt conveyor.

In 2006 accomplishing the State Complex Programme for the development of the material-and-technical base for building organizations during 2006-2010 the plant mastered the production of tower cranes КБМ-401П with load-carrying capacity of 10 t and maximum height of lifting of
74 m. In 2009 we started a serial production of tower cranes КБМ-401П with a beam boom.

In 2008 tower crane КБМ-401П won the competition “For the achievements in the building branch of the Republic of Belarus” in nomination “The product of the year”.

In 2009 tower crane КБМ-401П won the competition “The best products of the Republic of Belarus” in nomination “The products of industrial-and-technical use”.

In cooperation with “VNIIStrom”, Moscow our plant started the production of the automatic complex of the machinery for manufacturing ceramic bricks by semi-dry moulding using Press СМ1085В. Together with scientific-and-technical centre “Strommash”, Minsk we developed a new generation of the machinery for manufacturing bricks by soft mud moulding with output from 30 to 100 mln. pcs/year.

Recently Mogilev “Strommashina” Plant mastered the production of new machinery for manufacturing aerocrete articles, gypsum grooved pectinated plates, hypso-and-paper board sheets, iron tubbings for fastening of mine channels with diameter of 5.5 m, 9.5 m, 9.8 m as well as specialized machinery.
The plant also produces a wide range of locks and ironmongery articles (locks, latches, rotoline door-handles, hinges, cramps, door-lappings), small-sized machinery (drilling apparatus, grinders, lathes), and consumer goods (iron castings, foot pumps, drills, bench vices, water columns).

In confirmation of high quality and reliability of the equipment the plant has the Conformity Certificate that the Quality management System for design, development, production and maintenance of technological lines and equipment of technological purpose, consumer goods conforms to the requirements of STB ISO 9001-2009.
The plant was recognized as the best production enterprise in the prestigious national competitions “The best products of the Republic of Belarus”. We invite you to cooperation!
 Gennady Anufreyenko
General Director
Technological Operations
Blanking production

The Metalwork shop is one of the largest shops at the plant. It consists of the following sections: a blanking bay, an assembling-and-welding bay, a gas-cutting bay and a forge bay. Up to 20,000 tons of metal per year can be processed here. It can produce welded metalworks and blocks with a mass of up to 30 tons and overall dimensions of 4,000 x 3,000 x 1,000 mm.

The plant has its own iron-foundry with an output capacity of 10,000 tons of iron foundry castings per year (out of cast iron СЧ20), a bay of non-ferrous casting with capacity of 250 tons per year, and a die casting bay with a capacity of 380 tons per year.

The plant's tool shop is equipped with the most advanced equipment. It specializes in manufacturing moulds, dies, and attachments for cutting and measuring tools.

The consumer goods shop specializes in locks and ironmongery. Its output is up to 700,000 locks and latches per year.

In 1998 the polymer powder coating line was launched, with a capacity of 100 thousand m2 per year.

The plant guarantees the year-round support and repair of grain combine harvesters.
Machine Assembling production is completed by 5 shops (page 5 in Russian book)

Metal working equipment installed in the shops of the plant makes it possible

- to perform all kinds of mechanical processing: milling, grinding, drilling, gear-working, turning.

- to work with all types of shafts with a diameter up to 1,000 mm and length up to 8,000 mm.

- to process units with dimensions up to 2,000 x 4,000 x 4,000 mm and mass up to 40 tons.

- to cut gears from module 2 to module 20 with a diameter of up to 2,000 mm.

- to assemble and to test-operate the lines with height of up to 6,000 mm, width of
2,000 mm and length of 70,000 mm.

- to assemble and install production lines with a height of up to 6,000 mm, width of
12,000 mm and length of 70,000 mm.

More than 500 major technical units are installed in the shops of the plant. More than 50 units are unique.

The Plant's Products
Equipment for Production of Prestressed Concrete Sleepers
Technological lines for the production of prestressed concrete sleepers and switch bars for main tracks with gauge width of 1,520 mm.

Application: Designed for the production of prestressed concrete sleepers for different sleeper bindings as well as the production of switch bars, this complex equipment completes all operations from the fitting of blanks to testing and piling of sleepers.
Specifications:

Output of the line - thousand pcs/year

- 250

Number of moulds completed on the line, pcs

- 100
Line speed including time needed for transferring moulds between stations, min
- 9.5

Number of table vibrators, pcs

- 2

Installed capacity of the production equipment, kW

 - 360

Mass, tons:
of the main equipment

 - 180

of the moulds

 - 415

Machinery for manufacturing clay bricks
We offer a wide range of semi-dry and soft mud moulding machines with outputs from 1,000 to 25,800 pieces per year.
Index

Main

Press

Number

Specifications

CMK-376 CMK-506 CMK-217
CMK-435

1

Output, clay brick, pcs/h
25,800
 10,000
 10,000
 6,000

2

Moulding pressure, Mpa
3.0
 2.5 1.6 1.6

3

Installed power, kW

467
 187
 165
 55

Semi-dry moulding press CM 1085B

Application: Semi-dry pressing of refractories produced from fireclay and super-fireclay materials with moisture content of 4-8%

Specifications:

Nominal pressing force, kN (ton-force)

6,300 (630)

Output of bricks max., pcs/h

2,280

Overall dimensions, mm:

- length

4,890

- width

3,780

· height

above floor level

3,175

total

4,920

Mass, kg

32,600

Horizontal Vacuum Screw Extruder CMK 506
Application: Soft-mud moulding of clay articles with vacuum processing.

Specifications:

Output, pcs/h

10,000

Installed power, kW

187

Overall dimensions, mm

- length

6,700

- width

3,400

- height

2,600

Mass, kg

19,000

We also supply brick manufacturing plants with outputs from 5 to 75 mln. Pcs/year with rippers, feeders, crushing and milling units, rolls, mixers, belt conveyors, granulator-presses, rod mixers, automatic brick-cutters, automatic brick pilers and setters.

We provide:

Servicing of supplied machinery during guarantee and after-guarantee periods, and delivery of spare parts.

Practical assistance in installing, adjusting and beginning the operation of the machinery.
Twin-shaft clay ripper

Feeder

ИПДА-21

СМК-351

Machinery for manufacturing asbestos-and-cement articles
Automatic line CMA-170

Application: Moulding of corrugated asbestos-cement sheets (roofing slate), type CB40/150-7-1750 with an output of 478 sheets/h and type CB40/150-7-1250 (modification).

Automatic complex CMA-365

Application: Manufacturing of corrugated asbestos-cement sheets, type CB40/150-8-1750, with an output of 306 sheets/h.

Automatic complex CM1155A
Application: Manufacturing of corrugated asbestos-cement sheets, type SV40/150-8-1750, with an output of 251 sheets/h, and type CB40/150-7-1250 type (modification).

Model CMA-256

Application: Manufacturing of 4m asbestos-cement pipes with a nominal bore of 100 and 150 mm.

Models CMA-244, CMA-354

Application: Manufacturing of 5m asbestos-cement pipes with a nominal bore of 200 and 500 mm.

Model CMA 360
Application: Manufacturing of corrugated asbestos-cement sheets 54/200-6-1750 type and of 54/200-7.5-1750 type with the output of 260 sheets/h.

Blanking Bay equipment: feeders and weighers, hollendors, homogenizers, bucked mixers, hydrofluffers.

Machinery for manufacturing soft roofing tiles
Prepared roofing paper unit - CMA184

Application: Manufacturing of prepared roofing paper with coarse-grained or sealy grit, and of asphalt roofing paper.

1
Output, m/h

3,020

2
Kinematic speed, m/min

108

3
Width of board, mm

1,050

4
Installed power, kW

310

5
Overall dimensions, mm

length

73,200

width

5,200

height

8,800

6
Mass, kg

98,500

Automatic line for manufacturing glass fibre cloth BB-K, with an output of up to 9 mln. m2 per year - CMT158

Machine for manufacturing roofing and skin facing sheets of ''Schiengls'' - type - CMA239A.

Machinery for manufacturing sand and cement articles
Vibrating press M32-002 with tray pusher.

Application: Manufacturing of articles from a sand-and-cement mixture by vibropressing, in particular sidewalk plates, border stones, wall stones (full and hollow stones).

The vibrating press is supplied with an hydraulic drive, a control desk, and a cabinet for electrical equipment.

Specifications:

Output,

of sidewalk plates, m2/h
 40

of border stones, pcs/h
100

Capacity of a hopper, m3

0.75

Maximum size of a moulded article, mm

- length

1,000

- width

440

- height

60 ... 200

Installed power, kW

17.0

Operational pressure in the hydraulic system, MPa
 4.0

Compacting effort, kg(f)/cm2

0 ... 100

Overall dimensions, mm

- length

2,700

- width

1,800

- height

3,200

Mass, kg

4,000

Sand-and-cement mixer CM500

The mixer is a part of the blanking bay of the complex, where wall stones (full and hollow stones), curbstones, sidewalk plates are produced from dry concrete mixes by the M32-002 vibrating press.
The CM500 - mixer can be used as an independent machine for preparation of sand-and-cement and dry-concrete mixes.

Oil production equipment
Drive of sucker-rod well pumps ПШГНТ8-3-5500, ПШГНТ-10, ПШГНТ-12.
Reduction Gear ПШГН10 of the drive of sucker-rod well pumps

Spare parts to the oil production equipment manufactured in the USA, Canada, Russia and Romania:

threading dies for tube gripping; bushings, valves, seals; pump plungers; valve seats; pulleys; pistons; and other parts – more than 40 points.

Overhaul of ПШГНТ10-reduction gears and drive of sucker-rod well pumps ПШГНТ8-3-5500.

Iron tubbings for mine shafts consolidation

Specifications:

Internal diameter of a tubbing ring, m 7,0

Number of tubbings in a ring, pcs. 13

Height of a tubbing, m 1,5

Tubbing wall thickness, mm 20…70

Mass of a tubbing, kg 1100…2650

Material iron СЧ-20…СЧ-25

Mining equipment
ОШ 1600-110/150 spreader

It is used for reception and transport soft overburden rock to the external or internal dumps. It is also used for spreading from wastes after processing ore at the “Belaruskalii” enterprise.

Specifications:

Output, t/h

1600

Max. overhang of the spreader cantilever, m

110

Max. height of the cantilever, m

36

Overhang of the receiving cantilever, m

40

Total length of transportation
, m

150

Width of conveyer belt, m

1.2

Speed of belt movement, m/s

5.45

Power consumption, kW

540

Dimensions, m:

Length

153

Width

14.6

Height

36

Mass, t

590

Iron tubbings
A set of tubbings is used for shaft fastening while building mines or undergrounds.

Internal diameter

7 m
External diameter

9,5 m

Tower Cranes
Tower crane КБМ-401П
It is used for load lifting up the residential, community and industrial buildings under construction.
The system of crane control is complex. It meets the requirements of safety and the functions of a parameter register and a coordinating protector. It operates in I-wind region according to standards GOST 1451-77 in the climatic construction of the 1-st category corresponding to the temperate climate according to the standards GOST 15160-69 at the ambient temperature from – 400 up to +400C. Seismicity force up to 6. Regime group is A4 according to ISO 4301/1-86.

Specification:

Load moment, tm

102

Maximum carrying capacity, t

10

Maximum hook height, m

74

Maximum boom, m

35

Boom at the maximum carrying capacity, m

10,2

Carrying capacity at the maximum boom, t

2,3

The number of tower sections

9
Equipment for production groove-and-ridge plates
Complex for manufacturing gypsum groove-and-ringe plates ПГП24.00.00.00.000.

Composition:

Press ПГП24.01.00.00.000 is used for shape formation of groove-and-ridge plates according to a given geometrical configuration.
Mixer ПГП24.05.00.00.000 is used for preparing of a homogeneous fluidic gypsum mixture and pouring it into a mould cartridge of a press ПГП24.01.00.00.000.
Grasp ПГП24.10.00.00.000 is used for lifting the moulded gypsum groove-and-ridge plates from the press and their installation into drying cars.

Specification:

Number of moulds in a cartridge, pcs

24

Dimensions of a moulded product, mm

667*500*80

Ejection force, kg

Nominal

16 000

Maximum

64 300

Pressure in the hydraulic system, MPa

Nominal

4

Maximum

16

Installed capacity, kW

5.5

Linear speed of the product’s ejection, m/min

0.95

Overall dimensions, mm. not more

Length

3464

Width

2260

Height

3072

Mass, kg, not more

9670

Locks and Ironmongery
Mortise cylinder locks, lever locks, mortise latches, hasp locks, lever locks, door lappings.

Consumer Goods, Garden tools, Camp furniture
 Air heaters, bench vice, iron casting, foot pump, iron planes, swings.

4

