

Slewing gantry crane with rope luffing system

Kranich S 1500-55

5/18/20/30/50/70t x 66/55/50/38/26/20...16m

List of changes

Version	Date	Description of the change	Person in charge Date
а	08.08.2019	Preparation of the control plan for assembly	
b			
С			

Colombo 2019 23 2019 3679

Control plan for assembly

Crane type: Slewing gantry crane with rope luffing system 5/18/20/30/50/70t x 66/55/50/38/26/20...16m Order No. of supplier: 23 2019 3679 Year of production: 2019 Contract No.: Trans-No.: Acceptance date by assembly management: **Confirmations:** Assembly manager Crane operator Table of contents: Control plans steel structure (S) page 4 - 5 Control plans mechanical engineering (M) page 6 - 19 Control plan driver's cabin 20 (F) page Control plans speeds of mechanisms 21 (T) page Folding rule, Measuring tape of steel, Vernier caliper, Main measuring devices: Feeler gauge Special measuring devices: See control plan

Except for the registration of the control results, objections arising during the assembly are to be like wise noted in the control plan.

The observance of the rated values and controls prescribed in the control plan are to be confirmed.

The control plan is to be filled out in 3 copies:

- 1 copy receives the assembly management
- 1 copy receives the crane operator
- 1 copy is to be handed over by the crane operator to the manufacturer after commissioning of the crane.

Group: Steel structure

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
S 1	Check the laying of the crane track		levelling instrument	refer to track laying protocol, tolerances acc. to drawing 19023-0000-000-0	
S 2	Observance to the prescribed conservation			visual inspection	
S 3	Checking of tight fit of all bolts			visual inspection	
S 4	Checking of the observed tightening moment		Torque wrench or rotation angle method	check control plan 19023-0000-100-0 PSr 19023-0000-400-0 PSr	
S 5	Execution of the assembly weld of the components			visual inspection	
S 6	Bringing the counter mass into the machine house platform in accordance with drawings	100000 kg		certificate	

Group: Steel structure

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
\$7	Installation of the bolt connections according to the drawing supporting structure-support: 1. Supporting structure-front wall - Machinery house-platform 2. Supporting structure-front wall - Supporting structure-tension member 3. supporting structure-tension member - machinery house - platform - counterweight box			visual inspection	
S 8	Checking of all passage blockings for functioning			visual inspection	

Group hoisting gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	Hoisting gear assembly			acc. to the drawing 19023-0100-000-0	
M 2	Check of function of the disk brake and adjustment of the brake moment and automatic wear adjustment	according to the drawing 19023-0100-000-0		operating manual for disk brake type RST2	
М 3	Function of the safety brake Check of opening gap Check of hydraulic system	according to the drawing 19023-0100-000-0		Operating instruction for safety brake system SHI 232	
M 4	Check of contact surfaces of the brake shoes	90 % at least		re-align, if necessary	
M 5	Function of the overload safety device			acc. to the drawing	
М 6	Check of the mechanical parts of the overload safety device for free movement			visual inspection	
M 7	Function of the rope pressure device			movability of the rollers and levers	

Group hoisting gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 8	Assembly of limit switches according to drawing			acc. to the drawing 19023-0121-000-0 and assembly instruction of safety- encoders (manufacturer's instructions)	
M 9	Switch points of limit switches		tape rule	acc. to the drawing 19023-0000-000-0	
M 10	Check of the slack rope switching-off			functional test	
M 11	Check tightening moments of pre-stressed bolts		torque wrench	control: checking plan for bolts 19023-0100-000-0 PSr	
M 12	Check of all fastening bolts for loosening			visual inspection	
M 13	Lubrication and oil filling			acc. to greasing plan 19023 WA	
M 14	Tightness of gears Tightness of the hydraulic system of the safety brake			visual inspection	
M 15	Observance to the prescribed conservation			visual inspection	

Group auxiliary hoisting gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	auxiliary hoisting gear assembly			acc.to the drawing 19023-0200-000-0	
M 2	Function of the disk brake and adjustment of the brake moment and automatic wear adjustment	acc.to the drawing 19023-0200-000-0		operating manual for disk brake type RST1	
М 3	Function of the safety brake Check of opening gap Check of hydraulic system	acc.to the drawing 19023-0200-000-0		Operating instruction for safety brake system SHI 107	
M 4	Check of contact surfaces of the brake shoes	90 % at least		re-align, if necessary	
M 5	Function of the overload safety device			acc.to the drawing	
М 6	Check of the mechanical parts of the overload safety device for free movement			visual inspection	
M 7	Function of the rope pressure device			movability of the rollers and levers	

Group auxiliary hoisting gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 8	Assembly of limit switches according to drawing			acc. to the drawing 19023-0221-000-0 and assembly instruction of safety- encoders (manufacturer's instructions)	
M 9	Switch points of limit switches		tape rule	acc. to the drawing 19023-0000-000-0	
M 10	Check of the slack rope switching-off			functional test	
M 11	Check tightening moments of pre-stressed bolts		torque wrench	control: checking plan for bolts 19023-0200-000-0 PSr	
M 12	Check of all fastening bolts for loosening			visual inspection	
M 13	Lubrication and oil filling			acc. to greasing plan 19023 WA	
M 14	Tightness of gears Tightness of the hydraulic system of the safety brake			visual inspection	
M 15	Observance to the prescribed conservation			visual inspection	

Group: Slewing gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	Slewing gear assembly			acc. to the drawing 14020-0300-000-0	
M 2	Performance of the double shoe brake and adjusting the brake torque and automatic wear adjustment	according to the drawing 14020-0300-000-0		acc. to assembly and operating instructions for drum brake type EBE	
М 3	Contact pattern of the pinion teeth and roller bearing			inspections during commissioning	
M 4	Check of all fastening bolts on loosening			visual inspection	
М 5	Check pre-stressed bolts for tightening moments and check pre-stressing force		torque wrench or hydraul. tightening device	control: checking plan for bolts 14020-0300-000-0 PSr	
М 6	Lubrication and oil filling Dovetailing of the roller bearing ring Roller conveyor of the roller bearing ring Gear oil filling			acc.to greasing plan 14020 WA visual inspection	
M 7	Check of gear for oil tightness			visual inspection	
M 8	Observation of prescribed conservation			visual inspection	

Group luffing gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	luffing gear assembly			acc.to the drawing 19023-1800-000-0	
M 2	Function of the disk brake and adjustment of the brake moment and automatic wear adjustment	acc. to the drawing 19023-1800-000-0		Operating instruction for disk brake type RST1	
М 3	Function of the safety brake Check of opening gap Check of hydraulic system	acc. to the drawing 19023-1800-000-0		Operating instruction for safety brake system SHI 202	
M 4	Check of contact surfaces of the brake shoes	90 % at least		re-align, if necessary	
М 5	Function of the rope pressure device			movability of the rollers and levers	
М 6	Radius indicator Adjustment of the measuring system		tape measure	functional test	
M 7	Assembly of limit switching acc. to the drawing			acc.to the drawing 19023-1821-000-0 and assembly instruction of safety- encoders (manufacturer's instructions	
M 8	Switch points of limit switches		tape measure	acc.to the drawing 19023-0000-000-0	

Group luffing gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
М 9	Check of the slack rope switching-off			functional test	
M 10	Switch point laying down of the jib			acc. to functional test	
M 11	Check pre-stressed bolts for tightening moments		torque wrench	control: checking plan for bolts 19023-1800-000-0 PSr	
M 12	Check of all fastening bolts on loosening			visual inspection	
M 13	Lubrication and oil filling			acc.to greasing plan 19023 WA	
M 14	Check of gear for oil tightness Tightness of the hydraulic system of the safety brake			visual inspection	
M 15	Observation of prescribed conservation			visual inspection	

Group: Gantry travelling gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	Assembly of travelling gear acc. to drawing			acc. to drawing 19023-0501-000-0 19023-0502-000-0 19023-0503-000-0 19023-0504-000-0	
M 2	Function of rail clamps	acc. to drawing 14020-0520-000-0 14020-0520-000-1 19023-0521-000-0 19023-0521-000-1		acc. to operating manual of motor DRS132S4 and bevel gear type KV107/T	
М 3	Function of the rail tongs			functional test	
M 4	Compliance with the free profile for the rail tongs			acc. to drawing 19023-0000-000-0	
M 5	Swinging arm and running wheel axles are tight			visual inspection	
M 6	Check of all fastening bolts for loosening			visual inspection	
М 7	Check tightening moments of pre-stressed bolts		torque wrench	control: checking plan for bolts 19023-0500-000-0 PSr	

Group: Gantry travelling gear

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 8	Lubrication and oil filling			acc. to greasing plan 19023 WA	
M 9	Check gear for oil tightness			visual inspection	
M 10	Observance to the rescribed conservation			visual inspection	

Group: Rope system and hinged points

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	Execution in accordance with the drawing rope system and hinged points			acc. to drawing 19023-0700-000-0	
M 2	Correct laying of rope (rope with right-hand lay on drum with left-hand rise and in vice versa)			visual inspection	
М 3	Free movement of ropes in all positions of jib			visual inspection	
M 4	Rope protection of rope sheaves, free movement			visual inspection	
M 5	Function of rope sheaves			visual inspection	
M 6	Set of rope sheaves at jib tip -main lift				
M 7	Set of rope sheaves at jib tip –auxiliary lift				
M 8	Set of rope sheaves supporting structure			control: checking plan for bolts 19023-0700-000-0 PSr	
М 9	Set of rope sheaves luffing gear supporting structure			visual inspection	
M 10	Bearing jib -platform				
M 11	Rope compensation lever				

Group: Rope system and hinged points

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 12	Assembly of the rope inlets according to the drawing			acc. to the drawing 19023-0775-000-0	
M 13	Laying down of jib			functional test	
M 14	Function of bottom block 70 t Load tackle block 5 t			acc. to the drawing 14020-0740-000-0 14020-0741-000-0 function control	
M 15	Check of all fastening bolts for loosening			visual inspection	
M 16	Check of the tightening moments of all pre-stressed bolts		torque wrench	control: checking plan for bolts 19023-0700-000-0 PSr	
M 17	Lubrication			acc. to greasing plan 19023 WA	
M 18	Observance of the prescribed conservation			visual inspection	

Group: Cable drum arrangement travelling

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	Assembly of cable drum arrangement acc. to drawing			acc. to drawing 19023-5150-000-0	
M 2	Function of motor cable drum			see documentation on motor cable drum	
М 3	Check tight fit of motor cable drum			control: checking plan for bolts 19023-5150-000-0 PSr visual inspection	
M 4	Tight fit of guiding device			visual inspection	
M 5	Function of guiding device			visual inspection	
М 6	Check all fastening bolts for loosening			see documentation on motor cable drum visual inspection	
М 7	Control of the limit switching crane track			visual inspection	
M 8	Lubrication of the sub- assembly			see documentation on motor cable drum	
M 9	Observance to the prescribed preservation			visual inspection	

Group: Accessories

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
M 1	Installation of nameplates according to the drawing: sign-boards at the gantry sign-boards driver's cabin client's logo company logo, label carrying capacity labelling of passage blocking			visual inspection	
M 2	Assembly of repair crane acc. to drawing			acc. to the drawing 19023-6150-000-0 visual inspection	
М 3	Assembly of slipring body attachment acc. to drawing			acc. to the drawing 14020-2020-000-0 visual inspection (see maintenance manual)	
M 4	Alignment of the slip ring body			visual inspection	
M 5	Check of all fastening bolts for loosening			visual inspection	
M 6	Execution of assembly welds according to drawing			visual inspection	

Group: Accessories

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
М 7	Toolbox			content control	
M 8	Rescue equipment for crane operator			visual inspection	
М 9	Attachment extinguisher			visual inspection Control test sticker	
M 10	Observance to the prescribed conservation			visual inspection	

Group: Driver's cabin

Run No.	Inspection procedure	Measured values Rated Actual	Special measuring devices	Instructions for inspection procedure	Signa- ture
F 1	Check for cabin seats. Adjustment options, springing, tidiness			visual inspection	
F 2	Air conditioning installation			visual inspection	
F 3	Check windscreen wiper system			visual inspection	
F 4	Lighting, stairs, Work lighting			visual inspection	
F 5	Check lock system			visual inspection function control	

Group: Speeds of mechanisms

According to the acceptance program.