

Progress Group GmbH, 60549 Frankfurt am Main, Germany

New living space for the Mongolian population – precast plant successfully opened

The enterprise EREL Group has been investing in an extensive construction project near Ulan Bator. A precast plant was built for the manufacture of the most diverse concrete products, which will be used to erect extensive residential parks. The planning and implementation of the high-tech production plant was placed in the hands of Ebawe Anlagentechnik, one of the seven companies belonging to the Progress group, a leading full-range supplier to the precast industry.

Mongolia, a land-locked state in the eastern part of Central Asia, is about four and a half times the size of Germany and has around 3 million inhabitants. More than 40% of the country's population live in the largest city, Ulan Bator, which is also the capital city. Mongolia is one of ten countries in the world that are richest in raw materials and mining is therefore the country's most important industry. Due to the boom in this sector, Mongolia has experienced enormous economic growth in recent years. The Mongolian government has set itself the goal of providing new living space for the population. Such new districts are set to be created shortly with the investment of the Erel Group in an extensive construction project near Ulan Bator.

Extensive renovation measures with German-made technologies

The Erel LLC group of companies was founded in 1989 and consists today of more than ten companies from the fields of geology, mining, building materials manufacture, building and road construction, banks and education. The group employs an experienced team of about 1,200 people, who have made it their goal to play a leading part in the development of Mongolia. Comprehensive, integrated and innovative business solutions are offered at all levels in order to achieve this. Numerous subsidiaries have been integrated into the Erel Group over the course of time. Amongst others, Erel owns a wood and PVC factory, a concrete plant, a brickworks, a cement plant, an asphalt plant, a crushing plant, a steel reinforced concrete plant for construction and road construction, a company for property development and the precast plant BUK-1, which was founded in 1963. Around eighty percent of the city of Ulan Bator was erected in the last century with precast concrete elements from this plant. For Erel the takeover of BUK-1 marked an expansion from its original sector of geological exploration and mining. Erel now began to operate in the construction sector and has proven to be a leading

Opening ceremony of the Erel BUK-1 precast plant near Ulan Bator.

Over 200,000 homes and the associated infrastructure such as schools, hospitals, office space and other facilities are to be erected in an extensive renovation project in Mongolia.

Using the T40 slipformer from Echo Precast Engineering, Erel manufactures prestressed hollow-core slabs in thicknesses from 15 to 40 cm on six production tracks, each 120 m in length.

company in the construction and building materials industry. The extensive plant renovation work then followed in 2014. In 2013 the versatile group of companies had already concluded a contract with the German machine and plant manufacturer Ebawe Anlagentechnik from Eilenburg near Leipzig. Ebawe belongs to the global group of companies Progress Group, with seven subsidiaries in four different countries. The delivery encompassed machines and plants for the manufacture of hollow core slabs, solid walls and ceilings, sandwich walls, interior walls, columns and beams, stairs and the reinforcements required for them.

200,000 homes planned

With the new "Erel BUK-1" precast plant Erel wishes to be one of the main suppliers of concrete elements for the revitalisa-

The plant is controlled by the ebos® central control system, developed by Progress Software Development. All work processes are executed via a user-friendly system. A completely new step towards automated work sequences for Mongolia.

A matter of confidence.

Stressing of stay cables

PAUL supplies

- Prestressing installations incl. planning work
- Anchor grips
- Prestressing machinery (single-/multi-stressing jacks)
- Strand pushing and cutting equipment
- Automatic prestressing machines for railway sleepers
- Prestressing equipment for bridge construction (prestressing cables and stay cables)

The experts in Prestressed Concrete Technology.
www.paul.eu

Paul at YouTube

[stressing-channel.paul.eu](https://www.youtube.com/channel/stressing-channel.paul.eu)

Max-Paul-Str. 1
88525 Dürmentingen
Germany
☎ +49 (0) 73 71 / 500 - 0
☎ +49 (0) 73 71 / 500 - 111
✉ stressing@paul.eu

A total of 41 production pallets are available to Erel in the pallet circulation plant from Ebawe Anlagentechnik.

The shuttering specialist Tecnomac supplied both battery moulds and shuttering for the production of columns and beams.

tion project in Ulan Bator and to contribute to the general development of Mongolia. Today it is assumed that over 60% of the population of Ulan Bator reside in informal settlements, so-called "Ger" districts, which are not connected to the city's main infrastructure. This is to change with the extensive renovation project, because the goal is to create 200,000 homes and the associated infrastructure for the urban population, such as schools, hospitals, office space, retail areas, parks and leisure areas, district heating, electricity, water, waste water and other facilities.

Production tracks for the manufacture of prestressed hollow-core slabs

For the manufacture of prestressed precast concrete elements there are six production tracks in Ulan Bator, each 120 m long, on which a slipformer of the type T40 runs. With this equipment from Echo Precast Engineering, also a company belonging to Progress Group, Erel is able to manufacture prestressed hollow-core slabs with a thickness of 15 to 40 cm. After the wires have been tensioned, the fresh concrete is poured onto the production track by a concrete distributor and compacted. The cured elements are finally cut with a sawing machine, lifted up with the aid of a lifting grab and taken to the outdoor storage yard by a run-off truck. For the preparation of the next production track, a multifunction trolley cleans and oils the shuttering surfaces in addition to pulling the wires.

Circulation technology revolutionises production at Erel LLC

A total of 41 pallets are available to Erel in the pallet circulation plant from Ebawe Anlagentechnik. At the start of a new

production cycle the pallet passes through a cleaning unit. Adhering concrete residues are thereby removed from the pallet surface and edge shuttering with a spatula and various brushes. Manual setting and oiling takes place after a plotter has drawn the element contours on the pallet. A comprehensive shuttering system with integrated magnets is available to the customer. The required reinforcement meshes are manufactured to the exact size and just in time on the M-System Evolution mesh welding machine. There are supplementary reinforcement machines in the form of a ladder welding machine and several welding benches with single-spot welding tongs. The complete reinforcement equipment comes from Progress Maschinen & Automation.

The concrete distributor discharges the fresh concrete onto the pallet which has been prepared with shuttering and reinforcement. The screw system guarantees an even discharge of concrete and the concrete is transported precisely out of the hopper. Through the weighing of the hopper the operator is informed at all times of the quantity remaining in the hopper and can order new concrete in good time. A combined compaction unit enables the greatest possible flexibility for various types of element. For the manufacture of sandwich walls, for example, the pallet is moved by a cross-shifter onto a buffer station, where it is fitted with insulation. Once the second layer of reinforcement has been inserted in the form of a mesh or cage, further concrete is discharged onto the pallet. The smoothing unit with vibrating screed smooths and compacts the concrete to the desired height level. The power trowel comes into use on expiry of the pre-curing time of one hour. This smooths the concrete surface so finely that no subsequent reworking is necessary. The storage and retrieval machine places the pallets with the freshly concreted elements into storage in the rack unit. A total of four rack towers are available, each with twelve levels. The integrated heating op-

Photo: Erel

The reinforcement equipment in the Erel works comes from Progress Maschinen & Automation AG. Reinforcement meshes are manufactured to the exact size and just in time on the M-System Evolution mesh welding machine.

timely cures the elements so that they can be taken out storage after eight hours. After the elements have been stripped they are placed in an almost vertical position by the tilting unit. A mobile stair facilitates the process and the finished concrete elements can be taken by a run-off truck to the outdoor storage yard.

Moulds as supplementary equipment

Two double battery moulds measuring 7.50 m x 3.0 m are at the customer's disposal for the manufacture of single-layer, untensioned concrete elements. The required reinforcement meshes are manufactured in the required size by the mesh welding machine and installed in the individual compartments of the mould. After locking the mould the concrete is poured into the compartments from above by a concrete distributor with a segment valve. The finely polished shuttering surfaces, vibrators on the bulkhead walls and the steam-operated heating system guarantee optimum quality of the subsequent end products. Curing is followed by the stripping process and the elements can be transferred by crane to the run-off truck and taken to the outdoor storage yard.

The shuttering specialist Tecnom, likewise a Progress Group company, supplied the battery moulds as well as three moulds for the production of columns and beams. The reinforcement is first placed inside the 48 metre-long moulds. The new precast plant in Ulan Bator is equipped for this with an EBA S 12 automatic stirrup bending machine and a bar machining system from Progress Maschinen & Automation. Once the desired products have cured they are also taken away by crane and run-off truck. The shuttering systems are rounded off by four stair moulds.

Concrete is supplied by the completely rebuilt mixing tower with a total of three mixers, which were supplied by Wiggert

High precision mould, manufacturing expert.

Shield segment die

Advanced mold manufacturing concept, unique die R & D technology, using the attached high frequency vibration mode, continuous production without deformation, embedded floating seal close not leakage slurry. The precision of die cavity width can be controlled in ± 0.2 mm. It is designed with safety protection device to ensure the operation safety of the staff to the maximum extent.

Integrated pipe gallery mould

The integrated pipe gallery mould adopts advanced high frequency attached vibrator, fast locking, multifunction opening, high strength special base, etc. It has continuous production without deformation and leakage of slurry and the smooth appearance of finished products with no porosity.

Shield segment production line

Qingdao Hicorp Group has been developed and manufactured the world advanced segment production system that is able to adapt to the harsh working environment combined with the advantages of European and Japanese shield segment production lines. The segment production lines adopt hydraulic transmission system and run stably and reliably. Daily full load operations are able to produce three times the number of mold products as usual.

QINGDAO HICORP GROUP CO.,LTD

Add: No.177 Qianjiashan Road, Huangdao,

Qingdao, China Post Code 266400

Tel: 86-532-83975197

Fax: 86-532-86152127-0

E-mail: qdown@163.net

www.hicorp.com.cn

Contact: vicky

中国智·环球心
—— 环球集团

& Co. The bucket track system connected to the mixing tower transports the concrete to the different production areas. A concrete grinding machine is also available for the finishing of façade elements.

Mongolia's first computer-controlled concrete plant

The entire plant in Ulan Bator is controlled by the ebos® central control system developed by Progress Software Development. ebos handles the entire precast element production sequence and offers numerous sophisticated modules, e.g. 3D visualisation, production feasibility tests and diagnostic programs. Since ebos also takes care of the sending of data to the relevant machines such as the concrete distributor, mesh welding machine and much more, it is much more than just a control system. It combines a large number of software sub-solutions in one program and thus allows all work processes to be executed in a single user-friendly system. For Mongolia such a control concept is a completely new step towards automated work sequences, computer-controlled production monitoring and, as a result, increased productivity and improved quality of the final products.

Opening ceremony ushers in a new era of precast element production

The recent opening ceremony of the Erel BUK-1 plant is symbolic for the dawn of a new era in the manufacture of precast concrete elements in Mongolia. Z. Enkhbold, head of the cabinet of the President of Mongolia, also took part in the celebrations and emphasised in his opening speech that this turning point in the building industry would from now on enable the Mongolian population to purchase inexpensive, safe and quickly assembled buildings. As a result there will be 5,000 fewer chimneys every year in and around Ulan Bator, which will substantially reduce the smog.

Various extensive construction projects are planned for the erection of suburbs, residential buildings, social buildings and the associated infrastructure. The advantages of the building concept with the automatic plant are obvious: The houses can be constructed in an extremely short time and equipped with special features such as a diversity of layouts, space and design. The transport of the finished concrete elements is simple and cheap, assembly is fast and high earthquake security is also ensured. Around 250,000 m² of residential buildings, schools and other buildings are to be erected annually - the new Erel BUK-1 precast plant will thus run at full capacity from the start.

The general director of Erel LLC, B. Erdenebat, is extremely satisfied with the implementation of the project. The new plant will be one of the largest worldwide, equipped with the latest German-made technologies, and will have a major influence on the planned renovation of the capital city Ulan Bator. With the modernisation of the works the productivity of the plant will be increased several times over and the quality of the final products will be improved at the same time. ■

FURTHER INFORMATION

EEL LLC
Chingis Avenue, Khan-Uul District, 4th Khoroo, 17061 Ulan Bator, Mongolia
T +976 94091293, F +976 11 341739
info@erel.mn, www.erel.mn

EBAWE Anlagentechnik GmbH
Dübener Landstraße 58, 04838 Eilenburg, Germany
T +49 3423 6650, F +49 3423 665200
info@ebawe.de, www.ebawe.de

Progress Maschinen & Automation AG
Julius-Durst-Straße 100, 39042 Brixen, Italy
T + 39 0472 979100, F + 39 0472 979200
info@progress-m.com, www.progress-m.com

Tecnocom S.p.A.
Via Antonio Zanussi 305, 33100 Udine, Italy
T +39 0432 621222, F +39 0432 621200
info@tecnocom.com, www.tecnocom.com

Echo Precast Engineering NV
Industrieterrein Centrum Zuid 1533, 3530 Houthalen, Belgium
T +32 11 600800, F +32 11 522093
info@echoprecast.com, www.echoprecast.com

Progress Software Development GmbH
Julius-Durst-Straße 100, 39042 Brixen, Italy
T +39 0472 979328, F +39 0472 979999
info@progress-psd.com, www.progress-psd.com

Progress Group GmbH
The Squire 15 Am Flughafen
60549 Frankfurt am Main, Germany
T +49 6977 044044, F +49 6977 044045
info@progress-group.info, www.progress-group.info