

2800XPC Electric Mining Shovel - DC Drive Product Overview

2800XPC DC Shovel Taking the Next Step: Building on Proven Success

Mine operations and maintenance managers demand the best from their loading tools. For this reason, Joy Global has been the Electric Mining Shovel market share leader and preferred equipment supplier to the world's toughest mining environments for over **100 years**.

Joy Global is proud to offer the P&H[®] 2800XPC DC Electric Mining Shovel. The P&H shovel line is combining its solid reputation of reliability with the proven Centurion[®] Electrical Control System, time-tested DC systems, rugged structures and the industry's only OEM owned field service and support network to set the industry standard for Electric Mining Shovels.

Increases in availability and productivity ultimately lead to the lowest cost per ton and the most efficient ultra-class loading tool available in the industry today. P&H shovels dig deeper into the realms of productivity safety, and reliability with greater control, comfort, and consistency.

Proven Performance

P&H DC–Drive Shovels have been exceeding customer requirements and expectations since 1932.

- Lowest Total Cost of Ownership
- Highest productivity
- Superior machine reliability and durability

We set the industry standard for Electric Mining Shovels

.A Closer Look

The 2800XPC DC utilizes proven components.

- Structures developed with advanced design software and field data collection
- Motors designed and manufactured by Joy Global specifically for Electric Mining Shovels

Joy Global is the Worldwide Leader in Electric Mining Shovels. The P&H 2800XPC DC sets the standard in performance and productivity.

- Designed for *severe-duty* digging and loading
- Years of experience in building rugged, reliable equipment
- Extensive collaboration with customers and our partner ABB during development

We are driven by achieving the lowest Total Cost of Ownership for our customers:

- Quality components
- Focus on machine availability and productivity
- Heavy-duty structures
- Joy Global field support

The Joy Global Performance Edge

Attachment of choice for the world's toughest pits

- Twin-leg dipper handle – Stable dipper trajectory, faster cycle times, higher productivity
- Rack and pinion
 crowd Less
 maintenance, all
 weather performer
- **OPTIMA® Dippers** Mine-matched dippers with adjustable pitch braces for precise rake angles

Rugged Components

- Dual Hoist Motors Balanced and evenly distributed load
- DELTA[™] Drive Improved shoe-totumbler engagement
- Planetary Transmissions Proven long life on swing and propel with over 20 million hours logged

Technology

- Centurion Electrical Control System

 Superior performance, monitoring and data integration capabilities
- Universal Shovel Interface Send and receive data with any mine management system
- PreVail[®] Remote Health Management – Real time machine health and performance management

World-class Cab / Loading Control Center

Performance and comfort have been optimized with:

- Smart ergonomics
- Clear sight lines
- Easy access to command and control functions
- Access to key data on machine health and performance provided by Centurion Electrical Control System

Joy Global Support

- Reliability Centered
 Maintenance support
- Life Cycle Management programs
- Genuine OEM parts
- Component rebuild and exchange programs

Courtesy of Machine.Market

2800XPC Electric Mining Shovel - DC Drive

Working Ranges		
Height of Cut	16.6 m	54 ft. 6 in.
Radius of Cut	24.2 m	79 ft. 3 in.
Dumping Height* (Door Open)	9.1 m	30 ft. 0 in.
Floor Level Radius	16.4 m	53 ft. 9 in.
Tail Swing Radius	9.9 m	32 ft. 6 in.
Operator Eye Level	9.6 m	31 ft. 4 in.

Capacity		
Nominal Payload*	59.0 mt	65.0 st
Nominal Dipper Capacity SAE struck SAE 2:1	26.8-33.6 m ³ 29.2-36.6 m ³	35.0-44.0 yd ³ 38.1-47.9 yd ³
Rated Suspended Load	122.5 mt	135.0 st
Optimum Truck Size (240 st truck shown)	172-240 mt	190-265 st

*Height shown with bail-type dipper. Heights will be greater with bail-less or compactbail dippers. Actual dumping height can be greater than door clearance height. *Payload and dipper capacity are dependent on many factors. Contact Joy Global for an analysis of your specific application.

Electrical Control

P&H Centurion[®] Supervisory Controller provides direct integrated communication with motor drives giving precise motor control and fast cycle times. Real-time multi-tasking capability allows for optimal machine logic sequencing, monitoring and control.

Centurion I/O System uses 'Profibus' communication protocol for seamless integration of all shovel subsystems and future expandability. Low-voltage 24V DC I/O drop points feature open and short circuit detection for improved diagnostics and troubleshooting.

Centurion Information System's enhanced Graphical User Interface (GUI) features intuitive, icon-based screens to display vital information such as shovel status, troubleshooting information, and optional production monitoring data and operator feedback

 $\ensuremath{\mathsf{P\&H}}$ Digital DC Drive provides precise, reliable, solid state power to the main motion motors.

Electrical Control Systems

P&H Digital DC Static DC Power Conversion and Reactive Power Compensation

(50°C, 2000m)	Hoist**/Propel	Swing	Crowd/Propel
Continuous Armature Converter KW Rating @ 600 VDC*	2x1860 kW	1860 kW	1860 kW
15 Sec. Armature Converter Current Rating*	3700 amp.	3700 amp.	3700 amp.
Continuous Field Converter Rating*	150 amp.	150 amp.	150 amp.

* Based on outside ambient temperature of 50°C or 122°F.

** Cascaded hoist converters.

P&H Digital DC Automatic Reactive Power Compensation*

	60 Hz (7 step)	50 Hz (8 step)
Switched Steps	+4725 kVAR Total	+4500 kVAR Total

* Nominal rating at rated capacitor voltage (600 VAC)

* Rated at 600 V and based on outside ambient temperature of 50°C or 122°F.
** Cascaded hoist converters.

Cascaded hoist converters

P&H DC Fast Response Main Machinery Motors

Hoist Motor	Continuous rating @ 600	Total 1194kW / 1600hp
(Two used)	volts Peak developed power	2065kW / 2768hp
Swing Motor	Continuous rating @ 550 volts	Total 746kW / 1000hp
(Two used)	Peak developed power	1119kW / 1500hp
Crowd Motor	Continuous rating @ 550 volts	Total 537kW / 720hp
(One used)	Peak developed power	686kW / 920hp
Propel Motor	Continuous rating @ 550 volts	Total 612kW / 820hp
(Two used)	Peak developed power	1460kW / 1958hp

Power Require	ements	
Supply Voltage*	4160 or 7200V 3 Phase, 60 Hz	5000, 6000 or 6600 3 Phase, 50 Hz
Supply Transformer (Minimum) 2750 kVA		
Minimum Short Circuit VA Available at Shovel22 I		

*Voltage per customer requirements

Dipper & Dipper Trip

P&H Optima® dippers combine consistent productivity with high durability and maintainability. Dippers are configured to mine specific conditions and capacity requirements from a variety of combinations of body and lip designs, as well as other unique Joy Global technologies. Specific wear packages and GET styles can be cooperatively specified.

P&H TripRite[™] system utilizes a brushless DC electric motor with sealed planetary drive unit for reliable trip and slack take up operation.

Swing

Two modular P&H planetary gear cases of proven design and a single piece forged swing gear transmit torque for fast cycle times.

Spring-set air release disc brakes - one per motor.

Splash lube filtration system.

Propel

Two rugged P&H planetary gear cases of proven design independently transmit torque to the drive sprockets, producing the tractive effort required for fast, efficient propel and positioning operations.

 $P\&H\ DELTA^{\mathbb{M}}$ Drive low tension sprocket drive system with heavy duty cast crawler shoes.

Spring-set air release disc brakes - one per motor.

Crowd

Powerband V-belt drive between motor and gear case absorbs shock loads.

First and second reduction gearing in enclosed gear case for reliable splash lubrication, ease of maintenance, and extended component life.

Twin-leg dipper handle with torsion box and rack and pinion drive has inherent stability in the bank for optimal digging.

Spring-set air release disc brake.

Hoist

All gearing housed in single enclosed gear case with filtered and cooled oil fed to all bearings in addition to splash lubrication for reliable operation and ease of maintenance.

Large 56" diameter hoist drum for extended rope bending life. Ferrule becket system and dual electric tuggers are standard for efficient rope change.

Spring-set air release disc brakes - one per motor.

Cable Data		
Hoist (wire rope)	60 mm	2.38 in. dia.
Suspension (bridge strand)	90 mm	3.50 in. dia.
Dipper Trip (wire rope)	13 mm	0.50 in. dia.

Overall Dimensions		
A Width	13.1 m	43 ft. 0 in.
B Length	14.8 m	48 ft. 8 in.
C Height Over Gantry	12.4 m	40 ft. 9 in.
D Width of Crawler Shoes	1422 mm 1829 mm	76 in. 72 in.
E Width of Crawlers (56")	9.0 m	29 ft. 8 in.
F Length of Crawlers	10.8 m	35 ft. 5 in.
G Ground Clearance	1.0 m	3 ft. 4 in.
H Height – Ground to Bottom of Counterweight Slabs	2.7 m	8 ft. 10 in.

6 | Joy Global | 2800XPC Electric Mining Shovel - DC Drive Product Overview

Ground Pressure & Weight

Bearing Area - Ground Pressure		
Standard: Crawler Bearing Area 56" Shoes / 1422 mm	23.94 m ²	37,112 in ²
Crawler Ground Pressure 56" Shoes / 1422 mm	442 kPa	64.10 psi
Optional: Crawler Bearing Area 72" Shoes / 1829 mm	30.78 m ²	47,716 in ²
Crawler Ground Pressure 72" Shoes / 1829 mm	345 kPa	50.09 psi

Weights - Approximate*

Working Weight (with Dipper, Approx. Wt.)

56" Shoes / 1422 mm	1,079,000 kg	2,379,000 lbs
72" Shoes / 1829 mm	1,084,000 kg	2,390,000 lbs
Counterweight (Punchings)**	230,000 kg	507,000 lbs

* All weights subject to 5% variation.

** To be furnished by customer.

Features And Customization

The 2800XPC is built with several features to enhance safety, reliability, and productivity over the lifecycle of the operation.

- Automatic Lubrication and Compressed Air Systems with advanced diagnostic and control
- Temperature Monitoring System for all DC motors, drum shaft bearings and shipper shaft bearings
- Automatic Boom Soft Setdown System (ABSS) and Boom Profile Protection Envelope to help prevent excessive loading to the attachment during operation
- Anti-Swing-in-Bank system to reduce excessive side loading on handle and attachment
- Remote hoist control pendant and hoist rope winch to assist in safe and efficient rope changeouts
- House Pressurization System to provide filtered air for cooling and dust repression

The shovel has multiple options for local and minesite specific conditions in the following areas:

- Climate Control
- Technology and Software
- Maintenance Systems

2800XPC Electric Mining Shovel - DC Drive Product Overview | Joy Global | 7

All designs, specifications and components of the equipment described above are subject to change at the manufacturer's sole discretion at any time without advance notice. Data and descriptions published herein are informational in nature and shall not be construed to warrant the service or the suitability of the equipment for any particular purpose as performance may vary with the conditions encountered. The only warranty applicable is our standard written warranty for this equipment or service.

Joy Global, P&H, Joy, Centurion, PreVail, Optima, TripRite and Delta are trademarks of Joy Global Inc. or one of its affiliates. © 2012 Joy Global Inc. All rights reserved.

joyglobal.com

XS-5487-1-EN 0812