

The Robbins Company

The Most Trusted Name in Tunneling
Metro Bogota a Robbins solution.

Presentado; [Rolando Justa](#)
[Robbins South América](#)

THE**ROBBINS**COMPANY.COM

TODAY'S PRESENTATION

Índice

- The Robbins Company
- Parámetros geotécnicos
- Solución Robbins TBM
- Casos de éxito.

The Robbins Company

[Robbins TBMs](#)
[Robbins South America](#)

[Rolando Justa](#)
justar@robbinstbm.com

60 YEARS OF EXPERIENCE

Innovando desde 1952

- Creadores primeras maquinas para Roca.
- Creadores de la primera Gripper.
- Creadores de la primera Doble escudo.
- Creadores de los primeros discos de corte.
- Creadores del sistema flotante de para Gripper.
- Creadores del primer accionamiento eléctrico con Variadores de Frecuencia.
- Creadores de primeros cortadores de 19”

60 YEARS OF EXPERIENCE

Record Mundial de excavación.

- The Robbins Company cuenta con el 90% de record mundiales entre 3m a 12m de diámetro.
- Cuenta con record de producción al mejor en el día, mejor en la semana, mejor en el mes, y mejor de producción mensual.

60 YEARS OF EXPERIENCE

Record Mundial de excavación.

- Mas de 900 trabajadores a nivel mundial.
- Facturación anual sobre \$300 millones dólares.
- Fabricacion anual de mas de 25 TBMs.

60 YEARS OF EXPERIENCE

Oficinas y fabrica.

- Oficina Solon, Ohio, USA.
 - Headquarter.
 - Departamento Contabilidad.
 - Departamento Ingeniería equipos Roca.
 - Departamento de asistencia a obra.
 - Taller de construcción de equipos.
 - Departamento de obra.
- Oficina Seattle, Washington, USA.
 - Departamento Administración.
 - Departamento Ingeniería equipos EPB.
 - Departamento de Venta.
 - Departamento de Marketing.
 - Taller de construcción de cortadores.
 - Departamento de obra.

60 YEARS OF EXPERIENCE

Oficinas en mas de 35 países.

- Robbins Europa / ITALY
- Roboretec / ROMANIA
- Robbins China / SHANGHAI
- Robbins China / GUANGZHOU
- Robbins Asia Pacific / HONG KONG
- Robbins Asia Pacific / BRISBANE
- Robbins GmbH / GERMANY
- Robbins India / NEW DELHI
- Robbins España / MADRID
- Robbins Mexico / MEXICO CITY
- Robbins TBM Korea / SEOUL
- Robbins South America / CHILE
- Robbins do Brasil / BRASIL
- Robbins Singapore / SINGAPORE

Parámetros geotécnicos

Datos preliminares.

- Suelos Mixtos
- Componente arcillosas principales.
- Zonas con mantos rocosos y estratificaciones de rocas sedimentarías.
- Niveles freáticos registrados de hasta 3 bar.
- Principales
 - Arcillolitas
 - Limolitas
 - Areniscas
 - Limolita siliceas
 - Calizas.
 - Aluviales

Quebrada Yomasa. En la fotografía se aprecia el tamaño de las gravas

Fallas geológicas, falla Fiscala.

- Falla Fiscala NW-SE, Quebrada Hoya del Ramo con depósitos areniscas conglomeraticas.
- Diversas Microfallas (E-W) Quebradas Bolonia y el Arrayanal (NS)
- Lineamientos (N-S) Quebradas Bolonia y sector Gavilan.
- Diaclasas..

Zonas Densamente pobladas

- Control de asientos superficiales.
- Sistemas de retiro optimizados del material excavado.
- Menor impacto a la población durante construcción del Metro.

Solucion Robbins TBM

Robbins Propuesta

- Equipos EPBs 10m convertibles a Roca.
- Montaje de anillos (dovelas).
- Ruedas mixtas ,Suelos y Roca..
- Sistemas de acondicionamiento espuma, bentonita, polímeros.
- Control de position vía teodolito y diana.
- Control superficial de asientos coordinado con TBM.
- Monitoreo instantáneo de presiones en el frente.
- Inyección instantánea Bi-Componente.
- Sistemas automatizado de bandas de retracción de materiales hasta superficie.
- Inyecciones perimetrales al escudo.
- Capacidad de sondeo, extracción de núcleos y mejoramiento del frente mediante inyecciones de micro cementos.

Rueda de corte mixta

Torque vs rotación de corte.

- Equipos EPBs en Suelos necesitan alto torque y baja revolución.
- Equipos en Roca necesitan altas rotaciones y menores torques.

Preparación de frentes excavación .

Relleno de Gap excavación activo .

Diseño de anillo y sus elementos .

- Diseño de elementos dovelas.
- Diseño Trapezoidal universal.
- Optimización de cargas puntuales.
- Montajes rápidos sencillos y definitivos.
- Juntas de estanqueidad 5 bar
- Tornillería cobertura resinas.
- Arandelas con fibras.
- Conectores centradores.
- Resistencia y durabilidad .

SOLUCION ROBBINS

Llegar seguros y llegar primero.

Robbins TBMs
[Robbins South América](#)

[Rolando Justa](#)
justar@robbinstbm.com

Salida de escombros .

- Sistemas de bandas completos.
- Conexión directa y automatizada con la excavación.
- Sin pérdidas de material.
- Evacuación de agua.
- Salida a superficie.
- Acopio de materiales en vertederos próximos a obra.
- Solución, rápida, eficiente, amigable y económica.

Casos de éxito.

ROBBINS PAST PROJECTS

[Robbins South America](#)

justin@robbinstorm.com

ROBBINS CURRENT PROJECTS

CASOS DE EXITO

Guangzhou Metro

EPB 326 RECORD	
Max. daily rate	13 rings, 19.5m
Max. weekly rate	66 rings, 99.0 m
Max. monthly rate	240 rings, 360m

Robbins TBMs
Robbins South America

Rolando Justa
justar@robbinstbm.com

CASOS DE EXITO

Chengdu Metro

Max. daily rate	19rings , 28.5 m
Max. weekly rate	85rings , 127.5m
Max. monthly rate	305rings , 457.5m

EPB CASE STUDIES

Xi'an Metro Advance Rates -340 TBM

Xi'an Metro Advance Rates -341 TBM

Max. daily rate	26rings , 39 m
Max. weekly rate	89 rings , 133.5m
Max. monthly rate	302ings , 453m

Zhengzhou Metro Advance Rates

Max. daily rate	23rings , 34.5 m
Max. weekly rate	126rings , 189m
Max. monthly rate	480ings , 720m

CHANNEL TUNNEL

LOCATION

English Channel between the U.K. and France

EQUIPMENT TYPES

2 x 8.80 m (29 ft) EPB TBMs;
1 x 5.6 m (18 ft) EPB; 2 x 8.36 m (27 ft) Double Shield TBMs

TUNNEL LENGTH

39 km (24 mi)

GROUND CONDITION

Chalk Marl, Weak Sandstone, Stiff Clay

Channel Challenge completed by a Team of Robbins TBMs

- Two EPBs were launched on the French Side and two DS TBMs on the U.K. side
- One smaller EPB bored part of the service tunnel next to the main rail tunnels
- EPB design was unprecedented—sealed machines able to withstand 10 bar water pressure
- Four world records still stand for DS Machines—including 1,719 m (5,640 ft) in one month
- U.K. and French sides met on December 1, 1990

[Robbins TBMs](#)

[Robbins South América](#)

[Rolando Justa](#)

justar@robbinstbm.com

BAKU METRO

LOCATION
Baku, Azerbaijan

EQUIPMENT TYPE
6.3 m (20.5 ft) EPB TBM

TUNNEL LENGTH
5.7 km (3.5 mi)

GROUND CONDITION
Clay, silty sand, mixed-face rock

Country's First TBM Will Modernize Capital City's Metro

- A Robbins EPB is helping to overhaul Baku's rail system
- EPB launched in August 2011
- The country's first-ever TBM

SLEEMANABAD CARRIER CANAL

LOCATION
Madhya Pradesh, India

EQUIPMENT TYPE
10.0 m (32.8 ft) Hybrid EPB TBM

TUNNEL LENGTH
12 km (7.4 mi)

GROUND CONDITION
Mixed ground including clay, gravel,
marble, and jointed rock

Hybrid TBM Assembled On-site for Indian Water Tunnel

- A Hybrid EPB TBM has been launched following Onsite First Time Assembly (OFTA)
- This is the first time the OFTA method has been used on a hybrid machine
- The TBM can operate as both an EPB and as a Single Shield TBM
- The Sleemanabad Carrier Canal will irrigate drought-prone Madhya Pradesh State

EAST SIDE ACCESS

LOCATION
New York City, New York, USA

EQUIPMENT TYPE
6.7 m (22.0 ft) Main Beam TBM and
Continuous Conveyor

CONVEYOR LENGTH
7,860 m (25,785 ft)

GROUND CONDITION
Granite, gneiss

Urban Rail Project Cores Through the Big Apple Using Novel Conveyor and TBM Technology

- The Continuous Conveyor system consists of every type of belt conveyor
 - vertical belt conveyor
- The Robbins TBM excavated faster than another manufacturer's machine boring the project's parallel tunnels
- The retractable Robbins TBM was utilized on four different tunnels, using a collapsible "umbrella" type system of hydraulic extensions
- The setup includes a 23 m (75 ft) tall

Robbins TBMs
[Robbins South América](#)

[Rolando Justa](#)
justar@robbinstbm.com

MEXICO CITY METRO LINE 12

LOCATION
Mexico City, Mexico

EQUIPMENT TYPE
10.2 m (33.5 ft) EPB TBM

TUNNEL LENGTH
7.7 km (4.8 mi)

GROUND CONDITION
Clay, sand, gravel, and large boulders

Urban Challenge Resulted in Fast advance Rates Below City Streets

- Mexico's largest TBM excavated below downtown Mexico City
- Machine launched in February 2010, following Onsite First Time Assembly (OFTA)
- Machine broke through on March 1, 2012
- The machine had advanced at rates of up to 135 m (442.9 ft) per week

Robbins TBMs
[Robbins South América](#)

[Rolando Justa](#)
justar@robbinstbm.com

Questions?

