High-Current Systems Production Center at Hanau-Grossauheim

Capable - Dependable - Worldwide


ABB Calor Emag Schaltanlagen AG


The products: High-current systems and metal fabrication

The production technologies employed by ACE/HS, backed by fifty years experience and a quality management system to EN ISO 9001, guarantee adherence to the customer's precise requirements, and skilled workmanship at every stage of manufacture.

Modern facilities, including welding machines, highly trained staff and welders qualified to DIN/EN 287.T1 and T2, provide a solid foundation for welding pure aluminium, aluminium alloys and steel by the MIG/MAG and TIG methods.

Special-purpose machines for making individual parts and components include a CNC-controlled four-roll tube bending machine, longitudinal-seam and round-seam welding machines, and a CNC-controlled plasma cutting machine.


Production shop for busducts, showing machines, welding bays

High-current busducts

Development and manufacture of the busducts take place in a self-contained department. The process begins with the scheduling of materials and ends with the completion of assemblies ready for shipment. High dimensional accuracy and quality ensure smooth

on-site installation and trouble-free service.

Some 1000 highcurrent busducts have beendelivered to date,for currents ranging from 2.0 to 41.0 kA.


Generator breaker modules

Fully fitted out in the factory with generator circuit-breaker, current transformer, voltage transformer, start-up disconnector, line disconnector, earthing switch, surge protection equipment and control cubicle. Longitudinal-seam welding machine

CNC-roll bending machine


CNC plasma cutting machine for round cuts and cut-outs in the enclosure


Round-seam welding machine

Ring-seam and longitudialseam welding machine for welded parts, welding flanges, etc.

Metal fabrication Components

Here ancillary parts are made for the high- current busducts. Assignments for other products are also accepted.

We make:

Aluminium-section transformer tanks for electric locomotives Forced-air cooling equipment in aluminium for power plants Terminal housings in aluminium for generators and power transformers Cubicles for voltage transformers and surge protection equipment Manual, mechanized and fully automatic welding of aluminium and steel Steel and aluminium components by stamping, bending and rolling Aluminium expansion straps Galvanic silver-plating of copper and aluminium parts

Components manufactured in the production center at Hanau-Grossauheim


Aluminium transformer housing for a Euro Shuttle locomotive

capacitor cubicle

High-current busduct, line with main busbar above, branch bus to plant services transformer below


Voltage-transformer and capacitor cubicle


Single-phase generator terminal connections with, enclosure shorting link


Draw out voltage transformer with primary fuse

ABB Calor Emag Schaltanlagen AG

Kaefertaler Strasse 250 D-68167 Mannheim, Germany Phone: +49(0)621/386-2777 Fax: +49(0)621/386-2193 E-Mail: ace.produktinfo@deace.mail.abb.com Internet: http://www.abb-calor-emag.de

ABB Calor Emag Schaltanlagen AG

Werk Hanau-Großauheim Brown-Boveri-Strasse 30 63457 Hanau-Großauheim, Germany Phone: +49(0)6181/509-922 Fax: +49(0)6181/509-888 Telex: 4 184 177 ab d

1040_96E.pdf derived from Broschure DEACE 1040 96 E (11.96) Please adress your request for original broschures to ABB Calor Emag Schaltanlagen AG