
QUALIT Y | RELIABILIT Y | COMPE TENCE

 1.  Design and manufacturing of metals
and metal structures

1.1.  Design and manufacturing of mining
equipment and parts

1.2.  Design, manufacturing and repair
of hydraulic actuators

1.3.  Design and manufacturing
of agricultural machinery and parts

1.4.  Manufacturing of machine structures

1.5.  Manufacturing of support structures

1.6.  Manufacturing of rail road vehicles
and parts

1.7.  Manufacturing of containers
and appliances

2.  Rebar processing
cutting, bending, welding

3.  Manufacturing of precast concrete products

4.  Wholesale of machinery and equipment

5.  Temporary employment services
and provision of personnel

6.  Training of professionals

The scope of activities of the Weldminker Group

extends to the following areas:

Our key principles are quality, reliability and competence. On the basis of their several years
of experience, attitude and methodology gained in Hungary and abroad, our professionals are
capable of providing complex engineering services, including design, professional consulting,
production management, production, installation and maintenance.
We are in cooperation with several universities, by which we seek to provide the best available
offer for our domestic and international partners, through specialization in the design and
manufacturing of our products. Our objective is to provide the best available solutions by
continuous innovation and flexibly meet customer demands at high standards.

József Galambos
Chief Executive Officer

The member companies of WELDMINKER GROUP with 160 employees in total have gradually
evolved to be a key participant of the metal and metalworking industry in Hungary and abroad.
As a result of market conditions and economic interests, we own dynamically growing factories
and companies in Germany and Hungary. Among others, our company has partner companies
operating in the international market, mainly from Germany, Austria, Sweden, Israel and South
Africa.
While complying with international environmental and health and safety requirements, we
seek to expand our market and increase our competitiveness by the continuous improvement
of the quality of our products and the related services.
Our developments and investments are aimed at improving the quality of products and
manufacturing systems, in addition to job creation and training professionals. Our facilities
and production halls have a suitable capacity to meet market demands. We hold MSz EN ISO
9001:2008, DIN EN ISO 1090-2 and EXC-2 qualifications as well as DIN EN 3834-2 certifications.
The company group has undergone dynamic growth recently which enabled the realization of
significant investments and improvements. Currently, the expansion of a factory hall is in the
licensing procedure in one of our existing sites in Hungary. For the design and manufacturing
of equipment, we have our own production base – professionals with adequate knowledge,
prepared for the realization of complex technical tasks, suitable service background and well-
equipped factory halls.

 1.  Design and manufacturing of metals
and metal structures

1.1.  Design and manufacturing of mining
equipment and parts

1.2.  Design, manufacturing and repair
of hydraulic actuators

1.3.  Design and manufacturing
of agricultural machinery and parts

1.4.  Manufacturing of machine structures

1.5.  Manufacturing of support structures

1.6.  Manufacturing of rail road vehicles
and parts

1.7.  Manufacturing of containers
and appliances

2.  Rebar processing
cutting, bending, welding

3.  Manufacturing of precast concrete products

4.  Wholesale of machinery and equipment

5.  Temporary employment services
and provision of personnel

6.  Training of professionals

Design and manufacturing
of mining equipment and parts

Design, manufacturing and repairing
of hydraulic actuators

Design and manufacturing of agricultural
machinery and parts

Manufacturing of machine structures

DESIGN AND MANUFACTURING OF
METALS AND METAL STRUCTURES,
REBAR PROCESSING AND
REBAR WELDING

IN OUR PLANTS IN
GERMANY AND HUNGARY

In addition to currently held certifications and standards,
we develop our plants with the introduction of new
procedures, the improvement of existing technologies
and the employment of welding professionals. In our
17500 m2 industrial site, we implement continuous
developments in order to increase the existing capacity,
the plans of a 2000 m2 hall extension are currently under
authorisation. We operate a well-equipped machine and
instrument fleet in our production halls and plants.

Manufacturing of support structures

Sheet metal cutting

Manufacturing of containers and appliances

Mining
equipment
and fittings

In Várpalota, one of our sites in Hungary, the
planning and manufacturing of hydraulic
shields dates back to several decades. In
the last decades, Várpalota Coal Mines and
its successor companies have established
a design and production capacity which
manufactured shield types suited to a wide
range of mining conditions in Hungary and
in other countries with advanced mining
industry. Our professionals engaged in the
design and manufacturing of shields have
earned a good domestic and international
reputation for our company. Our company,
as part of the Weldminker Group, continues
to design and manufacture the Várpalota
Hydraulic Shield (VHP) and its components,
dating back to more than 50 years, under
the direction of a chief engineer with several
decades of experience. Based on the tens of
years of experience in shield design and pro-
duction, our company now engineers and
manufactures the new and upgraded types
of Várpalota Hydraulic Shields. Thanks to
the high level expertise and technical expe-
rience of our shield engineers, besides the
general, we are able to provide solutions for
special conditions and cases. For example,
the shield for roof coal caving is suggested
to be used in case of varying coal seam
thickness, while our specially designed
shield types should be used in the crossings
of drifts. We are open to engineering and
manufacturing even for special cases and
complicated floor and roof coal conditions.

VHP-WMK-101
TÍPUSÚ ÖNJÁRÓ
HIDRAULIKUS PAJZS

FIELD OF APPLICATION

It is designed for supporting the caving of
medium thick coal seams with horizontal
or low-angle dip (max 20- 25 °).

The structure and operation of the shield
enables the application of a rack motion bucket
wheel longwall shearing machine.

The length of the caving is determined by
the whole work system, the rock mechanics
and the capacity of the conveying machinery
used in caving.

The cradle system enables the configura-
tion where the shoe stretches underneath the
conveying machinery. With it, the length of the
conveying machinery can be extended, this
way increasing the shield surface and as a
consequence decreasing the pressure on the
floor. Therefore, the application of the device
becomes possible even in the case of floors
with smaller strength.

The device is suitable for caving 2.5-3.1m
high coal seams with a bucket wheel longwall
shearing machine. If the coal seam is thicker or
its height varies, than the top coal can be recov-
ered though the hatch on the back of the shield
operated by hydraulic cylinders.

If it is hard to cave in the top coal, blasting
can be used to ignite the process. If the top coal
contains dirt bands and it appears at the hatch,
it is always an option to close it, this way amelio-
rating the quality of the coal.

The device enables the application of driving
shields in the crossings of the haulage ways
and the airways

STRUCTURAL SET-UP

Cradle shaped lemniscate support system.
On the top of the road head, the catch device –
operated by a hydraulic cylinder – blocks the
coalface from tilting outwards. Its peculiarity is
that it is located together with the hatch - oper-
ated by hydraulic cylinders - on the back of the
shield, through which the coal above the top
can be glided into the face conveying machinery.
The device is made by welded high-strength
steel sheets to decrease the dead load.
The mechanic structural units are rivet joined
welded box frame parts. The strength and
operation of the device is provided by a
350-500 bar hydraulic system.

Being equipped with such a device at the
face, the safety of the personnel is ensured
by the following:

•   Travelling compartment with appropriate
   width behind the props

•   Head catch device, operated by a hydraulic
   cylinder, blocking the coal face from
   tilting outwards

•   Possible operation from the
   neighboring shield

•   “Dead man” actuator valves

One of our products is WMK-VHP-101 self-propelled hydraulic shield which serves
for supporting the caving of horizontal or low-angle dip (max. 20-25 °) coal seams
with intermediate thickness. The equipment is suitable for mining a 2.5-3.1 m
thick coal seam with a shearer cutting machine. If the coal seam is thicker or its
thickness varies, the roof coal can also be extracted through a door operated by
hydraulic cylinders, installed in the back of the shield. The equipment enables the
application of tunnel shields at the crossings of haulage and ventilation drifts.

MAIN TECHNICAL SPECIFICATIONS

Adjustment range: �   2,5 – 3,1 m

Transportation height: �   1,9 m

Dip:
In the course direction up and down: �   25°
Across the pitch: 		�   20°

Pitch: �   1,5 m

Max. unit of advance: �   0,7 m

Rack capacity: �   2x1600 kN

Width of front coveying machinery: �   0,7 m

Supporting force:
Before entry: �   520 kN/m2
After entry: �   650 kN/m2

Method of shearing: �   bucket wheel
� top coal caving

Weight of steel structure: �   ~ 11,5 t

MAIN MINING SPECIFICATIONS

Mining range: �   2,5 – 3,1 m

Top coal with caving: �   5 m-ig

| DATASHEET for the planning of mine securing equipment

 1   Thickness of coal seam to be mined:  �   (m)

 2   Compressive strength of coal seam:  �   (MPa)

 3   Waste intercalations in the coal seam:  �

 4   Is the coal seam prone to spontaneous combustion?   yes   No

 5   Material of underlying rock, is it prone to swelling?   yes   No

 6   Unconfined compressive strength of underlying rock:  �   (MPa)

 7   Material and thickness of immediate roof:  �   (m)

 8   Compressive strength of roof:  �   (MPa)

 9   Fault density, displacement:  �

 10   Dip of coal seam along and and normal to the drift:  �   (degrees)

 11   Width and advance length of planned working face :  �   (m)

 12   Size of ventilation drift, type of securing:  �

 13   Size of haulage drift, type of securing:  �

 14   Methane hazard classification:  �

 15   Maximum haulage dimensions and weights: �

 16   Preferred excavation method (plough, shearer), equipment type if specified:

�

 17   Width of working face haulage equipment, equipment type if specified:

�

 18   Safety prescriptions of the mine:

a,  Prescribed minimum support resistance, or that required in practice:  �   (kN/m2)

b,  Manway dimensions:  width:  			   (mm), height:  �   (mm)

c,  Necessary permitting procedure, its requirements: �

 19   Hydraulic system (cylinders, props, valves, pump)

a,  Operational and maximum pressure:  		   (bar),  b,  Flow rate:  �   (l/min)

Manufacturer and equipment type if specified:  �

 20   Requirements of lighting and communication system of the working face,

manufacturer and equipment type if specified:  �

 21   Is a self-propelled shield necessary in the drift crossings of the working face?   yes   No

Design and manufacturing of
hydraulic actuators

Type			  Operating pressure	  A ctivity			  Dimensions

Telescopic 		  up to 250 bar 		   repair 			  Up to Ø260
											  outside diameter

Normal single 	  up to 250 bar 		   manufacturing, 	  Up to Ø260
and double						   design			  diameter, up to 		
acting							   and repair		   2300 mm length

We are open to make an offer for special needs different from the above parameters.

LAROBAU Kft. - Hungary | WELDPRODUCT Kft. - Germany

PRECAST CONCRETE PRODUCTS

We manufacture construction concrete products in our premises. Our own products are the
sewage pumping stations and shaft elements. Our yearly turnover dynamically increases as
a result of our technological developments.
The company has the appropriate machinery and equipment, as well as extensive partnership
relations with almost every domestic construction companies engaged in canal-building
and civil engineering

Manufacturing of MOBA-system sewage pumping station elements and fitting shafts.

 1.4 | 1.6 | 2.0 | 2.5 | 3.0 | 4.0 | 6.0 m inside diameter reinforced concrete element types.

Fitting shaft: 1,50 x 1,50 x 1,50 | 1,50 x 2,10 x 1,0 | 1,50 x 2,50 x 1,0

The clear heights of pumping stations and fitting shafts may be changed on demand.

Kft.

The modernisation of our locksmith and welder
apprentice shops and their auxiliary units was
implemented as a part of a European Union
premises development tender. A welding sim-
ulator is also available for practical training.
The 680m2 facility is suitable for the further
training of qualified persons to meet the mar-
ket demands and for preparing profession-
als who have advanced knowledge. The pro-
fessionals we train and who accomplish these
trainings have appropriate expertise and can
be employed within the company group or in
the European and the domestic labour market.

TRAINING OF PROFESSIONALS

GALAMBOS GmbH
TEMPORARY EMPLOYMENT SERVICES
AND PROVISION OF PERSONNEL

The principal activity of Galambos Fachkräftevermittlung GmbH, seated in
Germany, is temporary employment services and provision of personnel,
primarily in the field of metalworking and metal structure manufacturing
industry.

The company can flexibly react to the changes in the market sectors,
thus adapting to the needs of the group companies, our partners and the
demand of the labour market for professionals.
We are committed to quality services: our goal is to provide real value and
high quality services to the employees and our customers in the fields of
temporary employment services and provision of personnel.

QUALITY MANAGEMENT

