

CUTTERHEAD The excavation tools are mounted in the cutterhead, which also supports the tunnel face.

GOTTHARD BASE TUNNEL
 - Installed power: 3,500 kW
 - Weight: around 220 t

SHIELD (partial shield) supports the rock behind the cutterhead.

MESH INSTALLER places steel mats in the inserted bolts.

CONTROL CABIN From here the TBM driver operates the machine and monitors tunnelling.

BELT CONVEYOR transports the excavated material to the end of the back-up system.

GOTTHARD BASE TUNNEL
 - Overall volume of excavated material: around 10.5 million m³.

WALKING DEVICE The rear of the TBM and the back-up systems rest on the feet of the walking device. They are lifted as tunnelling progresses, and the back-up system follows.

DISC CUTTERS are mounted in the cutterhead and roll in concentric circles over the tunnel face. The rock is crushed by the contact pressure.

GOTTHARD BASE TUNNEL
 - Weight per disc cutter: around 125 kg
 - Contact pressure per disc cutter: up to 26 t

SHOTCRETE ROBOT lines the tunnel with shotcrete to stabilize it.

ROOF BOLTING UNIT can be moved around the machine's axis. Drills holes for the bolts which stabilize the rock.

GRIPPER CYLINDERS press the **GRIPPER PLATES** laterally against the tunnel wall.

GOTTHARD BASE TUNNEL
 - Gripping force: 72,142 kN total

THRUST CYLINDERS brace against the gripper shoes and press the rotating cutterhead against the tunnel face.

GOTTHARD BASE TUNNEL
 - Thrust force: 27,488 kN total
 - Stroke: max. 2 m

BUCKETS transport the excavated rock behind the cutterhead onto a belt conveyor system.

RING ERECTOR installs steel arches to stabilize the excavated tunnel.

IN ACTION ROUND THE WORLD Herrenknecht Gripper technology can be found in action in projects all around the world for all types of tunnel use and all diameters.

SELECTION OF REFERENCE PROJECTS GRIPPER TBM

TUNNEL PROJECT	MACHINE DATA	CONTRACTOR
 Jining Hydropower Station II, China Tunnel length: 15,903 m	S-405 Gripper TBM Diameter: 12,400 mm	Ertan Hydropower Development Company Ltd.
 Mumbai Freshwater Pipeline, India Tunnel lengths: 4,366 m / 1,800 m / 1,675 m / 1,900 m	M-1150M / M-1249M Gripper TBM3000XH / Gripper TBM2800XH Diameters: 3,000 mm / 2,800 mm	Patel Engineering Ltd., Pratibha Industries Ltd.