

HPT's Activity in Hydropower Plant Projects

**Hitachi Plant
Technologies, Ltd**

Oct 2008

Project Experience - Hydropower

Scope of Work

- ◆ **Construction Management**
- ◆ **Detail Design for Construction**
- ◆ **Scheduling for Construction**
- ◆ **Supply of Materials**
- ◆ **Transportation (Ocean & Inland)**
- ◆ **Field Works**
 - **Mechanical Installation**
 - **Electrical Installation**
 - **Piping work**
 - **Insulation work etc**
- ◆ **Assistance for Commissioning**

Business Area

- ◆ Installation of New Equipment
- ◆ Overhaul
- ◆ Renovation
- ◆ Replacement
- ◆ Maintenance

Execution Record: GURI

- **1978 - 1986**
- **GURI HYDRO ELECTRIC POWER STATION STAGE II**
- **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Main Equipment Supplier: Hitachi Ltd.**
- **Installation of 10 units of 730 MW water turbine and 805 MVA AC generators including associated utility system.**
- **Supply and/or installation of auxiliary equipment which included 42 transformers, 9 overhead cranes, 38 vertical pumps, 10 sets of insulated phase bus ducts, 5 units of 765 KV SF-6 gas insulated bus duct, 6 elevators, 3 diesel engine generators, structure bridge for discharge canal, complete set of electrical panels, instrumentation, piping, cabling, illumination and painting work.**

Execution Record: GURI

GURI II Hydropower Station (Venezuela)

Installation of 730MW WT-G for 10units

Execution Record: Macagua

- **1988 - 1998**
- **MACAGUA II AND III HYDRO ELECTRIC POWER STATIONS**
- **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Main Equipment Supplier: Hitachi Ltd., Toshiba, Mitsubishi.**
- **MACAGUA II: Installation of 12 units of 216 MW FRANCIS type water turbines and 250 MVA generators.**
- **MACAGUA III: Installation of 2 units of 86 MW KAPLAN type turbine and 102 MVA generators.**

Execution Record: Macagua

MACAGUA II Hydropower Station (Venezuela)

Installation of 216MW WT-G for 12units

Execution Record: Macagua

MACAGUA II Hydropower Station (Venezuela)

Unloading and Transportation
of 216MW Water Turbine

Execution Record: Macagua

MACAGUA III Hydropower Station (Venezuela)

Installation of 86MW Kaplan Turbine for 2units

Execution Record: OKUKIYOTSU

OKUKIYOTSU Hydropower Station (Japan)

Installation of 260MW WT-G for
4units (Pump-Turbine)

Execution Record: SHIOBARA

● SHIOBARA Hydropower Station (Japan)

Installation of 308MW WT-G for
3units(Pump-Turbine)

Execution Record: KAZUNOGAWA

● KAZUNOGAWA Hydropower Station (Japan)

Installation of 412MW Water
Turbine (Pump-Turbine)

Execution Record: TADAMI

TADAMI Hydropower Station (Japan)

Installation of 65.8MW
Tubular(bulb) Water Turbine

Execution Record: OKUMINO

OKUMINO Hydropower Station (Japan)

Installation of 266MVA ACG for
2units(Rotor)

Execution Record: OKUTAHAGI

● OKUTAHAGI Hydropower Station (Japan)

Installation of 268MW WT-G for
3units (Pump-Turbine)

Execution Record: MASEGAWA

MASEGAWA Hydropower Station (Japan)

Installation of 149MW WT-G for
2units (Diagonal flow-Pump Turbine)

Execution Record: JEBBA

JEBBA Hydropower Station (Nigeria)

Installation of 96.4MW WT-G
for 6units

Execution Records: Nam Ngum Hydro in Lao

1. **Installation of 15.5MW WT/ 17.5MVA ACG 2 units: completed in 1971**
2. **Installation of 53MW 2 units: completed in 1980**
3. **Installation of 53MW / 50MVA WT/ ACG:completed in 1985**
4. **Overhaul work of No. 3 unit: completed in 1991**
5. **Overhaul work for No.4 unit: completed in 1992**
6. **Refurbishment for No.1 unit: completed in 2004 (see next page)**

Execution Record: Nam Ngum (Laos) No.1

- 2003-2004
- LAOS NAM NGUM Unit No.1 Refurbishment
- Owner : Electric de Laos
- Supplier: Hitachi Ltd
- Rehabilitation work for 1 unit of hydroelectric power plant

Execution Record: Guri II Hydro Power 5units (1)

- ◆ **Construction period: 2002 - 2005**
- ◆ **Project name: GURI HYDRO ELECTRIC POWER STATION
STAGE II – 5 units**
- ◆ **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A
(EDELCA)**
- ◆ **Purchaser: GE Hydro (NORCAN)**
- ◆ **HPC & VHPC's scope**
 - **Disassembly, Refurbishment and Reassembly work**

Execution Record: Guri II Hydro Power 5units (2)

Execution Record: Caruachi Hydro Power (1)

- ◆ **Construction period: 2000 - 2006**
- ◆ **Project Name: CARUACHI HYDRO ELECTRIC POWER STATION
281MW x 12 units**
- ◆ **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- ◆ **Purchaser: GE Hydro (KENSA)**
- ◆ **HPC & VHPC Scope**
 - **Installation and Testing of KAPLAN Type Water Turbines and Generators.**
 - **Installation and Testing of the excitation systems, Transformers (7 Units) and Power House Bridge Cranes (3 Units)**

Execution Record: Caruachi Hydro Power (2)

Guri II Hydro Power: No.15 Generator

- **Construction period: 2006 - 2007**
- **Project name: GURI HYDRO ELECTRIC POWER STATION STAGE II – Rehabilitation work of No.15 generator**
- **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Purchaser: ALSTOM Hydro Venezuela S.A.**
- **VHPC's scope**
 - **Rehabilitation site work**

Guri Hydro Power: Overhead Crane

- **Construction period: 2006 - 2009**
- **Project name: GURI No.2 HYDRO ELECTRIC POWER STATION–
Renovation of overhead crane**
- **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Client: ALSTOM Hydro Venezuela S.A.**
- **VHPC's scope**
 - Renovation of site work

Under Construction

Guri Hydro No.1 Power 4units Rehabilitation

- **Construction period: 2007 - 2010**
- **Project name: GURI HYDRO ELECTRIC No.1 POWER STATION
Unit #7- #10 (4units) Renovation project**
- **Owner : C.V.G. ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Client: ALSTOM Hydro Venezuela S.A.**
- **HPT & VHPC's scope**
 - Site field work
 - Material supply

Under Construction

Guri No.1 &2 Control system Renovation

- **Construction period: 2008 - 2010**
- **Project name: GURI HYDRO ELECTRIC No.1 &2 POWER STATION, Control system renovation**
- **Owner : ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Client: Asea Brown Boveri (ABB) Venezuela S.A.**
- **HPT & VHPC's scope**
 - Site field work

Under Construction

Tocoma Hydropower project

- **Construction period: 2008 - 2014**
- **Project name: Tocoma Hydropower project (216MW x 10 units)**
- **Owner : ELECTRIFICACION DEL CARONI C.A (EDELCA)**
- **Client: IMPSA**
- **HPT& VHPC's scope**
 - Site field work
 - Material supply
 - Warehouse, temporary facility

Under Construction

Guri II Hydro Power: 5 units Second stage

- Construction period: 2008 - 2012
- Project name: GURI No.2 HYDRO ELECTRIC POWER STATION STAGE II – 5 units
- Owner : ELECTRIFICACION DEL CARONI C.A (EDELCA)
- Client: Consorcio EURO-BRAS Guri (VA tech & Voith-siemens)
- HPT & VHPC's scope
 - Disassembly, Refurbishment and Reassembly work

Under Construction

Project Management System

Material Control Sys.

管理コード	名称	材料コード	工場材料コード
01	電気管	1-10	
02	電気管		
03	電気管		
04	電気管		
05	電気管		

Material

Progress Management Sys.

Progress

System

Documents

Document Control Sys.

The form contains various fields for document control, including:

- 管理元会社: 日立プラント建設(株)
- 請負会社1: 日立プラント建設(株)
- 請負会社2: 日立プラント建設(株)
- 部門コード: 電気(ボイラ)
- 職種コード: 電気
- 資格年数: 3年
- 住所: 東京都中央区
- 入用日: 1997/10/15
- 退用日: 2000/04/15
- 退用事由: 業務完了

Human Resource Management Sys.

Schedule

Constructing Management Sys. (Primavera / MS Project)

Pre-Engineering : Benefits to Customers

Our Advantages: Benefits to Customer

Cost

Our Advantages

Benefits to Customer

- ◆ Wide Range of Work Scope
- ◆ Accumulated Project Knowledge & Experience
- ◆ Advanced Construction Technology
- ◆ Global Networks
- ◆ Skillful Human Recourses
- ◆ Pre-engineering Service

**Minimum
Cost**

Schedule

- ◆ Advanced Project Management
- ◆ Systematic Schedule Management
- ◆ Interface management with Other Parties

On Time

Reliability

- ◆ Long-term Experience
- ◆ Sound financial background
- ◆ QA/QC, Safety Policy

Total Satisfaction

Conclusion

- ◆ **We can make projects very successful !**
- ◆ **We can provide variety kinds of benefits to Clients!!**
- ◆ **We can provide continuous services for future projects in other countries !!!**

