

Foreuse Horizontale Directionnelle

DD-220T

Moteur

Modèle Cummins QSL9P 6.6 Tier III
Type Diesel
Capacité réservoir gasoil 1022 l
Réservoir hydraulique 1022 l
Puissance 365 CV

Entraînement de rotation

Système de rotation..... entraînement par pignons sur crémaillère, couple infiniment variable
Couple max (Rotation) 40 674 Nm
Vitesse max de rotation 95 tr/m
Course fluide.....76 mm
Autres caractéristiques..... Commutateur câble électrique, collecteur, pièce de liaison

Entraînement chariot

Poussée traction maxi 100 T
Système chariot.....
.... Pignon crémaillère à 4 pignons avec limiteur de force ajustable
Vitesse chariot 29 m/min

Unité de forage

Système de course..... automotrice sur chenilles caoutchouc
Vitesse de déplacement 3,62 km/h
Angle de forage..... 10-18°
Mors de desserage max 254
Poids, unité de forage 29 546 kg

Chargement tige (option)

Longueur Range 2 : 10,4 m
Système de chargement de tiges automatique
Capacité 3 tiges

Equipement de sécurité

Système Zap-Alert comme équipement standard
Arrêt coup de poing d'urgence depuis la console de commande de l'opérateur + la télécommande de mouvement de transport
Le système ES!LOK est également un équipement standard

Poids et Dimensions

Poids approximatif avec 54m de tiges.....29 546 kg
Largeur 2,46 m
Hauteur 4,1 m
Longueur 16 m

AMERICAN AUGERS

DD-220T Foreuse Horizontale Directionnelle

Poussée-Traction : 100 T max

Couple de rotation : 40.674 Nm

EUROFOR SAS

> 55 RUE AMPÈRE - BP52 - 69684 CHASSIEU CEDEX - TEL 04 72 47 66 72 - FAX 04 78 90 19 95
> CONTACTINFO@EUROFOR.COM - WWW.EUROFOR.COM

DD-220T

Foreuse horizontale directionnelle

Passerelle sur la totalité de la longueur du bras pour un accès facilité

Moteur Cummins Interchangeable Tier3/ Tier4

Cabine ISO pour le foreur (option)

Contrôle par microprocesseur

Bras articulé en option facilite et sécurise le déplacement des tiges

La ligne American Augers d'équipements et de machines de forage est unique :

- Tarières
- Foreuses directionnelles grandes et moyennes tailles
- Pompes à boue
- équipements associés