

Hydraulic Rotary Rig

SR-125

HIT

soilmeco
Drilling and Foundation Equipment

SR-125 HIT Hydraulic Rotary Rig

LDP APPLICATIONS - Crowd system with cylinder

LDP_Large Diameter Piles - CCS version

Operating weight w/o kelly bar	127600 kg	281307 lb
Max pile diameter along mast	3000 mm	118 in
Max pile diameter w/o lower mast section, tool below mast	3500 mm	138 in
Max pile depth - friction kelly	121 m	397 ft
Max pile depth - locking kelly	101,3 m	332 ft

SR-125 HIT Hydraulic Rotary Rig

LDP APPLICATIONS - Crowd system with winch

LDP_Large Diameter Piles - WCS version

Operating weight w/o kelly bar	128900 kg	284173 lb
Max pile diameter along mast	2800 mm	110 in
Max pile diameter w/o lower mast section, tool below mast	3500 mm	138 in
Max pile depth - friction kelly	121 m	398 ft
Max pile depth - locking kelly	101,3 m	332 ft

SR-125 HIT Hydraulic Rotary Rig

ROTARY TABLE

Rotary drive

- Max torque (intermittent)
- Rated torque
- Speed of rotation (1st gear)
- Speed of rotation (3rd gear)

Multigear version

- 435 kNm**
- 411 kNm**
- 19,4 rpm**
- 81 rpm**

Multigear version

- 320834 lbf*ft*
- 303133 lbf*ft*
- 19.4 rpm*
- 81 rpm*

SR-125 HIT Hydraulic Rotary Rig

Safety equipment compulsory for EC marking
On request whenever EC marking is not needed

- Catwalks 900 mm (3 ft) wide
- Ladder and handrails for both access levels
- Acoustic alarm for rotation and translation
- Radio remote control for tramming on ramp
- Video-camera set with 5 cameras included
- Rearview mirrors
- Led lights
- Oil discharge conveying system
- Load cell for service winch

SR-125 HIT Hydraulic Rotary Rig

TECHNICAL DATA SHEET

Crowd Cylinder System		
- Stroke	7650 mm	301 in
- Crowd force pull (down/up)	345 / 412 kN	77558 / 92620 lbf
- Fast speed up/down	20 m/min	66 ft/min
- Slow speed up/down	5,5 m/min	18 ft/min
Crowd Winch System		
- Stroke	21300 mm	740 in
- Crowd force pull (down/up)	540 / 540 kN	121395 / 121395 lbf
- Fast speed up/down	33 m/min	108 ft/min
- Slow speed up/down	8,6 m/min	28 ft/min
Engine		
	CAT C18 Acert	CAT C Acert
- Rated output	470 kW @ 1800 rpm	630 HP @ 1800 rpm
- Engine conforms to Exhaust emission Standard	EU stage IV-US EPA Tier4f	EU stage IV-US EPA Tier4f
- Diesel tank capacity	1048 l	277 US gal
Main winch		
	controlled descent	controlled descent
- Line pull (1st layer)	420 kN	94418 lbf
- Rope diameter	36 mm	740 in
- Line speed (max.)	73 m/min	240 ft/min
Auxiliary winch		
	controlled descent	controlled descent
- Line pull (1st layer)	132 kN	29674 lbf
- Rope diameter	22 mm	740 in
- Line speed (max.)	71 m/min	233 ft/min
Hydraulic system		
- Flow rates (main circuits)	2x 444 l/min	2x 117 US gal/min
- Third pump flow	140 l/min	37 US gal/min
- Hydraulic oil tank capacity	1175 l	310 US gal
Undercarriage		
	variable gauge, telescoping removable sides	variable gauge, telescoping removable sides
- Overall width with retracted crawlers	3500 mm	138 in
- Overall width with extended crawlers	5200 mm	205 in
- Width of triple grouser track shoes	1000 mm	39 in
- Overall length of crawlers	6684 mm	263 in
- Traction force effective/nominal	813 kN	182766 lbf
- Travel speed	1,6 km/h	1.0 mph
Mast inclination (Backward/ Forward/Lateral)		
	10°/2,5°/3°	10°/2.5°/3°

STANDARD EQUIPMENT

- Rotary table replaceable drive ribs
- Emergency mode of operation for engine
- Main and auxiliary winch controlled descent type with special grooving
- Hoist limit switch on main and service rope
- Swivel for main rope
- Service rope parking point
- GSM/GPRS/GPS modem kit
- DMS system electronic monitoring and visualization system
- Mast inclination measurement on X/Y axes (digital/ analog display)
- Automatic vertical mast alignment
- Depth measuring device
- Rotary speed measuring device
- Rotary power control
- Variably stackable counterweight
- Removable undercarriage
- Variable gauge undercarriage
- Wider triple grouser track shoes
- Transport securing lugs on crawler units
- Oscillator attachment brackets
- Lower foldable mast element
- Cardan joint
- Flange for casing driving
- Kelly swivel
- Kelly guide
- On board lighting set
- On board tool set
- Electric refuelling pump
- High comfortable H-Cab 1050 mm (3,4 ft) wide
- Protective roof grate (FOPS compliant)
- Sliding door
- Adjustable gauge console with sliding support for DMS 12" touch screen
- Engine and Diesel particulate diagnostic panel
- Auto low idle system
- 3 color warning light
- Ergonomic seat with air suspension, fully-adjustable positioning and lumbar support
- Heat and Air Conditioning control unit
- Courtesy lights in the cab
- Radio and CD player

OPTIONAL EQUIPMENT

- Diesel Engine with EU Stage III A - US EPA Tier 3 motorization
- Kit for disassembling undercarriage
- Fiberglass canopies
- Automatic greasing kit
- Lubricator pump kit for rotary pads cradle
- Central lubrication system
- Flange for bucket opening
- Hydraulic prearrangement for casing oscillator
- Mast extension for special configuration
- Mast ladder kit
- Parachute safety kit
- Automatic hydraulic kit for upper mast folding
- Limit switch for rope winding and winches
- Free fall service winch
- Double roller auger cleaner
- Prearrangement for VTH-1

SR-125 HIT Hydraulic Rotary Rig

KELLY DRILLING SYSTEM

Depth	Drilling Depths	Kelly Dimensions	Depth		Weight		CCS SYSTEM		WCS SYSTEM		
			section x m	m	ft	kg	lb	H		H	
								m	ft	m ⁽¹⁾	ft
3 parts	BL HD	3 x 11	29,8	97,8	7,8	8,62	10,0	32,8	13,7	44,9	
	BL HD	3 x 12	33,3	109,3	8,4	9,23	10,0	32,8	12,5	41,0	
	BL HD	3 x 13,5	37,3	122,4	9,2	10,14	10,0	32,8	11,2	36,7	
	BL HD	3 x 14,5	40,3	132,2	9,8	10,75	10,0	32,8	10,2	33,5	
	BL HD	3 x 16	44,3	145,3	10,6	11,66	8,8	28,9	8,8	28,9	
	BL HD	3 x 17,5	49,8	163,4	11,4	12,58	7,1	23,3	7,1	23,3	
	BL HD	3 x 19,5	55,4	181,8	12,5	13,79	5,2	17,1	5,2	17,1	
	BL HD	3 x 21,5	61,1	200,5	13,6	15,01	3,3	10,8	3,3	10,8	
4 parts	FR/BL HD	4 x 11	39,2	128,6	9,2	10,14	10,0	32,8	13,7	44,9	
	FR/BL HD	4 x 12	44,5	146,0	9,8	10,85	10,0	32,8	12,5	41,0	
	FR/BL HD	4 x 13,5	49,1	161,1	10,8	11,91	10,0	32,8	11,2	36,7	
	FR/BL HD	4 x 14,5	53,7	176,2	11,5	12,62	10,0	32,8	10,2	33,5	
	FR/BL HD	4 x 16	59,0	193,6	12,4	13,69	8,8	28,9	8,8	28,9	
	FR/BL HD	4 x 17,5	66,2	217,2	13,4	14,76	7,1	23,3	7,1	23,3	
	FR/BL HD	4 x 19,5	73,5	241,1	14,7	16,18	5,2	17,1	5,2	17,1	
	FR/BL HD	4 x 21,5	81,3	266,7	16,0	17,60	3,3	10,8	3,3	10,8	
5 parts*	FR/BL HD	5 x 16	73,5	241,1	14,5	16,00	8,8	28,9	8,8	28,9	
	FR/BL HD	5 x 17,5	82,6	271,0	15,7	17,33	7,1	23,3	7,1	23,3	
	FR/BL HD	5 x 19,5	91,8	301,2	17,3	19,09	5,2	17,1	5,2	17,1	
	FR/BL HD	5 x 21,5	101,3	332,3	18,9	20,86	3,3	10,8	3,3	10,8	
6 parts*	FR HD	6 x 17,5	99,0	324,8	18,7	20,61	7,1	23,3	7,1	23,3	
	FR HD	6 x 19,5	109,7	359,9	19,4	21,38	5,2	17,1	5,2	17,1	
	FR HD	6 x 21,5	121,0	397,0	22,0	24,25	3,3	10,8	3,3	10,8	

* Rotary head derated

SR-125 HIT Hydraulic Rotary Rig

CFA APPLICATIONS Quick conversion kit

CFA_Continuous Flight Auger - Quick conversion kit

- Operating weight (c/w auger ext, w/o auger)	129400 kg	285327 lb
- Max pile diameter	1200 mm	47.24 in
- Max pile depth with star auger cleaner, with 8,5 m auger extension	29,7 m	97 ft
- Max pile depth with double roller auger cleaner, with 8,5 m auger ext.	28,2 m	92 ft
- Extraction force	1200 kN	269766 lbf
- Crowd force on auger	540 kN	121395 lbf

SR-125 HIT Hydraulic Rotary Rig

CFA APPLICATIONS 4° line pull

CFA_Continuous Flight Auger - 4° Line pull

- Operating weight (c/w auger ext, w/o auger)	126900 kg	279764 lb
- Max pile diameter	1200 mm	47.24 in
- Max pile depth with star auger cleaner, with 6 m auger extension	32 m	105 ft
- Max pile depth with double roller auger cleaner, with 6 m auger ext.	30,5 m	100 ft
- Extraction force	1036 kN	232898 lbf
- Crowd force on auger (opt.)	540 kN	121395 lbf

CFA_Continuous Flight Auger - 4° Line pull - Special version

- Operating weight (c/w auger ext, w/o auger)	131970 kg	290941 lb
- Max pile diameter	1200 mm	47.24 in
- Max pile depth with 6 m auger extension	36 m	118 ft
- Max pile depth with auger cleaner with 6 m auger extension	34,5 m	113 ft
- Extraction force	740 kN	166356 lbf
- Extraction force in auger	540 kN	121395 lbf

SR-125 HIT Hydraulic Rotary Rig

CAP/CSP APPLICATION 4° Line pull

CAP/CSP_Cased Augered & Secant Piles - 4°Line pull

Special version

- Operating weight (c/w auger ext, w/o auger)	137100 kg	302251 lb	140400 kg	309526 lb
- Max pile diameter	1200 mm	47.24 in	900 mm	35.43 in
- Max pile depth with 6 m auger extension	29,2 m	96 ft	33 m	108 ft
- Max pile depth with auger cleaner, with 6 m auger ext.	28,4 m	94 ft	32,2 m	106 ft
- Max cased depth c/w - w/o auger cleaner	22,2/23 m	72/75 ft	25,2/26 m	83/85 ft
- Lower rotary max torque - intermittent	508 kNm	374675 lb ^f ft	508 kNm	374675 lb ^f ft
- Lower rotary rated torque	480 kNm	354024 lb ^f ft	480 kNm	354024 lb ^f ft
- Lower rotary speed of rotation (max)	11,6 rpm	11.6 rpm	11,6 rpm	11.6 rpm
- Casing pull up/down	540 kN	121395 lbf	740 kN	166356 lbf
- Upper rotary max torque - intermittent	230 (up to 411) kNm	169636 (up to 303133) lb ^f ft	230 (up to 411) kNm	169636 (up to 303133) lb ^f ft
- Upper rotary rated torque	411 kNm	303133 lb ^f ft	411 kNm	303133 lb ^f ft
- Upper rotary speed of rotation (max)	29,9 rpm	29.9 rpm	29,9 rpm	29.9 rpm
- Auger pull up/down force	1036 / 400 kN	232898 / 89922 ft	1036 / 400 kN	232898 / 89922 ft

SR-125 HIT Hydraulic Rotary Rig

DP/TCT APPLICATIONS Quick Conversion Kit

DP Displacement Piles - Quick conversion kit		
- Max DP pile diameter	800 mm	31.50 in
- Max TCT pile diameter	1000 mm	39.37 in
- Max pile depth with 8,5 m string extension	28,5 m	94 ft
- Lattice mast extension	15,8 m	51.84 ft
- Max depth c/w lattice boom mast extension	36 m	118.11 ft

SR-125 HIT Hydraulic Rotary Rig

TJ/SOIL MIXING APPLICATIONS Quick Conversion Kit

TJ_Turbojet® - Quick conversion kit

- Max treatment diameter	1500 mm	59.06 in
- Max pile depth with 8,5 m string extension	28,5 m	94 ft
- Lattice mast extension	15,8 m	51.84 ft
- Max depth c/w lattice boom mast extension	36 m	118.11 ft

TTJ_Twin Turbojet®

- Max treatment section	3500 x 1500 mm	138 x 59 in
- Max pile depth with 6,5 m string extension	27 m	89 ft
- Lattice mast extension	15,8 m	51.84 ft
- Max depth c/w lattice boom mast extension	36 m	118.11 ft

SR-125 HIT Hydraulic Rotary Rig

TRANSPORT, DIMENSIONS & WEIGHTS

Transport configuration

- Transport width with/without crawlers	3500 mm	137,80 in
- Transport length CCS version without rotary	18550 mm	731 640 in
- Transport height	4000 mm	157,48 in
- Counterweight (single elements 1,4/4/4,4 t)	20000 / 26000 kg	44092 / 57320 lb
- Side frames weight	26600 kg	58643 lb
- CCS Version - Transport weight std - min	91810 / 46440 kg	202404 / 102382 lb
- WCS Version - Transport weight std - min	98080 / 46440 kg	216227 / 102382 lb

This brochure has been edited and distributed by SOILMEC Spa. The present document cancels and override any previous ones. This brochure shall not be distributed, reproduced or exhibited without SOILMEC Spa. authorization in accordance with to SOILMEC web site disclaimer condition.

SOILMEC Spa distributes machinery and structures all over the world, supported by SOILMEC Spa subsidiary companies and dealers. The complete Soilmec network list is available on the web site www.soilmec.it