

DT821TUNNELING DRILL

TECHNICAL SPECIFICATION

Sandvik DT821 is a two-boom electro hydraulic jumbo for fast and accurate drilling in tunneling and cavern excavation. The hydraulic controlled drilling system with added automatic functions and optional instrumentation enable productive and high quality excavation. The RD520 rock drills deliver superior performance with high consumable life.

Sandvik SB90 universal booms have a large optimum shaped coverage and full automatic parallelism. In addition to face drilling the unit can also be used for crosscutting and bolt hole drilling. An optional utility boom for bolting and utility works is available.

The powerful 4-wheel-drive center articulated carrier ensures rapid and safe tramming with a good balance.

KEY FEATURES

Coverage area	110 m ² (14 210 x 8 420 mm)
Hydraulic rock drill	2 x RD520 (20 kW)
Drill feed	2 x TF500-16'
Boom	2 x SB90
Control system	THC561, hydraulic
Hole length	Up to 6 180 mm
Turning width (T-section)	4 840 mm (with TF500-16')
Transport / drilling width	2 500 mm / 3 000 mm
Transport / drilling height	2 750 mm / 3 600 mm
Transport length	14 930 mm (with TF500-16')
Total weight	26 500 kg (without utility boom) depending on options
Total weight	28 900 kg (with utility boom) depending on options

HYDRAULIC ROCK DRILL

Type of rook drill	RD520 (TS2-235)
Type of rock drill	
Percussion power	20 kW
Percussion pressure	Max. 220 bar
Percussion rate	74 Hz
Stabilizer	Hydraulic
Rotation speed	Max. 280 rpm (with OMS125)
Rotation torque	625 Nm (with OMS125)
Hole size (drifting)	43 - 64 mm
Hole size (cut hole)	76 - 127 mm
Recommended rod	T38 - H35 - R32 T38 - R39 - R35
Shank adapter	T38 (male)
Weight	225 kg
Length	1 010 mm
Profile height	90 mm

FEED

Type of feed	Feed force (Max.	Total) length	Hole length	Rod length	Net weight
TF512	25 kN	5 270 mm	3 440 mm	3 700 mm	500 kg
TF514	25 kN	5 880 mm	4 050 mm	4 305 mm	530 kg
TF516	25 kN	6 490 mm	4 660 mm	4 915 mm	560 kg
TF518	25 kN	7 100 mm	5 270 mm	5 525 mm	590 kg
TF520	25 kN	7 710 mm	5 880 mm	6 135 mm	620 kg

воом

Type of boom	SB90 (TS2-265)
Parallel coverage	90 m²
Parallelism	Hydraulic
Boom extension	1 800 mm
Feed extension	1 650 mm
Boom weight, net	2 650 kg
Roll-over angle	358°

UTILITY BOOM (OPTIONAL)

Type of utility boom	SUB3A (TS2-307)
Utility boom pump	60cc (gear)
Boom extension	2 x 2 000 mm
Boom weight,net	2 350 kg
Max allowed load	510 kg
Max allowed load with safety canopy	400 kg

HYDRAULIC SYSTEM

Powerpack	HPP555 (2 x 55 kW)
Percussion pump	110 cc (variable)
Rotation pump	60 cc (variable)
Filtration size (pressure / return)	20 μ / 10 μ
Oil tank volume	290 liters
Filling pump for hydraulic oil	Electric
Cooler for hydraulic oil	OW30 oil-to-water (2 x 30 kW)

CONTROL SYSTEM

Type of control system	THC561, hydraulic (TS2-362)
Manual boom control	Direct control Fully proportional Hydraulic parallelism
Drilling control	Feed / percussion control
Automatic cycle	Stop and return automatics

ELECTRIC SYSTEM

Standard voltage	380 - 690 V (± 10%), 50 Hz
Total input power	135 kW
Main switch	MSE20
IP classification	Specification TS2-132
Starting method	Star-delta starter 380 - 690 V
Automatic cable reel	TCR4E with spooling system
Cable reel control (in / out)	Operator station
Front lights (combined working and driving)	8 x 50 W LED (24V)
Rear lights (combined working and driving)	4 x 50 W LED (24 V)
Rear parking / brake lights	2 x Red LED (24V)
Stair and service lights	LED (24V)

AIR AND WATER SYSTEM

Flushing of holes	By water
Water booster pump type	WBP2 HP (11 kW)
Water pump capacity	200 l/min
Water pump inlet pressure	2 - 7 bar
Flushing water pressure	10 - 15 bar
Shank lubrication device	SLU-2 (air / oil mist)
Air compressor	CTN10 (1.0 m³/min at 7 bar)
Oil consumption	180 - 250 g/h
Air consumption	250 - 350 l/min

OPERATOR'S SAFETY CANOPY

Canopy certification	FOPS (ISO 3449)
Unit height in tramming	3 600 mm
Sound pressure level EN 16228	Cabin < 103 dB(A) Emitted 126 dB(A)
Operation	Standing drilling, seated tramming

CA	R	R	IF	R

-	
Type of carrier	TC8 (frame-steered)
Carrier articulation	± 37°
Rear axle oscillation	±8°
Ground clearance	400 mm
Diesel engine	MB OM904LA, 110 kW, Tier 3, Stage IIIA
Transmission	Hydrodynamic, Spicer T20 000
Axles	Dana Spicer 113 (front) / 123 (rear)
Tires	14.00-24 PR28
Service brakes	Hydraulically applied wet disc brakes
Parking / emergency brakes	SAHR type, fail safe wet disc brakes
Fuel tank	150 liters
Tramming speed	Horizontal (0%): 16 km/h 14% = 1:7 = 8°: 5.4 km/h
Gradeability / sideways tilt	Max. 15° / 5°
Carrier stabilization	TJ60 (front), TJ75 (rear)
Hand throttle	Standard
Hand held fire extinguisher	7.7 kg (type ABC)
Carrier centralized greasing	Specification 5-2110
Tramming alarm	Standard
Colour scheme	Sandvik standard
Documentation	2 x Operator's manual 2 x Maintenance manual 2 x Technical manual (in English only) 2 x Parts manual (in English only) 2 x Toolman CD

OPTIONAL ITEMS

Rock drill				
*Type of rock drill	RD525 (with 75 kW HPP) HLX5 (with 55kW HPP) For RD520, RD525 or HLX5			
Power extractor				
Feed				
*Feed length	12', 14', 18', 20'			
*Telescopic feed	TFX6/12, TFX8/14, TFX10/16			
Rod retainer	SCR with TF feed (incl. safety wire) TRR1 with TFX feed (incl. safety wire)			
Utility boom				
Safety canopy	FOPS approved			
	Sliding FOPS safety canopy			
Spot lights	2 x 17 W LED			
Rod racks	For 4 pcs of 10 or 12 ft rods			
RX expansion bolt installation k	it D30 mm or D41 mm			

Hydraulic system
*Filling numn for by

Filling pump for hydraulic oil	Manual
Biodegradable oils	Sandvik oils

Control system

Constant speed drilling Replaces feed / percussion control Access detector system Mandatory in Europe (TS2-211) Instrumentation TMS+D2 for TF and TFX feeds TMS+DDSS2 for TF feeds only

TCAD+ with iSURE I-II design and reporting. (with SB40 boom only) iSure III Analysis (with TCAD+) iSURE IV Bolting plan

Cleaning system

Low pressure system with reel Up to 15 bar (TS2-343) High pressure system with reel Up to 180 bar (TS2-343)

Greasing systems

Manual system

Lincoln (for carrier, boom, rod han-Automatic system

dler and utility boom) Specification 5-2110

OPTIONAL ITEMS

Electric system	
*Voltage option	1 000 V (50 Hz) with DOL starting
	system
Electric cables	Specification TS2-121
Spooling device for cable reel	For voltages 690 - 1 000 V
Ground fault and overcurrent unit	VYK
Electricity outlet in front carrier	1 x 400 V or 2 x 230 V
Remote control for reel(s)	At rear machine
Amber flashing light	LED (24 V)

Air and water system

Flushing flow supervision *Air compressor CTN16 (1.6 m³/min at 7 bar) Air mist flushing External air / water supply (incl. IP5 air cleaner) End of hole flushing 2 x 80 liters receiver (incl. IP5 air cleaner).

External air connection IP5 air cleaner THR2.5E with water hose Water hose reel 38 mm (1 1/2"), 65 m

Operator's safety canopy

Reduced tramming speed 3rd gear lockout Boot washer At operator's station entrance

Fire suppression system

Manual system Ansul (6 nozzles) Ansul (6 nozzles) Automatic system

Carrier

*High speed carrier TC8, incl. MB OM906LA, 170 kW, Tier 3, Stage IIIA, with Spicer T32

000 transmission *High speed carrier TC8, incl.QSB6.7, 164 kW, Tier 4i, Stage IIIB, with Spicer T32 000

transmission. *Optional engine QSB4.5, 119 kW, Tier 4i, Stage IIIB Exhaust catalyzer For Tier 3 engines *Tires Foam filled tires Fast filling system For fuel or complete Rod rack on carrier side 12 to 20 ft rods Tramming camera Rear

2 pieces

Extra items

Wheel chocks and holders

Spare rock drill RD520, RD525 or HLX5 Spare wheel assembly Standard or foam filled tires Special tools for rock drill Field kit or complete set Tunnel laser set Documentation Extra manuals

Extended warranty 2 years Package: Country specific EUR package options Package: Anti-freezing

Block heater for engine, heater for hydraulic oil, water circuit flushing with air, antifreeze adding in water

circuit.

*) replaces standard feature

All dimensions in mm

	TF500-12'	TF500-14'	TF500-16'	TF500-18'	TF500-20'
Feed length	5 330 mm	5 940 mm	6 550 mm	7 160 mm	7 770 mm
Overall length	14 680 mm	14 900 mm	14 900 mm	15 350 mm	16 400 mm
Overall length with TRR1	14 710 mm	14 930 mm	14 930 mm	15 380 mm	16 430 mm

All dimensions in mm

		Angle (A)	Radius (R)	I-cross (C)
DT821 (TF500-12')	mm	37°	7 940	4 730
DT821 (TF500-14')	mm	37°	7 940	4 730
DT821 (TF500-16')	mm	37°	8 050	4 840
DT821 (TF500-18')	mm	37°	8 190	4 980
DT821 (TF500-20')	mm	37°	8 300	5 090

All dimensions in mm

Sandvik Mining and Rock Technology reserves the right to make changes to the information on this data sheet without prior notification to users. Please contact a Sandvik representative for clarification on specifications and options.

ROCKTECHNOLOGY.SANDVIK