
ABI MOBILRAM-SYSTEM TM 12/15

Your partner in civil engineering

ABI GmbH
Boschstraße 8

D-63843 Niedernberg
Tel. +49 (0) 60 28 / 97 23 -0

Fax +49 (0) 60 28 / 47 69
http://www.abi-gmbh.de

e-mail: info@abi-gmbh.de

ABI - Custom-made innovations

Applications for the ABI MOBILRAM-SYSTEM TM 12/15

All stated figures are approximate values which may change.

Design subject to modifications.

03/98

ABI HYDRO-PRESS-SYSTEM HP
for the vibration-free pushing and extracting of

- cold-rolled steel sheet pile sections with interlock

ABI HYDRO-PRESS-SYSTEM HPZ
for the vibration-free pushing and extracting of

- steel sheet pile Z - sections

ABI Double auger head system VDW 3525
for auger / drilling operations as e. g.

- pile walls (counterfort type, tangential, secant and on - the - wall)
- augering cased for soldier pile installation
- well construction (dewatering)
- injection and soil improvement for foundations
- displacement augering

ABI Pile driving and extracting vibrator MRZV and MRZV-V
for installing and removing of

- sheet piles and trench sheetpiles
- steel beams and girders
- steel pipes / casings
- full displacement sections
- injection probes

ABI Auger drive MBA
for augering operations as e. g.

- ground release augering and augering for ground investigation
- augering for soldier pile installation
- displacement augering
- CFA piles
- injection and soil improvement for foundations

 Pile Driving

 Extracting

 Augering

 Silent Piling

 with System

Technical Data MRZV 600 MRZV 700 MRZV 800 MRZV 600V MRZV 800V MRZV 925V
variable - static moment

Centrifugal force at max. frequency kN 600 700 800 600 800 925
Static moment kgm 8 10 12 0 bis 8 0 bis 12 0 bis 16
Max. revolutions min-1 2.620 2.530 2.470 2.620 2.470 2.300
Required hydr. power at vibrator kW > 120 > 160 > 200 >120 >200 >250
Dynamic weight* kg 1.350 1.630 1.670 1.760 2.290 2.350
Total weight* kg 2.300 2.690 2.730 3.020 3.470 3.770
Clamping force with standard jaw kN 720 1.000 1.000 720 1.000 1.120
Maximum weight of pile elements kg 1.500 1.800 2.000 1.500 2.000 2.500
Length* L mm 2.115 2.460 2.460 2.270 2.670 2.670
Width W mm 580 580 580 600 600 600
Depth D mm 1.080 1.080 1.080 1.170 1.190 1.190

* including standard jaw assembly

Technical Data MBA 3100

Torque daNm 3.100
Hexagon connection* mm 80
Max. oil pressure bar 300
Max. oil quantity l/min-1 360
Required oil quantity per rotation l/rot. 7,5
Max. revolutions min-1 48
Max. auger diameter mm 1.000
Total weight kg 930
Length L mm 1.650
Width W mm 700
Depth D mm 1.000

* SW-M as socket / female

Technical Data TM 12/15

Usable length

with pile driving and extracting

vibrator (depending on type) mm ca. 14.500

with auger drive mm ca. 15.000

Underground lowering depth mm ca. 3.000

Height - leader base set down,
not telescoped,
main boom in lowest position mm ca. 9.500

Height - leader cylinders I and II
extended
main boom in highest position mm ca. 18.500

Winch assembly height mm ca. 750

Prestressing force Leader cylinder I kN max. 70

Prestressing force Leader cylinder II kN max. 90

Extraction force Leader cylinder I kN max. 140

Extraction force Leader cylinder II kN max. 175

Torque absorption daNm max. 3.100

Lifting capacity Auxiliary winch kN max. 50

Leader inclination front/rear degree max. ±4°

Leader inclination laterally degree max. ±4°

Leader inclination transport position degree max. - 90°

Leader slewing range degree max. ±100°

Attachment weight incl. main boom
and main boom cylinder kg ca. 10.500

Assembly weight Auxiliary winch kg ca. 750

Weight of piling equipment
without attachment
depending on carrier unit t ca. 40 to 45

Transpo rt dimensions

Length L mm ca. 10.500

Width mm ca. 3.000

Height H mm ca. 3.350

All stated f igures are approx. values which may change depending on the carrier type.

ABI Telescopic leader system

H

L

ABI Pile driving and extracting vibrators

ABI Auger drives

W WD D

L L

W D

L

MRZV MRZV -V

MBA

