

The world's **height** is determined by our drilling **depth**

C10

Rotate wonderful new
drill deep great future

2017 Rotary Drilling Rig

SR360R

- Engine power 300kW/1800rpm
- Max. pile diameter 2.5m
- Max. pile depth 100/65m

SANY GROUP CO., LTD.

Address: SANY Industry Park, Economic and Technological
Development Zone, Changsha, Hunan, China
Service Hotline: +0086-4006-09-8318
E-mail: crd@sany.com.cn
Website: www.sanyglobal.com

Materials and specifications are subject to change without notice. Featured machines in photos may include additional equipment. Copyright 2017 @ SANY all rights reserved.

Main performances	Unit	Parameter	Remark
Pile			
Max. pile diameter	mm	2,500	
Max. pile depth	m	100/65	friction kelly/inter-locking kelly
Rotary Drive			
Max. output torque	kN-m	360	
Speed of rotation	rpm	5~25	
Crowd system			
Crowd force	kN	290	
Line pull	kN	250	
Stroke	mm	6,000	
Main winch			
Line pull	kN	360	
Rope diameter	mm	36	
Max. line speed	m/min	75	
Auxiliary winch			
Line pull	kN	90	
Rope diameter	mm	20	
Max. line speed	m/min	70	
Mast inclination			
Forward/backward	°	4/90	
Lateral	°	±4	
Main Chassis			
Base engine		ISUZU 6WG1X	
Engine power	kW/rpm	300/1,800	
Emission regulation		COM III /R96	
Engine displacement	L	15.68	
Chassis length	mm	7,850	
Extended width	mm	4,840	
Track shoe width	mm	800	
Swing radius	mm	4,705	backside
Overall machine			
Overall height	mm	27,314	
Operating weight	t	114	
Transport width	mm	3,532	
Transport height	mm	3,744	

Configuration table	Option	Option	Option
MAST SYSTEM :			
Mast verticality measuring	●	Crowd force measuring	●
Mast sideward limits	●	ROTARY DRIVE :	●
Masthead cylinder	●	Rotating speed measuring	●
Boom working range measuring	●	Torque measuring	●
Cab anticollision protection	●	Crowd self-adaption function	●
MAIN WINCH :			
Overload measuring	●	Multi-gear control system	●
Ground touching protection	●	OPERATION SYSTEM :	●
Freewheel control	●	10-inch touch screen	●
Fast lowering	●	Oil pressure measuring device	●
Camera monitoring system	●	All-directional lighting system	●
Speed measuring	●	Slew angle measuring	●
Depth measuring	●	Emergency stop switch	●
Upper limit protection function	●	Slew siren	●
AUXILIARY WINCH :			
Upper limit protection function	●	Diesel-electric pump	●
CROWD SYSTEM :			
Cylinder crowd system	●	Auto centralized lubricating-system	●
		Auto idle model	●
		Low temperature preheat unit	○
		Integrated overload protection	●
		Casing driver	○

● Standard ○ Optional

Working dimensions

Lowering the mast dimensions

Type of kelly bar

Friction kelly	Depth(m)	Inter-locking kelly	Depth(m)
φ508×6×16	87.5	φ508×3×15	40
φ508×6×17	94	φ508×4×16	57
φ508×6×18	100	φ508×4×17	61
		φ508×4×18	65