


Equipment includes options and extra equipment.

Features

Spraymec 8100 VC is an electro-hydraulic self-propelled mobile concrete sprayer which optimizes concrete spraying in tunnel projects with variable tunnel cross-sections. It provides efficient spraying from one set-up in tunnels of up to 10.3 m in height and 16 m in width. The maximum vertical spraying reach is 14 m. The compact design enables the mobile sprayer to perform spraying in tunnels with cross-sections from 15 - 140 m².

The Spraymec 8100 VC is designed for high performance sprayed concrete applications and the use of alkali-free accelerators. It features the latest state-of-the-art control system of the spraying process, the NorSmart. The NorSmart concrete sprayer control system provides efficient, productive and high-quality concrete spraying with functions like:

- Low-pulsation concrete spraying and pumping
- Accurate and reliable accelerator dosing (accelerator dosing integrated into concrete output)
- Accurate and fast spray boom and nozzle movements and positioning
- Real-time control and diagnostics of the spraying process including optional kit for accelerator, concrete and ambient temperature control
- Logging of all spraying process-related data and USB data transfer
- Comprehensive vehicle fault diagnostics

The Normet concrete spraying pump NSP 40 has a theoretical maximum pumping capacity of 40 m³/h when the casting option is selected. The standard pumping capacity for spraying operations is 30 m³/h. The concrete pipe support arm at the forepart of the concrete pipeline makes cleaning of the concrete line easy and fast after each shift. The work can now be completely carried out by one operator as the strong mechanical arm makes the presence of an assistant unnecessary. The upper part of the concrete hopper can be turned away for easy service of the concrete cylinders.

Spraymec 8100 VC has an onboard compressor with a capacity of 12 m³/min for efficient and high quality sprayed concrete application. Four-wheel drive and four-wheel steering makes the Spraymec 8100 VC easy to manoeuvre in demanding driving conditions and limited tunnel spaces.

The innovative layout of the Spraymec 8100 VC features genuinely easy access to all service points on the machine. With the new layout 1 x 1000 litre accelerator tank, a 400 litre water tank and a large tool and storage box or alternatively 2 x 1000 litre accelerator tanks together with other options can easily be placed on the vehicle.

Normet reserves the right to change this specification without further notice.

Technical specification

SPRAYBOOM SB 508

Automatic functions:

- Vertical and horizontal stabilization
- Nozzle rotation
- Telescopic stroke (upper boom)

Upper boom telescope equipped with self lubricating bronze slide pieces and slide rollers

The speed of the movements can be adjusted from the cabin display

All the movements are pressure compensated and have a proportional output

Boom coverage:

- Lateral, 16.0 m
- Vertical, max. 14.0 m
- Vertical, normal 10.3 m

CONCRETE PUMP

Spray pump NSP 40

Low-wear and low-maintenance double piston pump:

- Pumping capacity theoretical 3 – 30 m³/h
- Pumping cylinder diameter 200 mm
- Cylinder stroke 920 mm
- Pumping pressure max. 51 bar
- Hydraulic pressure max. 250 bar

High pumping pressure enables the conveying of stiff concrete

The pump is able to pump up to max. aggregate size of 16 mm (including crushed) and all types of fibres (max. length 60 mm) in the mix

Sophisticated control system (hydraulic and electric systems) provides low pulsation concrete flow

Hydraulically driven agitator

COMPRESSOR

Electrically operated screw compressor

FAD 12 m³ at 7 bar

Electric motor 75 kW

Air flow to nozzle adjustable in three steps (8 m³, 10 m³ and max. flow)

REMOTE CONTROL SYSTEM

Operator's cable-connected control box with 2 joysticks. Following features can be adjusted or switched on/off from the control box:

- Accelerator dosing rate
- Accelerator pump on/off
- Concrete pumping speed
- Concrete pump on/off/reverse
- Air flow to nozzle on/off and air rate in three steps
- Nozzle quick wash on/off
- Wall washing on/off
- Automatic horizontal levelling on/off
- Automatic second telescope zoom in/out on/off
- Nozzle rotation on/off

ACCELERATOR SYSTEM

Hydraulically driven Mono pump

Max. pumping pressure 12 bar

Dosing rate 0.5...16 L/min (30 – 960 L/h)

Accelerator flow fully synchronized with the concrete output

Suction line diameter 2" (50 mm)

Pressure line diameter 1" (25 mm)

Movable operator display

Possibility of using 2 x 1000 L intermediate bulk containers (IBC)

CONCRETE LINE

Concrete line diameter 76 mm

CONTROL SYSTEM

Integrated, seamless NorSmart control and diagnostic system. NorSmart controls:

- Spray boom
- Concrete pump
- Accelerator dosing system
- Carrier functions
- Safety requirements
- Fault diagnostics
- Data logging

DRIVER'S COMPARTMENT

Open 1-man canopy. FOPS / ROPS approved

Suspended driver's seat

Seat with retractable (75 mm wide) lap seat belt

The driver's compartment with driving controls and pedals, including multi-informational colour display

WATER REEL

Manually operated reel

- Hose length 40 m
- Hose size 3/4" (19 mm)

HIGH PRESSURE WATER WASHER

Hydraulically operated pressure washer with hose reel:

- Max. water pressure 180 bar
- Max. water flow 30 L/min
- Hose length 30 m

ENGINE

Liquid cooled turbo-charged Deutz TCD 2011 L4, 74.9 kW/2600 rpm, TIER 3 approved

EXHAUST SYSTEM

Catalytic exhaust gas purifier and muffler

Normet reserves the right to change this specification without further notice.

Technical specification

TRANSMISSION

Hydrostatic 4-wheel transmission
Pump 78 cm³
Motor 110 cm³
Separate oil tank 90 L stainless steel
Return oil filtration 10 µm
Oil level and return filter contamination indication

AXLES

Planetary type
Dana 602/212, 212 hy
Boom end axle fixed
Rear end axle oscillation +/- 10° with automatic oscillation lock

TYRES

10.00 – 20 EM 23

PERFORMANCE

Max. tractive force 62 kN
Max. speed (horizontal tunnel) 15 km/h
Performance curve 100018270

BRAKES

Service brake: hydraulically powered two-circuit oil-immersed multi-disc brakes in both axles
Safety/Parking brake: spring-activated, hydraulically released, fail-safe-type brake. Brake test possibility in cabin

STEERING

Four-wheel steering as standard
Orbitrol type
Including crabwalk

FUEL TANK

Capacity 85 L. Stainless steel

HYDRAULIC SYSTEM

Electro-hydraulic power pack 55 kW /50 Hz / 3000 rpm
Variable displacement piston pump systems with following outputs:

- 115 L/min for concrete pump (piston type)
- 110 L/min for boom (piston type)
- 30 L/min for s-tube change (piston type)
- 24 L/min for agitator and dosing system (gear type)

Hydraulic oil tank capacity 220 L. Stainless steel
Oil cooler for concrete and boom circuit
Return oil filtration 10 µm
Oil level and return filter contamination indication

24 VDC ELECTRICAL SYSTEM

Exposed components are min. IP 65 standard
Battery 2 x 115 Ah
Alternator 55 A
Wire harness (self extinguishing) with tinned wires and watertight conduits

Halogen driving lights:

- Engine end, 2 x Xenon 45 W
- Rear end, 2 x Halogen 2 x 70 W

LED parking and brake lights

HIGH VOLTAGE ELECTRICS

400 V, 50 Hz. Cable type 3 x 95 mm² + 3 x 16 mm²
Cable length 100 m
See options for other available systems

CABLE REEL

Power supply for the electrical functions
Max. cable diameter/length 3 x 95 mm² + ground / 100 m
Hydraulically driven
Cable in/out reeling function from the canopy and near the reel

WORKING LIGHTS

24 VDC Xenon lights
6 pcs in the SB 508 Boom
2 pcs on canopy roof

GREASING SYSTEM

Centralized grease fittings for:

- Carrier
- Concrete pump
- Sprayboom

OTHER

12 kg hand-held fire extinguisher
Standard symbol labels

Basic tool set:

- Cleaning plug
- Washing ball
- Hitting tool for nozzle
- Claw coupling
- Hose clamp
- Rubber hose 3/4" 4 m
- Carabiner
- Wrench for spraymec nozzles
- Sledgehammer 800g

Instruction manuals x 3

Spare part manuals x 3

Options

CONCRETE PUMP

Casting pumping:

Upgrade of max. theoretical concrete pumping capacity up to 40 m³/h

Comes with electro hydraulic power pack 55 kW /

50 Hz /1500 rpm with following outputs:

- 155 L/min for concrete pump (piston type)
- 85 L/min for boom (piston type)
- 30 L/min for s-tube change (piston type)
- 24 L/min for agitator and dosing system (gear type)

Concrete line diameter 125 mm

EXHAUST SYSTEM

Particle filter (replaces catalytic exhaust gas purifier and muffler)

WATER REEL

Hydraulically operated water reel:

- Hose length 50 m
- Hose size 1" (25 mm)

Must be used with the wall washing system

REMOTE CONTROL SYSTEM

Radio control with 2 joysticks with cable support

Radio control with 4 joysticks with cable support

Radio controls are equipped with the same features as the cable remote

HIGH VOLTAGE ELECTRICAL SYSTEM

690 V, 50 Hz. Cable type 3 x 50 mm² + 3 x 10 mm²

Cable length 150 m

1000 V, 50 Hz. Cable type 3 x 25 mm² + 3 x 6 mm²

Cable length 150 m

With 690 V and 1000 V electrical systems, it is possible to use cables longer than 150 m. In these cases, cable length and size must be checked case by case

400 V, 60 Hz. Cable type 3 x 95 mm² + 3 x 16 mm²

Cable length 100 m

Comes with electro-hydraulic power pack 55 kW /

60 Hz /1800 rpm with following outputs:

- 115 L/min for concrete pump (piston type)
- 85 L/min for boom (piston type)
- 30 L/min for s-tube change (piston type)
- 24 L/min for agitator and dosing system (gear type)

GREASING SYSTEM

Automatic greasing system (Lincoln) for the concrete pump

Automatic greasing system (Lincoln) for the carrier and sprayboom

OTHER

Standard symbol labels in Fin/ Por/ GB/ Swe/ Rus/ Nor/ Ger/ Fra/ Esp/ Ita

Normet reserves the right to change this specification without further notice.

Additional equipment

CONCRETE PUMP

Emptying of concrete pump with diesel engine

ACCELERATOR SYSTEM

Heating element kit for IBC container:

- Easily exchangeable jacket-type heating element
- 2 circuits each 1000 W, 240 VAC
- -5 °C to 40 °C capillary thermostat per circuit
- Includes separate insulator cover part for container (hole for the filling gap and mixer)
- Power supply is required for heating and mixing kits if used during operation

Accelerator mixing kit for IBC container:

- Electrically-driven mixing device
- Electric motor 0.37 kW 240 VAC
- Power supply is required for heating and mixing kits if used during operation

Power supply for heating and mixing kits:

- 6,3 kVA 230 V transformer capable of transforming voltages from 400 V to 690 V (covers voltages of 400, 440, 575, 660, 690 V)
- 6 pcs 230 V sockets
- Allows heating and mixing kits be used during operation

CONTROL SYSTEM

Temperature and air pressure measuring kit:

- Concrete temperature
- Additive temperature
- Ambient temperature
- Nozzle air pressure

Temperature measuring and recording enables the concrete spraying conditions to be monitored

FORM OIL SYSTEM

Air pressure-driven system with hose reel:

- Tank capacity 40 L
- Hose length 30 m
- Working pressure 7 bar

ROCK WALL WASHING SYSTEM

Hydraulically operated pressure washer:

- Max. water pressure 180 bar
- Max. water flow 90 L/min
- Can only be used when power pack is connected to the electrical mains

When using this equipment, the vehicle washing is also carried out by this washer. The washing power will automatically adjust to the correct level.

Hydraulically driven water reel must be selected

Additional equipment

WATER TANK

400 L. Stainless steel

When this extra equipment is selected, only one 1000 L accelerator container can be used

HOT CLIMATE KIT

Additional cooler for compressor internal oil system

Recommended for ambient temperatures from + 30 °C up to max. + 45 °C

HYDRAULIC OIL DIAGNOSTIC SENSOR

Boom and concrete pump hydraulic oil contamination monitoring and moisture % RH indicator

Gives alarm to NorSmart if the setting limits are exceeded

BY PASS FILTER KIT

For concrete and boom oil circuit:

- 0,5 µm filtration, extremely clean oil
- Also absorbs the water from the oil
- Longer lifetime for the hydraulic components
- Reduces cost of ownership

LARGE TOOL AND STORAGE BOX

Place for tools and some spare parts

Only one 1000 L accelerator can be used when this extra equipment is selected.

FIRE SUPPRESSION SYSTEM

Fogmaker: manually actuated

Fogmaker: automatically actuated

Ansul: manually actuated

Ansul: automatically actuated

OTHER

Extra hand-held fire extinguisher (12 kg)

Warning lights, 1 unit:

- Rotating beacon; red
- Rotating beacon; blue
- Rotating beacon; amber

Xenon driving lights for reverse direction 2 x 35 W

Toolbox and maintenance tools

2 wheel chocks with brackets

Reversing camera

Spare wheel

LTC services

SPARE PARTS

Spare parts package A: Available for 3000 m³ of pumped concrete*. Include periodical service, most common wearing parts and most critical safety parts

Spare parts package B: Available for 6000 m³ of pumped concrete*. Include periodical service, most common wearing parts and most critical safety parts

* Recommendations are based on average consumption - can vary a lot depending on used shotcrete and work site conditions

TRAINING SERVICES

Start-up training

Customized training

AUDIT SERVICES

To improve performance of the machines

To improve the performance of your processes

To help improve the quality of maintenance operations

SERVICE CONTRACTS

Spare parts supply programmes

Scheduled inspection programmes

Supervision programmes

Periodic maintenance programmes

Machine usage programmes


LINK ONE

Link One electronic spare part manuals

WARRANTY SERVICES


Extended warranty

Dimensions


SIDE VIEW 1

Basic machine. Transportation and driving dimensions, boom turned on the vehicle. Vehicle width 2500 mm


SIDE AND OVERVIEW 2

Basic machine. Transportation dimensions for container transport.


Upper part of the cabin, concrete line, ladders and upper part of the boom must be removed

Dimensions


SIDE AND OVERVIEW 3

Basic machine. Driving dimensions at job site


TURNING RADIUS

DIMENSIONS

Length	13150 mm
Width	2500 mm
Height	2830 mm
Wheel base	3800 mm
Ground clearance	340 mm


TURNING RADIUS

Outer	6750 mm
Inner	1850 mm

WEIGHT

Operating	14 500 kg
-----------	-----------


Normet reserves the right to change this specification without further notice.


COVERAGE AREA OF SPRAY BOOM SB 508

Normet reserves the right to change this specification without further notice.

Max. reach


Min. section


COVERAGE AREA OF SPRAY BOOM SB 508

Normet reserves the right to change this specification without further notice.

Tractive force


DEUTZ TCD 2011 L4 74,9 kW WITHOUT ACCELERATOR CONTAINER
Performance curve 100018270