Technical Specification 09715-1 2009-02-12

Sandvik DP1500i Surface Top Hammer Drills

Sandvik DP1500i is intelligent, self-propelled, self-contained, crawler based surface drilling rig equipped with a cabin and a rod changer.

DP1500i with practical intelligence fits perfectly for production drilling in large quarries or open pit mines and construction work sites. It suits well also for wall control and development works. To customize the rig it can be equipped with a variety of options to meet special requirements.

Hole Diameter:	89 - 150 mm (3 ½" - 6")
Rock Tools:	51 and 60 mm (2" and 2 ³ / ₈ ") rods or 76 and 87 mm (3" or 3 ½") tubes
Rock Drill:	33 kW
Engine Output:	261 kW
Flushing Air:	14 m³/min, up to 10 bar
Production Capacity:	2,0 Mt/year
Total Weight	21 800 kg

Sandvik DP1500i

STANDARD COMPONENTS

STANDARD COMI CIVENTS			
HL 1560T, hydraulic			
LF 1520			
RC 1614			
ZB 1550 H, telescopic			
FL 6, oscillating			
Diesel driven, hydraulic pumps and on board compressor			
Electric load sensing			
Ergo cool			
DC 1520 H, hydraulic			
15 pcs			
For accumalator pressure checking			
Reversing alarm			
Movable drill steel support			
Suction shut down for water holes			
Flushing control automatics			
Shank replacement tool			
Service and spare parts manuals: 1 x paper copy 1 x CD-ROM (ToolMan)			

SELECTION OF OPTIONS

1.	Automatic feed alignment	
2.	Feed alignment instrument for vertical holes and	
	hole depth measuring	
3.	Feed alignment instrument for inclied holes and	
	hole depth measuring	
4.	Laser based depth measuring system	
5.	One hole automatic drilling to depth with remote	
	stop (includes hose reel)	
6.	SanRemo remote monitoring system	
7.	Radio remote for tramming and boom movements	
8.	Hydraulic winch with radio remote control for	
	winch/ tramming and boom movements	
9.	Standard feed with hose reel	
10.	Hose reel (includes longer feed for 6100 mm (20')	
	starter rod)	
11.	Air conditioning and heating	
12.	Vacuum cleaner for cabin	
13.	Radio and CD player	
14.	Cooler bag	
15.	Roller shutter for cabin windows	
16.	Xenon lights 9 pcs	
17.	Fuel heater for cabin, hydraulic oil and engine	
18.	Power extractor	
19.	Readiness for Power extractor	
21.	Water injection system	
22.	Flap feeder for dust collector	
23.	Dustmizer (includes water injection system and	
	flap feeder)	

THE JAWS FOR DRILL STEELS

Drill steel type	Drill steel diameter	Recommended hole diameter		
Extension rods / MF rods	51 mm 2"	89 -127 mm 3 ½" - 5"		
MF-rods	60 mm 2 ³ / ₈ "	102 - 140 mm 4" - 5 ½"		
Pilot tube	76 mm 3"	89 - 127 mm 3 ½" - 5"		
Pilot tube	87 mm 3 ½"	102 - 140 mm 4" - 5 ½"		
Tubes	76 mm 3"	89 - 140 mm 3 ½" - 5 ½"		
Tubes	87 mm 3 ½"	102 - 152 mm 4" - 6"		

ADJUSTMENT INFORMATION FOR DELIVERY Rotation motor selection

Extension rod lengths

3 660 mm	12'
4 270 mm	14'

24.	Rod greasing	
25.	Rod greasing with 5 gallon bucket	
26.	Sandvik central lubrication system	
27.	Antifreeze for air lines	
28.	Towing hook	
29.	Hydraulic ground support HM 75	
30.	Horizontal drilling support	
31.	Feed support for soft ground	
32.	Electric filling pump for refuelling	
33.	Fast fill connection for fuel and water tanks	
34.	Fast fill connection for engine coolant, hydraulic	
	oil, engine oil	
35.	Sanrock Mini H hydraulic bit grinder	
36.	Manual fire suppression system	
37.	Automatic fire suppression system (for hot climate only)	
38.	Sampling device	
39.	Reversing camera (two cameras)	
40.	Single bar grouser plates (310 mm)	
41.	Guides for grousers	
42.	Kit for alternative steels	
43.	Tube drilling kit	
44.	Extra manuals	
45.	First service kit for DP 1500i	
46.	Special tools for HF 1560T, field tool set	
47.	Special tools for HF 1560T, complete set	
.,.	5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	

Sandvik DP1500i

Coverage area vertical drilling

COVERAGE AREA

TRAMMING AND TRANSPORT DIMENSIOS

Weight	21 800 kg
Width	2.5 m
Height	3.2 m
Total length	11.5 m

Sandvik Mining and Construction reserves the right to change this specification without further notice. Sandvik Mining and Construction Oy

3/3

