

ABI Machines at Work

Applications

ABI MOBILRAM-System

ABI MOBILRAM-System is an ideal machine for all common civil engineering works such as piling, extracting, augering, drilling and vibration-free piling. The heart of this system is a slewable and in all directions inclinable telescopic or alternatively fixed leader mast mounted to a special carrier. The leader mast serves as a guidance for the attachments and is available with a usable length up to 25 m.

The ABI MOBILRAM-System is characterised by compact transport dimensions and small working space requirements on building sites. Quick and safe set up from the transport position to the working position and back takes place unassisted in one step. The ABI attachments can be mounted fast and safe through the rapid change device or the state of the art Docking-System.

High driving efficiency is reached using pre-stressing and extracting forces. These forces can be adapted optimally to the existing soil conditions. Guidings with minimal clearance provide high stability and precision, good noise and vibration insulation as well as reduced wear and tear.

Among further advantages the system offers:

- good stability and high usable loads
- self-propelled carrier with high engine power
- low manpower requirements
- variety of attachments

ABI MOBILRAM-System - telescopic leader mast positioning of steel sheet piles

Driving tubular piles with ABI MOBILRAM-System and DELMAG diesel pile hammer

Installing cast-in-situ piles with ABI MOBILRAM-System and auger drive MDBA

Pressing of steel sheet piles with ABI Hydro-Press-System

Applications

- Driving and extracting of steel profiles, sheet piles, beams, full displacement mandrels/probes
- Augering and drilling, CFA, part and full displacement auger, kelly drilling, drilling with or without casing, soil mixing applications
- Vibration free piling - static pressing and extracting of steel sheet piles
- Impacting of full displacement profiles, casings, pre-fab concrete piles

Vibropile installation with lost plate

Placing soft gel injection tubes with MRZV-V and mandrel

Installing cut-off wall with the fixed static moment vibrator MRZV-S

Ergonomic control system

- Menu guided control via touch screen
- Contrast image enhancement
- Trouble description in clear language

Optional:

- Built in data recording computer
- Data logging
- Data storage and transfer via USB stick and job site print out
- System diagnostic via mobile phone
- Theft prevention and global positioning as tracing feature

ABI MOBILRAM-System in transport configuration

Transport

- Compact transport dimensions
- Fast folding down of the telescopic leader mast in the transport position and setting up into the working position unassisted
- Transport weight reduction due to the detachable counterweight

Carrier

- Specific carrier
- High engine power
- Engine emissions according to the latest requirements
- Heavy duty turntable

Optional:

- Telescopic undercarriage
- Detachable counterweight
- Biological degradable hydraulic oil

HD-kinematics of telescopic leader mast

SD-kinematics of fixed leader mast

Compact dimensions - ABI MOBILRAM-System in transport configuration drives into the tight site

Telescopic and fixed leader masts

- Tubular or box mast design
- Compact robust structure
- Rugged kinematics
- High reach and torque absorption
- Usable length up to 25 m

Attachments

- Pile driving and extracting vibrator MRZV-S
- Variable moment vibrator MRZV-V and MRZV-VV
- Auger drives and rotaries MDBA and VDW
- Hydro-Press-System
- DELMAG diesel pile hammers

Typical pile types:

- Cold formed steel sheet piles
- Hot rolled steel sheet piles
- H+I beams and pipes/tubes

Change of attachments:

- Quick and safe attachment change through the rapid change device or the Docking-System
- Simple low risk procedure
- Environmentally friendly

Advantages of Docking-System:

- No crossed lines
- Optional identification of attachments
- Easier monitoring of maintenance works

Driving U-shaped sheet piles with a variable moment vibrator MRZV-V

Driving steel sheet piles, piles are fed by crane

Docking-System just about to lock

Attachment completely connected

Pile driving from a barge

ABI pile driving and extracting vibrators

- Vibrators MRZV-S with fixed static moment
- MRZV-V vibrators with a variable static moment for resonance-free starting and stopping
- Vibrators MRZV-VV with a variable static moment and variable displacement hydraulic motors

Field of application

- Driving and extracting of all common steel sheet piles, H+I-beams and casings
- Vibropile installation, a driven cast-in-situ foundation pile
- Soil improvement
- Geotextil columns installation
- Wick drain installation
- Soft gel horizontal diaphragm installation

MRZV-V with casing clamp assembly driving geotextil columns

Driving H-beams for foundation

Variable moment vibrator MRZV-VV with double clamp assembly for driving double U- and Z-shaped steel piles and casings

Driving sheet piles to a maximum depth

ABI auger drives MDBA

- Vibration-free
- Low noise emissions
- Equipped with high pressure swivel
- High production rates
- Twinmix or Triplemix design

Field of application

- Ground release drilling
- Soil mixing wet (WSM) and dry (DSM) method
- Cased drilling with casing turn device
- Part and full displacement augering
- Rock drilling with rock tools or DTH hammers

Exposed mixed element with reinforcement installed with the Triplemix auger drive TMBA

Finished exposed mixed secant pile wall

Installing CFA piles

Wet Speed-Mixing with TMBA auger drive

Pre-boring with auger drive MDBA

ABI double auger head system VDW

- Vibration-free pile installation
- Noise reduced
- Economical
- Easy set up due to cardanic joint
- Suitable in most soil formations

Field of application

- VDW-method is well suited for the installation of single, contiguous and secant pile walls
- Soil removal and replacement
- Displacement augering

ABI MOBILRAM-System setting up casing and auger tool

In front of the wall procedure VDW installing secant pile wall

Drilling VDW piles to secure an excavation

Circular cover dam done with VDW-method

Finished wall exposed mirroring the drill through brick wall

Straight wall with H-beam reinforcement

ABI Hydro-Press-System

- For vibration-free and low noise installation and removal of steel sheet piles
- Application in sensitive areas as near hospitals, historical buildings etc.
- High productive due to panel operation of 3 or 4 sheets at a time
- HPS-Press for cold rolled U sheet piles
HPU-Press for hot rolled U sheet piles
HPZ-Press for hot rolled Z sheet piles

Pitching the profiles with the HPZ press

HPZ during pressing

Threading Z-shaped sheet piles in interlock of previous pressed sheet panel

Pressing U-sheet piles panel with the HPU press direct onto an existing buildings

Add-on vibrators HVR and add-on auger drives BA/DBA

- Excavator stick boom mounted
- Controlled and fed by the excavator's hydraulic system
- High frequency and revolution
- Low weight
- Compact design

Driving sheets in sandy soils

Limited headroom application

Pitching the sheet with the vibrator, safe and fast

ABI auger drive with casing twister for foundation piles along rail way

Auger drive DBA with continuous flight auger

Besides standard machines and equipment ABI has made in the past custom tailored machines. We have the means to design and manufacture to special needs.

Timber pile driver off shore

ABI MOBILRAM-System on John Deere carrier

ABI fixed leader mast MY

Kelly drilling with ABI fixed leader mast SM 9/10 with extra long reach

ABI MOBILRAM-System on MANTIS carrier

Marken der
Brands of **ABI Gruppe**

For further informations please contact your ABI sales assistant.
Or you visit us on the Internet at www.abi-gmbh.de.
Design subject to modifications. The details in this leaflet have to be
regarded as approximate. The illustrations also can contain special
outfits which are not part of the standard scope of supply.

ABI Maschinenfabrik
und Vertriebsgesellschaft mbH
Am Knüchel 4
D-63843 Niedernberg
Germany

Telefon: +49 (0) 6028 123-101, -102
Telefax: +49 (0) 6028 123-109
eMail: info@abi-gmbh.de