

Tunneling Excavator

R 924 COMPACT

Operating Weight: Engine Output: Tunnel Height: Emission standard: 33 000 – 34 500 kg 129 kW / 175 HP 4,75 – 7,50 m Stage IIIA / Tier 3


LIEBHERR


Tunneling version


Technical Data


129 kW (175 HP) at 1,800 RPM Liebherr D 934 S
4 cylinder in-line
122/136 mm
6.36 l
4-stroke diesel
unit pump system
turbo-charged
after-cooled
reduced emissions
water-cooled and integrated motor oil cooler
dry-type air cleaner with pre-cleaner, primary and
safety elements
345 I
343 I
0414
24 V
2 x 135 Ah/12 V
24 V/7.8 kW
three phase current 24 V/100 A
sensor controlled


Hydraulic System

Max. flowMax. pressure	
Hydraulic tank Hydraulic system Hydraulic oil filter	compensation, automatic oil flow optimizer, swing circuit with priority and torque control 147 l
Hydraulic oil cooler	compact cooler, consisting of a water and fuel cooler, sandwiched with hydraulic oil cooler and after-cooler cores and hydrostatically driven fan
MODE selection	adjustment of machine performance and the hydraulics via a mode selector to match application
ECO	for especially economical and environmentally friendly operation
	for maximum digging power and heavy duty jobs
FINE	for precision work and lifting through very sensitive movements
	adjustable working speed for grading stepless adjustment of engine output via the rpm at each selected mode
Tool Control	ten preadjustable pump flows and pressures for add on tools


Hydraulic	Controls
Power distribution	via monoblock control valve with integrated safety valves
Servo circuit	
Attachment and swing_	proportional via joystick levers
Travel	levers
	 speed pre-selection
Additional functions	via foot pedals or joystick toggle switch for milling cutter/hammer, 2 x 45° rotator and dozer blade


Drive by	Liebherr swash plate motor
Transmission	Liebherr compact planetary reduction gear
Swing ring	Liebherr, sealed single race ball bearing swing
9	ring, internal teeth
Swing speed	0 - 12.7 RPM stepless
Swing torque	70.2 kNm
Holding brake	wet multi-disc (spring applied, pressure released
Option	pedal controlled positioning brake


operator s	
Cab	_ according to guidelines for tunnel application: FOPS, FGPS plus Polycarbonate windows on attachment side
Operator's seat	_ shock absorbing suspension, adjustable to operator's weight, 6-way adjustable seat
Joysticks	_ integrated into adjustable seat consoles
Monitoring	menu driven query of current operating condi- tions via the LCD display. Automatic monitoring, display, warning (acoustical and optical signal) and saving machine malfunction data, for exam- ple, engine overheating, low engine oil pressure or low hydraulic oil level
Noise emission 2000/14/EC	_ L _{WA} (surround noise) = 102 dB(A)


Type	combination of resistant steel plates and cast steel components
Hydraulic cylinders	
Pivots	sealed, low maintenance
Lubrication	fully automatic Liebherr central lubrication system
	(except bucket tilt linkage)
Hydraulic connections	pipes and hoses equipped with SAE split-flange connections
Basic boom	3.03 m or 3.30 m with 2 x 45° rotator
Stick	3.20 m or 4.20 m with integrated bucket tilt cylinder
Bucket	HD ripper bucket with cutting width 700 mm


Dimensions


		100 100
		mm
Α		2,990
С		2,990 3,230
D		1,690
A C D E F		1,690
		1,415
Н		2,525
K		1,145
L P		3,750
Р		1,065
S		2,400
U		5,070
Ν		600
В		3,000
G	i	3,160


and Stick 3.20 m	mm
	1111111
	8,080
V1	8,240
W	3,860
W1	3,710
X	8,360
X1	8,510

Boom 3.30 m with 2 x 45° Rotator		
and	d Stick 4.20 m	mm
V		9,300
W		4,000
Χ		9,600


Tunneling Excavator

with Boom 3.03 m, $2 \times 45^{\circ}$ Rotator and Stick 3.20 m


Digging Envelope

Basic boom bolted in position II of upper carriage

Tunnel height H	Advance V
m	m
4.75	1.20
5.00	2.05
5.50	2.25
6.00	2.10

Operating Weight and Ground Pressure


Operating weight includes basic machine with boom 3.03 m, 2 x 45° rotator, stick 3.20 m, quick coupler 48 and bucket 0.16 m³ (700 kg).

Undercarriage		HD-SL
Pad width	mm	600
Weight	kg	33,000
Ground pressure	kg/cm ²	0.68

Digging Forces without Quick Coupler		
Max. digging force ISO	kN	142
	t	14.5
Max. breakout force ISO	kN	145
	t	14.8

Tunneling Excavator

with Boom 3.30 m, $2 \times 45^{\circ}$ Rotator and Stick 4.20 m


Digging Envelope

Basic boom bolted in position II of upper carriage

Advance V
m
2.50
2.40
2.20
2.10
1.90

Digging Forces without Quick Coupler		
Max. digging force ISO	kN	116
	t	11.8
Max. breakout force ISO	kN	144
	t	14.7

Operating Weight and Ground Pressure

Operating weight includes basic machine with boom 3.30 m, 2 x 45° rotator, stick 4.20 m, quick coupler 48 and bucket 0.16 m³ (700 kg).

Undercarriage		HD-SL
Pad width	mm	600
Weight	kg	34,500
Ground pressure	kg/cm ²	0.71

Equipment

Undercarriage	
3 track guide at each track frame	•
Double grouser pads 600 mm	•
Dozer blade with cylinder protection	•
Idler protection	•
Lifetime lubricated track rollers	•
Mud guards	•
Reinforced base-plate center-piece	•
Tracks sealed and greased	•
Travel gear protection	•
Two-stage travel motors	•

<u> </u>	
Uppercarriage	
Alternator 100 A	•
Back-up alarm	•
Electrical device shut off	•
Engine hood with lift help and mechanical locking	•
Fire extinguisher	•
Handrails, non slip surfaces	•
Maintenance-free HD-batteries	•
Maintenance-free swing brake lock	•
Protection grid on radiator fan	•
Radiator protection grid	•
Sound insulation	•
Tool kit	•
Upper carriage protection	•
Customized colors	+
Electric fuel tank filler pump	+
Foot pedal swing positioning brake	+

H	
Hydraulic System	
Additional hydraulic circuits	•
Control kit for emergency towing	•
Electronic pump regulation	•
Filter with integrated fine filter area (5 µm)	•
Flow compensation	•
Hydraulic tank shut-off valve	•
Liebherr Positive Control	•
Pressure compensation	•
Pressure storage for controlled lowering of attachments	
with engine turned off	•
Pressure test ports	•
Stepless work mode selector	•
Tool Control	•
Bio-degradable hydr. oil	+
Filter for secondary circuit	+
Hydraulic control for rotary drive	+

Engine	
After-cooled	•
Air filter with pre-cleaner main- and safety element	•
Conform with stage IIIA/Tier 3 emission standard	•
Fuel water separator	•
Laminated radiator	•
Sensor controlled engine idling	•
Turbo-charged	•
Unit pump system	•
Liebherr particle filter	+

Operator's Cab	
6-way adjustable operator seat with synthetic leather seat cover	•
Additional flood lights	•
Additional lights on cab roof (rear)	•
Cab for tunneling application	•
Display cover	•
Emergency exit rear window	•
Fire extinguisher	•
Multi-function display	•
Polycarbonate window at attachment side and rear window	•
Seat belt	•
Structural design according to guidelines: FOPS, FGPS	•
Structural design according to guidelines: ROPS	+
Totally enclosed cab (additional door and window) with windshield wiper	+
·	

Attachment 12 t lifting hook with safety link on bucket or on quick coupler
A
Automatic lubrication system (except bucket tilt linkage)
Cylinders with shock absorber
Hydraulic lines for additional tools
Hydraulic lines protection
Mechanical quick coupler
Piston rod cover for hoist cylinder
ReGeneration plus
SAE split flanges on all high pressure lines
Sealed pivots/shaft seal between bucket and stick
Work light on boom and stick
Customized colors
High pressure circuit
Liebherr line of buckets
Quick disconnect hose couplers for additional tools
Special application buckets

• = Standard, + = Option

Options and/or special attachments, supplied by vendors other than Liebherr, are only to be installed with the knowledge and approval of Liebherr in order to retain warranty.