
LRB 2501.06

Machine de battage et de forage
FRLRB 16

Réglage de l’inclinaison du mât de guidage

Machine robuste pour applications multiples:

Le châssis inférieur offre une excellente stabilité ainsi qu’une pression
au sol réduite et la tourelle, avec un faible rayon de giration, permet le
travail dans des espaces restreints.

La cinématique parallèle bénéficie d’un déport important permettant
la dépose du mât vers l’arrière. Le mât robuste accepte des couples
élevés et est doté d’un treuil d‘avance qui garantit un puissant
pull/down. Le système d’adaptation permet un changement de
configuration rapide.

Le puissant moteur diesel Liebherr est économique et peu polluant
grâce à la technique SCR. L’option « Eco-Silent Mode » permet de
réduire la consommation de carburant et les effets sonores.

Conception et caractéristiques
LRB 16

La commande Litronic avec système d’assistance assure un soutien à
l‘opérateur:

•	 Commande joystick pour toutes les fonctions de la machine
•	 Mémorisation de l’inclinaison du mât
•	 Régulateur de force centrifuge pour le vibreur
•	 Contrôleur de la vitesse d’avancement etc.

Le système PDE est un système d‘enregistrement de données qui
permet de créer une documentation complète sur les travaux réalisés.
Ces données peuvent être exportées et mises en forme souhaitée
grâce au logiciel PDR.

La sécurité lors de l’utilisation et l’entretien de la machine est intégrée à
la conception de la machine :

•	 Excellente visibilité depuis la cabine
•	 Avertisseur de sécurité acoustique et optique
•	 Garde-corps sur le toit de la tourelle
•	 Caméra de recul et latérale etc.

•	 Vibreur compact
•	 Pré-forage
•	 Vibreur annulaire
•	 Marteau hydraulique

•	 Forage double tête
•	 Forage Kelly
•	 Forage avec tarière continue
•	 Soil Mixing

Mât de guidage 12.8 m

Potence pour treuil auxiliaire

Outil de travail avec
changement rapide

Dispositif de rotation du mât
de guidage

Réglage de la portée

Châssis

Parallélogramme

Réglage en hauteur du mât de guidage

Treuil auxiliaire

Contrepoids 5 t

2  LRB 16 – 2501.06

Encombrements et poids
LRB 16 standard	

 Caractéristiques techniques (standard)

Longueur du mât de guidage LRB 16  	   12.8	m

Force de traction max.  	   200	kN
Couple max.  	   120	kNm

Portée centre de l’axe de
rotation - avant du mât de guidage  	   2.51 – 4.72	m

Inclinaison du mât de guidage, réglable en continu
Inclinaison latérale  	   ± 3.5°
Inclinaison vers l’avant  	   9.5°
Inclinaison vers l’arrière  	   18.4°

Réglage en hauteur du mât de guidage
au-dessus du sol (selon la portée)  	   5.5	m
Orientation du mât de guidage  	   ± 90°

 Caractéristiques techniques (avec calage arrière)

Longueur du mât de guidage LRB 16  	   12.8	m

Force de traction max.  	   200	kN
Couple max.  	   0 – 120	kNm

Portée centre de l’axe de
rotation - avant du mât de guidage  	   2.51 – 4.72	m

Inclinaison du mât de guidage, réglable en continu
Inclinaison latérale  	   ± 3.5°
Inclinaison vers l’avant  	   9.5°
Inclinaison vers l’arrière  	   18.4°

Réglage en hauteur du mât de guidage
au-dessus du sol (selon la portée) sans guide-tarière  	   5.5	m
au-dessus du sol (selon la portée) avec guide-tarière  	   5.1	m
Orientation du mât de guidage  	   ± 90°

 LRB 16 - Poids en ordre de marche et pression au sol

Châssis à voie variable avec
tuiles triple nervure 700 mm  	   50 t – 0.86	kg/cm2

Le poids en ordre de marche comprend l‘équipement de base LRB 16
avec vibreur compact LV 20. Les poids peuvent varier selon la compo-
sition de la machine.

 LRB 16 - Poids en ordre de marche et pression au sol

Châssis à voie variable avec
tuiles triple nervure 700 mm  	   51.6 t – 0.89	kg/cm2

Le poids en ordre de marche comprend l‘équipement de base LRB 16
avec calage arrière et DBA 90. Les poids peuvent varier selon la com-
position de la machine.

LRB 16 avec calage arrière	

4200
70037152505

15
30

0

90°

90°

4715

1100

R 3850

27
00

5080

9.5° 18.4° 3.5° 3.5°

640

18
75

0

27
00

4200
70041052505

16
30

0

90°

90°

4715

1220

R 4210

5080

9.5° 18.4° 3.5° 3.5°

790

18
75

0

LRB 16 – 2501.06  3

Dimensions de transport et poids
LRB 16

Les poids peuvent varier selon la composition de la machine. Les
illustrations peuvent contenir des options non comprises dans
l‘équipement standard de la machine.

 Poids de transport

Sans équipement de travail,
avec châssis à voie variable et contrepoids  	   45.4	t

Sans équipement de travail et contrepoids,
avec châssis à voie variable  	   40.4	t

*)	� La hauteur de transport avec conduite de bétonnage montée est de 3500 mm (grand coude démonté, petit coude tourné vers le côté).

6600 5080 1175

13440 avec treuil auxiliaire

3000

980

3400*
2800

1100

1600700

3000

50
0

6600 5080 1540

13440 avec treuil auxiliaire

3000

980

3400*
2800

1100

1600700

3000

50
0

Les poids peuvent varier selon la composition de la machine. Les
illustrations peuvent contenir des options non comprises dans
l‘équipement standard de la machine.

 Poids de transport avec calage arrière

Sans équipement de travail et contrepoids,
avec châssis à voie variable et calage arrière  	   42.2	t

*)	� La hauteur de transport avec conduite de bétonnage montée est de 3500 mm (grand coude démonté, petit coude tourné vers le côté).

3000

1465

450

 Contrepoids

Contrepoids  	   5	 t

4  LRB 16 – 2501.06

Descriptif technique

    Commande

Développé par Liebherr, la commande est conçue pour des applications
dans des conditions de températures extrêmes et pour des utilisations
sur chantiers difficiles. Les informations apparaissent sur l‘écran fortement
contrasté. Un module de communication GSM/GPRS permet le relevé à
distance des données machines ainsi que l‘état de fonctionnement. Les
images, en fonction de l‘utilisation, peuvent être visualisées sur différents
niveaux d‘écrans.
Le système de commande Liebherr contrôle le fonctionnement des
capteurs et assure l‘affichage de leurs informations. Tout dysfonctionne-
ment est signalé par l‘apparition d‘un texte sur l‘écran. Servocommande
électro-hydraulique proportionnelle et progressive qui permet l‘exécution
simultanée de l‘ensemble des mouvements de travail et de translation.
La machine se conduit à l‘aide de deux manipulateurs en croix. La trans-
lation se conduit à l‘aide de deux pédales ou de deux leviers manuels.
Option:
PDE®: 	Système de saisie de données d‘opération

    Treuil auxiliaire

Force au brin (effective, 3ième couche)  	   50	kN
Diamètre du câble  	   17 mm
Vitesse du câble  	   0 – 54	m/mn
Le treuil est de construction compacte et facile à monter.
Réducteurs à trains planétaires à bain d‘huile.
Mouvements de la charge progressifs et stables grâce à l‘entraînement
hydraulique. Freins de blocage multidisque à commande négative pour
une sécurité accrue.

    Système d‘avance (Pull/Down)

Force d‘avance  	   150/200	kN
Force au brin (nominale)  	   100	kN
Diamètre du câble  	   18/20	mm
Les câbles sont entraînés avec beaucoup de précision par un vérin
hydraulique.

    Translation

Mécanisme de translation avec moteur hydraulique à pistons axiaux, frein
négatif multidisque hydraulique, train de chenilles sans entretien, tension
hydraulique des chaînes.

Vitesse de translation  	   0 – 2.3	km/h
Force de traction de la translation  	   459	kN
Largeur des tuiles triple nervure  	   700	mm

    Moteur

Type  	   Liebherr D 946 A7–04
Puissance d‘après
norme ISO 9249  	   390 kW (530 ch) à 1700 t/mn
Capacité du réservoir
de carburant  	   700 l avec indicateur permanent
 	  de niveau et de réserve
Le moteur diesel est conforme à la réglementation sur les gaz
d‘échappement pour machines mobiles suivant EPA/CARB Tier 4f et
97/68 CE niveau IV.

    Circuit hydraulique

Mécanisme de distribution à engrenages directement accouplé au moteur
pour l‘entraînement des pompes. Pompes à débit variable en circuit
ouvert avec débit proportionnel à la demande. En position neutre, les
pompes sont en débit nul. Les pics de pression sont absorbés par un
clapet limiteur de pression intégré. Cela économise l‘énergie et réduit
l‘usure des pompes.

Pompes pour outils de travail  	   2x 350	l/mn
Pompe séparée pour la cinématique  	   2x 180	l/mn
Capacité du réservoir hydraulique  	   800	l
Pression de travail max.  	   350	bar

Tous les composants sont alimentés par l’hydraulique adaptée à
l’application, sans engin auxiliaire.
Le fluide hydraulique est filtré par des filtres haute pression départ et
retour avec surveillance électronique. Tout colmatage est signalé dans la
cabine. L‘utilisation d‘huiles synthétiques et biodégradables est possible.

    Mécanisme d‘orientation

Couronne d‘orientation avec dentures intérieures, moteur hydraulique à
pistons axiaux, frein négatif multidisque hydraulique, réducteur planétaire
et pignon d‘entraînement.
Vitesse de rotation 0 – 3.3 t/mn à variation continue.

    Niveau sonore

Les émissions sonores correspondent à la directive 2000/14/CE.
Valeur moyenne de la pression acoustique LPA
garantie en cabine  		   77.1 dB(A)
Niveau de puissance acoustique garanti LWA  	   110 dB(A)
Vibrations transmises aux membres supérieurs
de l‘opérateur de l‘engin  	   < 2.5 m/s2
Vibrations transmises au corps entier de
l‘opérateur de l‘engin  	   < 0.5 m/s2

LRB 16 – 2501.06  5

Insertion d‘une palplanche entre deux existantes

 Descriptif technique

Moment statique à 2300 t/mn  	   0 – 20	kgm
Fréquence max.  	   2300	t/mn

Force centrifuge max.  	   1160	kN
Amplitude crête à crête max. avec pince  	   12.9	mm

Poids total avec pince  	   4600	kg
Poids dynamique avec pince  	   3100	kg

Ecran en mode « Vibreur »Longueur de palplanche max. 15.2 m

Vibreur compact
LV 20

11:162

MODE

700
1000
1300

1700

2200
rpm

0
20
40
60
80
100
Nm%

-11.28 m
2.12 m/min

150 kN

-27.9 kN

0

100

200

300

400
bar

0100200300400

bar

0100200300400

bar

38 Hz 5.3 mm

95 %

78 °C ON

-0.1°

°-0.1

6  LRB 16 – 2501.06

Ecran en mode « Tarière continue »

Pré-forage
BA 45

 Descriptif technique

Couple d‘entraînement de la tige de forage  		   0 – 45	kNm
Vitesse d‘entraînement de la tige de forage  		   0 – 95	t/mn

Diamètre de forage max.*  		   500	mm

Profondeur de forage max. 15.2 m

09:502

MODE

0
20
40
60
80
100
Nm%

-9.83m
0.99 m/min

100 kN

146.7 kN

0

100

200

300

400
bar

0100200300400

bar

3.5

317mm/U

0125

bar

1.93 m³

-10010203040

%

0.0°

°0.1

700
1000
1300

1700

2200
rpm

*) �Autres diamètres de forage disponibles sur demande

LRB 16 – 2501.06  7

11:162

MODE

700
1000
1300

1700

2200
rpm

0
20
40
60
80
100
Nm%

-11.28 m
2.12 m/min

150 kN

-27.9 kN

0

100

200

300

400
bar

0100200300400

bar

0100200300400

bar

38 Hz 5.3 mm

95 %

78 °C ON

-0.1°

°-0.1

Système de bétonnage

Ecran en mode « Vibreur annulaire »

 Descriptif technique

Moment statique  	   0 – 20	kgm
Vitesse max.  	   2300	t/mn

Force centrifuge max.  	   1160	kN
Diamètre  	   356 – 508	mm

Poids total  	   7400	kg

Vibreur annulaire
20 VMR

Longueur de tube max. 25 m

8  LRB 16 – 2501.06

11:342

MODE

0
20
40
60
80
100
Nm%

-4.51m
2.26 m/min

150 kN

-28.0kN

0

100

200

300

400
bar

0100200300400

bar

/min21 mm 20 kNm406

-0.1°

°-0.1

700
1000
1300

1700

2200
rpm

Marteau hydraulique
H 6

Ecran en mode « Marteau »Longueur de pieu max. 14.4 m

 Descriptif technique

Poids de chute
(poids additionnel de 3000 kg, 3x 1000 kg)  	   max. 6000	kg
Energie de frappe max.  	   72	kNm

Nombre de coups avec énergie max.  	   50	cps/mn
Nombre de coups max.  	   150	cps/mn

Poids du marteau avec poids de chute
de 6000 kg  	   9000	kg

Différentes tailles de casques de battage jusqu’à max. 640 mm de
diamètre, disponibles sur demande.

 Caractéristiques techniques H 6

Type de marteau H 6 H 6 H 6 H 6

Poids de chute 3000 kg 4000 kg 5000 kg 6000 kg

Energie de frappe max. 36 kNm 48 kNm 60 kNm 72 kNm

Nombre de coups (cps/mn) 50-150 50-150 50-150 40-150

Poids du marteau avec
casque de battage et martyr

6150 kg 7150 kg 8150 kg 9150 kg

LRB 16 – 2501.06  9

Forage double tête
DBA 90

Calage arrière

Ecran en mode « Forage double »

 Descriptif technique

Tige de forage I :
Couple d‘entraînement  	   0 – 90	kNm
Vitesse d‘entraînement  	   0 – 21	t/mn

Tige de forage II:
Couple d‘entraînement  	   0 – 68	kNm
Vitesse d‘entraînement  	   0 – 28	t/mn

Diamètre de forage max.  	   620	mm

Profondeur de forage max. 15.6 m

12:302

MODE

0
20
40
60
80
100
Nm%

-8.69m
2.40 m/min

100 kN

-37.8 kN

0

100

200

300

400
bar

0100200300400

bar

16

0125

bar

9.6
0100200300400

bar

-10010203040

%

0.64 m³

-0.1°

°0.1

700
1000
1300

1700

2200
rpm

10  LRB 16 – 2501.06

Forage Kelly
BA 120 et tige Kelly 12/3/20

Amortisseur pour la tige Kelly

Ecran en mode « Forage Kelly »LRB 16

*) Autres tiges Kelly disponibles sur demande

 Caractéristiques techniques treuil Kelly

Diamètre  	   305	mm
Nombre d‘éléments  	   3

Longueur déployée  	   20.5	m
Longueur repliée  	   8.5	m

Carré d‘entraînement  	   200	mm
Poids  	   3200	kg

 Caractéristiques techniques treuil Kelly

Force au brin (effective)  	   110	kN

Vitesse du câble  	   0 – 75	m/mn

 Caractéristiques techniques

Couple d‘entraînement du Kelly  	   1ère vitesse  	   0 – 120	kNm
Vitesse d‘entraînement du Kelly  	   1ère vitesse  	   0 – 27	t/mn

Couple d‘entraînement du Kelly  	   2ème vitesse  	   0 – 60	kNm
Vitesse d‘entraînement du Kelly  	   2ème vitesse  	   0 – 54	t/mn

14:502

MODE

0
20
40
60
80
100
Nm%

-11.07m
0.14 m/min

0

40

80

120
KELLY

68.8 kN

-19.95m
0.36m/min

100 kN

-91.5 kN

0

100

200

300

400
bar

0100200300400

bar

0100200300400

bar

7.7

34mm/U m-20.0

-1.3°

°1.5

700
1000
1300

1700

2200
rpm

 Performances

Diamètre de forage max.  	   1200	mm tubé
Diamètre de forage max.  	   1400	mm non tubé
Profondeur de forage max. avec longueur
d’outil de forage 1.9 m*  	   20.4	m

Hauteur max. sous l‘outil de forage (1.9 m)  	   6	m

LRB 16 – 2501.06  11

Forage avec tarière continue
BA 120

Tarière avec système hydraulique de nettoyage de tarière

Ecran en mode « Tarière continue »Profondeur de forage max. 14.3 m avec système hydraulique
de nettoyage de tarière, sans prolongateur Kelly
Profondeur de forage max. 18.3 m avec système hydraulique
de nettoyage de tarière et prolongateur Kelly

 Caractéristiques techniques

Couple d‘entraînement du Kelly  	   1ère vitesse  	   0 – 120	kNm
Vitesse d‘entraînement du Kelly  	   1ère vitesse  	   0 – 27	t/mn

Couple d‘entraînement du Kelly  	   2ème vitesse  	   0 – 60	kNm
Vitesse d‘entraînement du Kelly  	   2ème vitesse  	   0 – 54	t/mn

Prolongateur Kelly  		   4	m

Diamètre de forage max.*  		   600	mm

*) �Autres diamètres de forage disponibles sur demande

09:502

MODE

0
20
40
60
80
100
Nm%

-9.83m
0.99 m/min

100 kN

146.7 kN

0

100

200

300

400
bar

0100200300400

bar

3.5

317mm/U

0125

bar

1.93 m³

-10010203040

%

0.0°

°0.1

700
1000
1300

1700

2200
rpm

12  LRB 16 – 2501.06

Soil Mixing
3MA 35*

Configuration pour application sur digue

Profondeur de forage max. 14.9 m
La profondeur max. de traitement dépend de l’équipement
soil mixing utilisé.

 Caractéristiques techniques

Couple d‘entraînement
de la tige de forage  	   1ère vitesse  	   0 – 35	kNm
Vitesse d‘entraînement
de la tige de forage  	   1ère vitesse  	   0 – 47	t/mn

Couple d‘entraînement
de la tige de forage  	   2ème vitesse  	   0 – 17.5	kNm
Vitesse d‘entraînement
de la tige de forage  	   2ème vitesse  	   0 – 95	t/mn

*) �Equipement simple, double et triple mixing disponible.
Equipement de double et triple mixing disponible pour montage
longitudinal ou transversal.

Ecran en mode « Soil Mixing »

11:391

MODE

0
20
40
60
80
100
Nm%

-10.10m
3.52 m/min

100 kN

82.6 kN

0

100

200

300

400
bar

0100200300400

bar

989493

02410

bar

193 l/min0 l/min0 l/min

0.62 m³

III
II
I

0.0°

°-0.1

700
1000
1300

1700

2200
rpm

LRB 16 – 2501.06  13

14  LRB 16 – 2501.06

MODE

11:553

0

20

40

60

80

100
% mN

-6.54m
1.17m/min

100 kN

142.8 kN

0

100

200

300

400
bar

0100200300400
bar 4.7

250 mm/U

0125
bar I

II

1.63 m³

-10010203040
%

0.0°

0.0 °

 kNm
 rpm

700
1000
1300

1700

2200
rpm

Forage avec tarière à refoulement
BA 120

Ecran en mode « Tarière à refoulement »Profondeur de forage max. 15 m sans prolongateur Kelly
Profondeur de forage max. 19 m avec prolongateur Kelly

 Caractéristiques techniques

Couple d‘entraînement du Kelly  	   1ère vitesse  	   0 – 120	kNm
Vitesse d‘entraînement du Kelly  	   1ère vitesse  	   0 – 27	t/mn

Couple d‘entraînement du Kelly  	   2ème vitesse  	   0 – 60	kNm
Vitesse d‘entraînement du Kelly  	   2ème vitesse  	   0 – 54	t/mn

Prolongateur Kelly  		   4	m

Diamètre de forage max.*  		   600	mm

*) �Autres diamètres de forage disponibles sur demande

Notes

LRB 16 – 2501.06  15

Liebherr-Werk Nenzing GmbH
Dr. Hans Liebherr Str. 1, 6710 Nenzing/Austria
Tél.: +43 50809 41–473, Fax: +43 50809 41–499
crawler.crane@liebherr.com, www.liebherr.com
facebook.com/LiebherrConstruction

LR
B

 1
6

–
11

96
02

84
–

Ve
rs

io
n

04
 –

 0
6/

20
21

 M
od

ifi
ca

tio
ns

 p
os

si
b

le
s

sa
ns

 p
ré

av
is

.
job site:
machine ID:

start date:

stop time:
start time:

duration:

05.11.2008
12:16:48
12:48:48
00:32:00

motorway
1155xx

CFA Drilling

pile number:
maximum depth:
total concrete vol.:
concrete volume pile:
overconsumption:
maximum incline:

E02
2227 cm
15,123 m³
14,531 m³
29,8 %
0,4 °

Logiciel de rapport de
données d’opération PDR

Ordinateur disponible
chez le client

Carte mémoire
CompactFlash

Capteurs externes

Imprimante

Standard
Option

P
D
E®

Ecran couleur PDE® pour
visualiser les données PDE®
dans la cabine de l’opérateur

pile number Liebherr 123

m1.20

l/m
m0.3

m0.4

m0.5

m0.6

m0.7

m0.8

m0.9

m1.0

m1.1

m1.3

m1.4

m1.5

m1.6

m1.7

m1.8

m1.9

m2.0

m2.1
m2.2

r

ABC

67%

0 10 20 30

m1.20

m0.3

m0.4

m0.5

m0.6

m0.7

m0.8

m0.9

m1.0

m1.1

m1.3

m1.4

m1.5

m1.6

m1.7

m1.8

m1.9

m2.0

m2.1
m2.2

0 25 50 75 100 125

Système de rapport des données d‘opération - PDR (Equipement add.)
Le logiciel PDR permet une évaluation étendue des données et l‘établissement de rapports sur un PC.

Selon le mode de fonctionnement, les données enregistrées et traitées sont affichées sur l‘écran tactile PDE® dans la cabine, par exemple sous forme
d‘un pieu en béton coulé sur place affiché en temps réel.

L‘écran tactile permet également de gérer le système PDE®. L‘opérateur peut entrer divers détails (par exemple le nom du chantier, le numéro du pieu,
etc.) ainsi que mettre en marche et arrêter des enregistrements. Pour chaque cycle de marche-arrêt exécuté dans le PDE® un enregistrement est effec-
tué sur une carte mémoire CompactFlash.

Le système PDE® peut être configuré de façons diverses, par exemple pour relier des détecteurs externes et/ou pour créer un protocole simple sous
forme de fichier graphique.

Système de saisie de données d‘opération - PDE®
(Equipement additionnel)

Le système Liebherr de saisie de données d‘opération PDE® enregistre en permanence les données
importantes d‘opération pendant les travaux.

Gestion des enregistrements - Les enregistrements créés par le système PDE®peuvent être importés et gérés
dans PDR. L‘importation des données s‘effectue soit directement à partir de la carte mémoire CompactFlash
ou bien par le système télématique Liebherr LiDAT. Des fonctions de filtre permettent de trouver certains
enregistrements - par exemple d‘un certain jour ou d‘un certain chantier.

Affichage des données - Les données enregistrées sont affichées sous forme de tableaux. Des résumés de
plusieurs enregistrements donnent par exemple la consommation totale de béton ou la profondeur moyenne. En
outre, un éditeur de diagrammes est disponible pour créer des analyses rapides.

Etablissement rapports - Le générateur de rapports est un élément central de PDR, permettant l‘établissement
de rapports individuels. Ceux-ci peuvent être imprimés directement ou enregistrés en pdf. Il est possible de
configurer les dimensions, les couleurs, l‘épaisseur des traits ou bien le logo souhaité. Par ailleurs, les rapports
peuvent être affichés en différentes langues, par exemple en anglais ainsi que dans la langue du pays.

