VOLVO SINGLE DRUM COMPACTORS **SDI15** 11.8-12.3 t 148-173 hp

POWERFUL PERFORMANCE.

The SD115 provides the energy, reliability and strength you need, when you need it. Powerful drum performance enables you to achieve high density levels in a shorter amount of time. More power, greater efficiency: it's standard with the SD115.

Frenquency choices

Vibration frequency is easily adjusted to compensate for changing soil types and conditions - increasing productivity and performance. For even greater versatility, a unique five frequency feature is also available.

Drum forces

Dynamic drum forces are increased or decreased with the flip of a switch to adapt to a range of conditions - from thin soil layers and easy-to-compact materials to thick lifts of more difficult-to-compact materials and for cohesive or granular soils.

Articulation/oscillation joint

The center joint provides +/- 38 degrees of articulation Ieft and right for maneuverability and +/- 17 degrees of drum frame to tractor frame oscillation for stable, flexible and uniform machine performance and greater operator comfort over rough terrain. Because the drum stays in full contact with the material surface, compaction is uniform.

Axle and Ultra-Grade® Traction System

Heavily constructed axle is integrated in the drive train for efficient rear-wheel drive. No-Spin® differential axle increases traction and precludes tire slippage, improving gradeability, performance and productivity . With the unique Ultra-Grade® Traction System as an option, the SD115 is surefooted and stable when operating on steep inclines or slippery surfaces.

High centrifugal forces

0

C

SOILS

VOLVO

A combination of high centrifugal force, high amplitude and drum weight delivers the energy necessary to achieve excellent compaction, increased machine productivity and enhanced performance. With the SD115, you get material target density in fewer passes.

THE VOLVO EXPERIENCE.

The SD115 is designed with all of your compaction applications in mind. With features to help you tackle even the most demanding jobs, the SD115 gives you the quality, reliability and safety that you expect from Volvo. Compaction becomes easier, more efficient and more effective.

All-around visibility

The seated operator has 1 meter by 1 meter visibility, increasing jobsite safety and decreasing the possibility of equipment damage due to bumps and scrapes.

New Volvo display

Centrally located LCD display panel provides clear and easy to understand information to the operator. A user friendly diagnostic system is also integrated into the panel.

Leveling blade

Optional steel blade with wear-hardened cutting edge handles leveling and backfilling jobs, increasing machine utility and versatility and eliminating the need for extra equipment on site.

Clamp-on padfoot shell

Optional two-piece shell kit and easily interchanged scraper bar easily convert the smooth drum into a versatile padfoot drum for changing job applications. Installation can be completed in less than one hour with few tools and minimal equipment.

Angled drum frame

The angled drum frame ensures clearance in the approach to steep slopes and when loading. The design eliminates the possibility of digging into the slope and prevents damage to the machine.

Smart power

Optional feature which reduces engine RPM when the compaction application does not require full power. Smart power decreases machine noise and increases fuel efficiency.

Cab

The optional industry-leading cab provides comfort and flexibility for the operator, along with excellent all-around visibility. Controls and instruments are well-designed and ideally located. The adjustable, ergonomic seat, spacious interior and high-performing heating and air conditioning further enhance the operator's environment.

Beacon and lights

Available as an option, work lights enable machine operation to continue after dark, increasing uptime while enhancing visibility for greater safety. Road lights allow safer machine transport, while the beacon promotes caution on the jobsite.

PACKED WITH BENEFITS.

ROPS/FOPS safety

Provides peace of mind and safety by protecting the operator in the event of machine rollover and/or overhead falling objects.

Two-speed transmission

Hydrostatic axle drive is equipped with a two-speed, variable piston transmission, for optimum work and transport speeds.

High Centrifugal Forces

Easily and variably adjustable from the operator's console, allowing versatile adjustment of force due to soil types and conditions.

High and low drum amplitude

Control panel switch provides a choice between high and low amplitude for application or material depth flexibility.

Clamp-on padfoot shell

Optional shell with scraper bar easily converts the smooth drum into a padfoot drum.

Variable frequencies

0

0

Two frequencies (five frequencies optional) are easily adjustable from the console for different soil types and conditions.

Stable maneuvering

SDII

Articulation joint provides +/- 17-degree oscillation angle and frame articulation of +/-38 degrees, for greater stability and maneuverability.

All-around visibility

Excellent all-around visibility increases jobsite safety between personnel and decreases possibility of equipment damage.

Back-up alarm

Alarm automatically sounds when the machine is put in reverse, providing greater operator and site safety.

Powerful Volvo engine

The emission regulations certified Volvo Tier IVi engine delivers powerful, dependable performance. Optional smart power reduces fuel consumption by decreasing RPM.

No-Spin® axles

Heavy-duty, No-Spin[®] differential axles provide increased traction and gradeability by restricting the two wheels to the same rotational speed.

Daily checkpoints

Key daily checkpoints are conveniently and accessibly positioned for easy maintenance.

Seat switch with delay

VOLVO

Seat switch will shut down the engine if the operator leaves the seat for more than five seconds.

INTUITIVE MAINTENANCE.

Taking care of your compactor shouldn't be complicated. Volvo makes maintenance straightforward with helpful features including a machine-mounted service chart and comprehensive, detailed operations manuals. And with the SD115, environmental care is built right in – from the powerful Tier IVi engine down to the newly designed hydraulic fill.

Engine hood

The redesigned rear-hinged engine hood gives excellent, unobstructed ground-level access to the engine and major hydraulic components.

Dealer support comes standard

Your local Volvo dealer backs you and your operation with a ready supply of genuine Volvo parts that are perfectly matched to your machine. Your dealer is also ready to help you keep working with expert, trained service and support.

Tier IVi engine

The powerful engine you expect from Volvo now comes Tier IVi certified and available in D4 and D6 versions. Perfectly matched power trains and components maximize performance in any application, all while achieving excellent fuel economy.

Service chart

Easy to understand and mounted to the fuel tank, the service chart details service intervals, checkpoints and lubrication information. Ensures that proper lubrication and maintenance procedures are followed on time and as directed, contributing to long life of the machine.

Tiltable operator platform

The forward-tilting operator platform provides convenient, unobstructed access at ground-level for easier hydraulic repairs.

Hydraulic test ports

Hydraulic test ports are conveniently grouped and located, improving the quality of troubleshooting and decreasing the time of pressure testing. These eliminate the need to open the hydraulic circuit, therefore preventing contamination or possible leaks.

SPECIFICATIONS.

Model							SD	115				
Engine					SD115 4 Cylinder 6 Cylinder							
Ingine Drum type			Smooth		Padfoot		Smooth		Padfoot			
Machine Weights (inc. RO	PS)*			•								
Operating Weight (CECE)	,	kg	(lb)	11 650	(25,690)	11 800	(26,020)	11 850	(26,130)	12 000	(26,460)	
Static Weight @ Drum		kg	(Ib)	6 41 1	(14,136)	6 910	(15,236)	6 209	(13,692)	6 910	(15,236)	
Static Weight @ Tires		kg	(lb)	4 639	(10,230)	4 762	(10,500)	4 639	(10,230)	4 762	(10,500	
Shipping Weight		kg	(lb)	11 662	(25,717)	11 662	(25,717)	11 836	(26,100)	11 662	(25,717	
Drum		0										
Width		mm	(in)	2 134	(84)	2 134	(84)	2 134	(84)	2 134	(84)	
Diameter		mm	(in)	1 500	(59)	-	-	1 500	(59)	-	-	
Shell Thickness		mm	(in)	25	(1)	-	-	25	(1)	-	-	
Diameter Over Pad Feet		mm	(in)	-	-	1 550	(61)	-	-	1 550	(61)	
Pad Feet		numb	per of	-	-	1	12	-	-	1	12	
Pad Height		mm	(in)	-	-	127	(5)	-	-	127	(5)	
Pad Tip Area		cm ²	(sq in)	-	-	135.3	(21)	-	-	135.3	(21)	
Vibration												
Frequency		Hz/	vpm	31/34	1,850/ 2,025	28/34	1,650/ 2,025	31/34	1,850/ 2,025	28/34	1,650/ 2,025	
Optional 5 settings		Hz (v	/pm)		23.3/2	3.8/25.8/2	(28.3/33.8 (1,400/1,425/1,550/1,700/2,025)					
Centrifugal Force	High	kN	(lb)	258	(58,000)	271	(61,000)	258	(58,000)	271	(61,000	
	Low	kN	(lb)	207	(46,600)	264	(59,400)	207	(46,600)	264	(59,400	
Nominal Amplitude	High	mm	(in)	1.92	(0.076)	2.14	(0.084)	1.92	(0.076)	2.14	(0.084	
	Low	mm	(in)	1.37	(0.054)	1.39	(0.055)	1.37	(0.054)	1.39	(0.055)	
Propulsion												
Type System				Hydrostatic								
Tire Size				587 x 660 (23.1 x 26) 8PR TT								
Drum Drive				Planetary gear reduction								
Travel Speed												
	High	km/h	(mph)	9.8	(6.1)	9.6	(6.0)	12.8	(8.0)	12.5	(7.8)	
	Low	km/h	(mph)	0-5.9	(0-3.7)	0-5.7	(0-3.5)	0-4.9	(3.1)	0-4.8	(0-3)	
Engine												
Make / Model					Volvo	b D4			Volve	5 D6		
Engine Type				Turbocharged 4-cylinder				Turbocharged 6-cylinder				
Rated Power @ Installed S	speed	kW	(hp)	110	(147.5)	110	(147.5)	129	(173)	129	(173)	
Electrical System												
Positive grounded		Vo	olt	24								
Alternator						120 Amps						
Batteries		CC	CA				2x1	125				
Brakes												
Service				Dynamic hydrostatic through propulsion system								
Parking / Secondary						Spring-a	pplied, hydrau	lically releas	ed on axle			
Miscellaneous												
Articulation Angle °			+/	- 38	+/- 38		+/- 38		+/- 38			
Oscillation Angle		c	0		+/- 17		+/- 17		+/- 17		+/- 17	
Fuel Capacity		L	(gal)	256.2	(67.7)	256.2	(67.7)	256.2	(67.7)	256.2	(67.7)	
Hydraulic Oil Capacity		L	(gal)	106	(28)	106	(28)	106	(28)	106	(28)	
Gradeability (theoretical)		9	6	-	70	1	70	8	35	8	35	

Product improvement is a continuing goal at Volvo. Designs and specifications are subject to change without notice or obligation. * Weight with cab installed: 11 882 kg / 26,200 lb

DIMENSIONS

	Smoot	h drum	Padfoot drum					
	mm	(in)	mm	(in)				
Α	2 286	(90")	2 286	(90")				
в	2 134	(84")	2 134	(84")				
С	2 253	(89")	2 278	(90")				
D	478	(19")	478	(19")				
Е	3 095	(122")	3 095	(122")				
F	6 068	(239")	6 068	(239")				
G	3 091	(122")	3 1 4 6	(124")				
н	750	(30")	775	(31")				

SELECTION OF VOLVO OPTIONAL EQUIPMENT

Inside scraper

First aid kit and extinguisher brackets

Impact and VPM meter

Leveling blade

Flow divider traction system

Diamond tread and traction tire

VOLVO CONSTRUCTION EQUIPMENT

Volvo Construction Equipment is different. Our machines are designed, built and supported in a different way. That difference comes from an engineering heritage of over 175 years. A heritage of thinking first about the people who actually use the machines. About how to help them be safer, more comfortable, more productive. About the environment we all share. The result of that thinking is a growing range of machines and a global support network dedicated to helping you do more. People around the world are proud to use Volvo.

Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change specifications and design without prior notice. The illustrations do not necessarily show the standard version of the machine

Volvo Construction Equipment www.volvoce.com/na

Ref. No. 20026142-A Printed in USA 09/12 - 0,0 Volvo, Asheville Copyright © 2012 Volvo English USA