
 ́Available with battery or diesel drive
For driving the spraying system is available with a diesel engine or with an
electric drive. The traction batteries are charged during spraying so that the
spraying system never gets stuck at the job site and moves emission-free with
the two maintenance-free synchronous motors.

 ́Agile for challenging applications
The modern Aliva®-520 concrete spraying system is ideal for small to medium-
sized tunnels or galleries in mines. Due to the extraordinary short turning radius
it is very agile and the robust construction makes the Aliva®-520 durable and
reliable.

 ́Rugged spraying arm and high performance
With a maximum spraying height of 10 m, the Aliva® Converto RoboSpray,
the proven double piston pump Aliva®-272 - with an output of 20 m3/h - and
the 75 kW - 12 m3/min air compressor, best spraying results in a large working
area are guaranteed.

Aliva®-520 Shotcrete system
IDEAL FOR MINES AND TUNNELS

NEW!

Aliva®-520 Shotcrete system
DURABLE, AGILE AND POWERFUL

©
 S

ik
a

Sc
hw

ei
z

A
G

/
A

liv
a

Eq
ui

pm
en

t
/

A
Th

 /
18

.0
3.

20
19

SPRAYING AREA

TECHNICAL SPECIFICATIONS

The chassis is built with two long end to end steel plates making it very sturdy. Due to this design the largest possible
wheel angle is achieved, enabling an extraordinary short turning radius. The rugged Aliva®-304 spraying arm allows a
spraying height of 10 m. The spraying arm and the concrete pump Aliva®-272 are powered by a 55 kW drive. A built-in
75 kW compressor guarantees enough capacity as it supplies an air flow of 12 m3/min. The outputs of the concrete
pump and the dosing unit can be adjusted directly at the radio remote control and the values are shown on the display.
The Aliva-520 is definitely your first choice for a shotcrete system.

Carrier electric
Motor Torque

Electrical

2 x 1150 Nm / 2 x 90 kW

Nominal 400 V - IP65 - 93%

Batterypack

Charging time

277 Ah or 106 kWh

approx. 5 h with 20 kW

Axles Dana Spicer® Planetary drive axles 4WD

4 wheel-, crab- or front only steering

Service-free wet disc and SAHR break (P)

Front bolted / rear pendulum axles

Tyres Multipurpose 365/80 R20 or Industrial

Cabin ROPS-FOPS, 180° swivelling seat

Travel performance

Slope

Low speed: 0-10 km/h - High speed:0-20 km/h

max. 30%

Hydraulic stabilizer Horizontally and vertically extendable

Max. load 4’500 kg

Lights 4 x LED driving and 4 x LED working

Shotcrete Equipment
Total weight (empty)

Max. load front axle

Max. load rear axle

10’920 kg

5’455 kg

5’465 kg

Transport dimensions L7100 x B2200 x H2500

Compressor 75 kW - 12m3/min at 7,5 bar

Aliva-272 concrete pump

Theoretical output

Grain size

Conveying pressure max 80 bar

3...20 m3/h

Max. 16 mm spraying / 32 mm pumping

Spraying arm Aliva-304

Nozzle Converto RoboSpray

Head lights

Max. height 10 m (with 1.2 m spraying distance)

DN65 / DN80 with outlet 45 mm, with anti-kink coil

LED 2 x 4200 lm (IP67)

Liquid dosing unit Aliva-403.6

Electrical

Output

Squeeze rotor-hose pump for liquid additives

0.75 kW - 400 V - 50/60 Hz - IP55

30 - 700 l/h (max 10 bar)

Cable drum

Cable length / type

Electrical connection box

Max. connection load

Hydraulic cable reel, manually proportional operated

50 m or 100 m / 4x95 mm2 + 3G16 mm2 (3.76 kg/m)

400 V 50/60 Hz - IP55

270 A with stand still slip ring (4h cycle)

Hydraulic power pack

Electrical

Variable piston pump and two gear pumps

55 kW - 400 V - 50/60 Hz - IP 55

Electric control box Specially designed for Tunnelling & mining conditions

400 V - 50/60 Hz - IP65 with 7” Display

Remote control Radio remote control (2.4 GHz), 25 m cable included

Accelerator tank 600 liter IBC accelerator tank for liquid additives

High pressure Water pump 200 bar 15 l/min 15 m hose (Optional)

SIKA SCHWEIZ AG
Aliva Equipment
Tüffenwies 16
CH-8048 Zürich
Switzerland

Contact
Phone +41 58 436 32 22
Fax +41 58 436 41 40
www.aliva-equipment.com
aliva.equipment@ch.sika.com

Prior to use or processing, always consult the current instruction manual of the products used.
The current version of our respective General Terms and Conditions applies.

TURNING RADIUS

SPACE REQUIRED

@°- 520
§

0

2

4

6

8

10

-2

-4

0

2

4

6

8

-2

-4

-6

-8

0-2-4-6 2 4 6 8[m]

0 1 2 3 4

0

1

2

3

4

5

[m]

3.5m

4.
3m

1.6m

5m

1.8
m 3.6m

5.2
m

Carrier diesel
Engine

Perkins / Deutz

Torque

approx. 85 kW / 117 hp

Tier III / Tier IV / Stage V

475 Nm

Transmission Two stages hydrostat

Electric 24 V with 2x100 Ah Battery

7400
7100

25
00

12
70

14
30

1650 3700 206052
0

33
0

20
° 20°

@°- 520

DIMENSIONS

