
PRAKLA-SEISMOS GEOMECHANIK GMBH 
VIBRATOR-SYSTEM VVCA 

1\ 
PRAKlA·SEISMOS 

-V V 


VIBRATOR-SYSTEM WCA 

The VIBRATOR-SYSTEM VVCA developed by PRAKLA­
SEISMOS combines the characteristics of a traditional road 
vibrator with the advantages of a cross country all terrain vehicle. 

The vehicle has two independently hydrostatically driven 
steerable axles for off-road manoeuvrability and is capable of 
speeds of up to 42 km/h (26 mph) . 

Power for vehicle and vibrator is obtained from a single air cooled 
119 kW ,(162 HP') V 8 Deutz Diesel engine. 

Vibrator and vehicle are an integrated system and not, as often , 
a vibrator mounted on a standard vehicle . 

Without sacrifice in regard to max. output or low frequency 
operation, the PRAKLA-SEISMOS VVCA vibrator is capable of 
operating equally as weil on high~ays , roads, or in rugged country. 

The unique »lever-arm lift system" (patents in different countries) 
consists of only one lift-cylinder and therefore ca bl es and 
hydraulic synchronization are not necessary; it is practically 
maintenance free. The lift system has a soft »li ft up" characteristic, 
avoiding the often troublesome »whip-Iash« to the operators back. 

In operation the VVCA lift system provides a variable, " surface 
to bottom plate contact angle" for optimum terrain to vehicle 
coupling. 

' ) DIN ratings. normal US slandard rating 's h'gher 

Das bei PRAKLA-SEISMOS entwickelte VIBRATOR-SYSTEM 
VVCA vereinigt die Eigenschaften eines traditionellen Straßen­
vibrators mit den Vorteilen eines geländegängigen Fahrzeuges. 

Das Fahrzeug hat zwei separat hydrostatisch angetriebene 
Lenktriebachsen, die eine gute Beweglichkeit im Gelände 
gewährleisten und sich für eine Fahrgeschwindigkeit bis 42 km/ h 
eignen. 

Fahrzeug und Vibrator werden von einem luftgekühlten V 8 Deutz­
Dieselmotor mit 119 kW (162 PS) angetrieben. 

Der Vibrator ist in das Fahrzeug integriert - integriertes VIBRA­
TOR-SYSTEM - und nicht, wie üblich, auf einem konventionellen 
Fahrzeug montiert. 

Der PRAKLA-SEISMOS VVCA ist - bei gleicher Leistungs­
abgabe - sowohl für den Einsatz auf Straßen als auch in schwie­
rigem Gelände bestens geeignet. 

Das Hubarm-Liftsystem (Schutzrechte in verschiedenen Ländern) 
verfügt über nur einen Liftzylinder und kommt daher ohne Kabel 
und hydraulische Synchronisation aus; es ist nahezu war­
tungsfrei . Das Liftsystem spricht aufgrund seiner Charakteristik 
bei »Lift up" weich an, so daß das für den Fahrer lästige "An­
rucken " vermieden wird. 

In Arbeitsposition ist die Bodenplatte des VVCA durch das 
variable Liftsystem optimal an das Gelände gekoppelt. 


Sideview 
of the VIBRATOR-SYSTEM VVCA 

15 

1 Internal combustion engine 

9 

2 Axial-flow pump (adjusting double pump) 
3 Oil engine (front axle) 
4 Oil engine (rear axle) 
5 Axial-flow pump (vibrator unit) 
6 Lift system 
7 Vibrator control unit 
8 Vibrator 
9 Hydraulic accumulators 

10 Gear pump (steering system) 
11 Steering system 
12 Oil tank (steering system) 
13 Double gear pump (main oil circuit) 
14 Oil tank (main oil circuit) 
15 Oil/air cooler 

Seitenansicht 
des VIBRATOR-SYSTEMS VVCA 

8 14 5 21210 10 

1 Verbrennungsmotor 
2 Axialkolbenpumpe (Verstelldoppelpumpe) 
3 Olmotor (Vorderachse) 
4 Olmotor (Hinterachse) 
5 Axialkolbenpumpe (Vibratoreinheit) 
6 Liftsystem 
7 Vibratorsteuerung 
8 Vibrator 
9 Hydrospeicher 

10 Zahnradpumpe (lenkung) 
11 lenkung 
12 Olbehälter (Lenkung) 
13 Doppelzahnradpumpe (Hauptölkreislauf) 
14 Olbehälter (Hauptölkreislauf) 
15 Ol-luft-Kühlanlage 

,- - - - - - - - - - - -- - - - - --, 

15 

VIBRATOR UNIT 

I 
I 

r ------ -------- -1 14 12 
13 I 

I 
~ 
I I 

I L ___ _ ...! 

Hydraulic flow chart of the 
VIBRATOR-SYSTEM VVCA 

Hydraulik-Schaltschema des 
VIBRATOR-SYSTEMS VVCA 


Technical Data 
VIBRATOR-SYSTEM VVCA 

Vibrator Specifications 

Lift synchronization 

Vibrator Isolation 

Displacement 

Usable stroke 

Actuator weight 

j27600 N (12760 kp) 

2,36 m2 

510mm 

One cylinder lever system 

(PRAKLA-SEISMOS patent) 

Air bag 

40,25 cm2 

124800 N (12480 kp)') 

41 mm 

82mm 

1600 kg 

5,6 Hz (theor.) 

Rexroth Hydro. A 2 V 107 

3201/ min 

') Based on a max. available pressure of 4557 psi (310 bar) 

Vehicle Specifications 

Crab Tractor 

KHD F8 L413 

Engine max. HP 114 kW (162 HP) at 21 00 rpm 

Vehicle length 7200 mm 

') Vehicle height 2750 mm 

2500 mm 

20,5 x 25 

4000 mm 

Hydrostatic 

42 km/ h 

") Total weight 14400 kg 

') Vehicle height without brush-guard 

" ) This weight varies with optional equipment 

Standard Equipment 

4801 

Automatie air bag pressure fill system 

Hydraulic monitor system in cabin 

Separate hydraulic system for steering 

Optional Equipment 

Separate electr. systems 
for vehicle and electronics 

Air conditioning 

Cabin heating (Diesel) 

Brush-guard for cabin and tanks 

Sound proofing 

Further accessories on request 

Technical changes without notice 

Technische Daten 
VIBRATOR-SYSTEM VVCA 

Vibratorbesch rei bu ng 
Grundplattenand ruck 

Grundplattengröße 

Liftweg 

Liftsynchronisation 

Vibratorisolation 

Kolbenfläche 

Kraftamplitude 

Auslenkung 

Nutzbarer Hub 

Masse-Gewicht 

Hz Versatzgrenze 

Pump,enmodell 

Max. Förderstrom 

127600 N (12760 kp) 

2,36 m2 

510 mm 

Ein-Zylinder-Liftsystem 

(Patent von PRAKLA-SEISMOS) 

Luftfederbalge 

40,25 cm2 

124800 N (12480 kp)') 

41 mm 

82mm 

1600 kg 

5,6 Hz (theor.) 

Rexroth Hydro. A 2 V 107 

320 I/ rn in 

') Bei einem max. verfügbarem Druck von 4557 psi (310 bar) 

Fahrzeugbeschreibung 
Fahrzeug 

Motortyp 

Motorleistung 

Fahrzeuglänge 

(ohne Winde) 

') Fahrzeughöhe 

Fahrzeugbreite 

Reifengröße 

Achsabstand 

Geländefahrzeug 4 x 4 

KHDF8L413 

114 kW (162 PS) bei 2100 U/min. 

7200mm 

2750 mm 

2500mm 

20,5 x 25 

4000mm 

Kraftübertragung hydrostatisch 

Max. Fahrgeschwindigk. 42 km/ h 

") Gesamtgewicht 14400 kg 

') Fahrzeughöhe ohne Abweiser 
") Dieses Gewicht variiert bei zusätzlicher Ausrüstung 

Standardausrüstung 

Dieseltanks 480 I 

Automatische Luftfederbalgfü llung 

Hydrauliküberwachung in der Fahrerkabine 

Separates Hydrauliksystem für die Lenkung 

Zusatzausrüstung 

Separate Stromversorgung 
für Fahrzeug und Elektronik 

Frontwinde 

Klimaanlage 

Kabinenheizung (Diesel) 

Abweiser für Kabine und Tanks 

Schallschutz 

Weiteres Zubehör auf Anfrage 

Technische Anderungen vorbehalten 

f\ PRAKLA·SEISMOS GMBH· HAARSTRASSE 5 . P.O.B. 4767 . 0-3000 HANNOVER 1 
PHONE: 80721 . TELEX: 922847 · CABLE: PRAKLA· GERMANY 

PRAKIA·SEISMOS 

\JV © Copyright PRAKLA-SEISMOS GMBH, Hannover 1978 


