


REL C650 Rotary Series

REL C650 Rotary series is a Diesel-powered, Crawler mounted, Hydraulic top drive Rotary blast hole drill rig.

Designed to drill clean holes of 6 1/4-inch (159mm) to 9 inch (229mm) diameter, available with different mast configuration and rod carousel options.

REL C650 Rotary comes in three variants DI, DM, DH designed to deliver the required diameter hole based on your mining needs.

Prime Mover:

Optimized for higher productivity, with a reduced overall operating cost, we have designed the power pack with different power output options, that provide the right combination for each drilling condition. The engine and compressor range allow for optimized hole flushing and the most power for Rotary Drilling. Operating at rated speed and lower load factor assures longevity of the engine, that produces abundant power to work under extreme conditions.

Mast and Rod Carousel:

The C650 is available with different mast and rod carousel configuration options for achieving variable hole depth as required.

REL MaxxDrill Mast:

Designed by taking actual drilling parameter into consideration, allows the drill to achieve single pass depth of 40 Feet and a multipass depth of 80 feet using single rod carousel and 160 feet using 3-rod carousel.

Tall Mast:

Tall Mast to drill a maximum single pass depth of 9 Meters (30 Feet) and a multi-pass depth of 18 meters using single rod carousel or 36 meters using 3-rod carousel.

Cabin:

We have designed the cabin of the REL C650 to provide with maximum comfort, safety, and usability while conforming to required regulatory standards.

The FOPS, 80db cabin is mounted on anti-vibration mounting pads to keep the vibration away. The cabin is well illuminated, air-conditioned cooled, thermally insulated, pressurized, heated and ventilated. Assuring the safety of the personnel, drill rig, and its surroundings.


REL C650 - DI / DM / DH Selection Guide

C650 - DI

C650 - DM

C650 - DH

61/4" - 63/4" | 63/4" - 77/8"

77/8" - 9"

MAST SELECTION

TALL MAST SP - 30 Feet; 9 Meter

*MP - 60 Feet; 18 Meter 120 Feet; 36 Meter

REL "Maxx DRILL" MAST

SP - 40 Feet; 12 Meter *MP - 80 Feet: 24 Meter 160 Feet: 48 Meter

* MP - Tall Mast Multipass Drilling System uses a standard single or 3 rod carousel option.

** MP - REL "MaxxDrill" Multipass Drilling System uses a standard single or 3 rod carousel option.

SP - Single Pass / MP - Multi Pass


Drilling Method
mm 159-171 171-200 200-229 Pipe Size Inch 5 5-6 1/4 6 1/4-7 mm 127 127-159 159-178 SP - Single Pass Depth Tall Mast feet (m) 30 (9) 30 (9) 30 (9) REL Maxx Drill Mast feet (m) N.A. 40 (12) 40 (12)
Pipe Size
mm 127 127-159 159-178 SP - Single Pass Depth Tall Mast feet (m) 30 (9) 30 (9) 30 (9) REL Maxx Drill Mast feet (m) N.A. 40 (12) 40 (12) MP - Multi Pass Depth Tall Mast Carousel Single Rod 60 (18) 60 (18) 60 (18) Three Rod 120 (36) 120 (36) 120 (36) 120 (36) REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15.900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60
Tall Mast feet (m) 30 (9) 30 (9) 30 (9) REL Maxx Drill Mast feet (m) N.A. 40 (12) 40 (12) MP - Multi Pass Depth
Tall Mast feet (m) 30 (9) 30 (9) 30 (9) REL Maxx Drill Mast feet (m) N.A. 40 (12) 40 (12) MP - Multi Pass Depth Tall Mast Carousel Single Rod 60 (18) 60 (18) 60 (18) Three Rod 120 (36) 120 (36) 120 (36) 120 (36) REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rap
REL Maxx Drill Mast feet (m) N.A. 40 (12) 40 (12) MP - Multi Pass Depth Tall Mast Carousel Single Rod 60 (18) 60 (18) 60 (18) Three Rod 120 (36) 120 (36) 120 (36) 120 (36) REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min <t< td=""></t<>
MP - Multi Pass Depth Tall Mast Carousel Single Rod 60 (18) 60 (18) 60 (18) Three Rod 120 (36) 120 (36) 120 (36) REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Tall Mast Carousel Single Rod 60 (18) 60 (18) 60 (18) Three Rod 120 (36) 120 (36) 120 (36) 120 (36) REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 Rotary Torque in.lbs 40,000 48,000 70,000
Three Rod 120 (36) 120 (36) 120 (36) REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
REL Maxx Mast Carousel Single Rod N.A. 80 (24) 80 (24) Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Three Rod N.A. 160 (48) 160 (48) Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Compressor CFM-PSI 750-75 900-75 1050-75 CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 M/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
CuM-bar 21.2-5.2 25.5-5.2 29.7-5.2 Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Pull Down Capacity Ibs 35,000 40,000 50,000 Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Kg 15,900 18,100 22,700 Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Pull Up Capacity Ibs 20,000 22,000 28,000 Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Kg 9,100 10,000 12,700 Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Bit Load Ibs 37,600 43,400 54,600 Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Kg 17,100 19,700 24,800 Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Feed Rate Rapid ft/min 60 60 85 m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
m/min 18.3 18.3 25.9 Rotary Torque in.lbs 40,000 48,000 70,000
Rotary Torque in.lbs 40,000 48,000 70,000
Kg m 461 553 806
13
Rotary Speed RPM 0 - 175
Engine Cummins HP 385 415 530
Engine CAT HP 385 415 540
Undercarriage Triple Grouser with 600mm width & sufficient rollers
Ground Bearing pressure MPa 0.078 0.071 0.081
Speed in slope / Plain kms/hr 1.5 / 3.2 1.5 / 3.2 1.5 / 3.2
Weight Estimated lbs 67,000 71,000 81,000
Kg 30,400 32,200 36,700

Selection of optional equipment

- Cold starting kit for -20 deg c & -40 deg c
- Wiggins fast fuelling system
- Retractable dust curtain
- Oil filling pump
- Drill monitoring system
- Drill positioning system
- Hydraulic powered winch

- Angle hole drilling package
- Auto levelling
- Auto power break out wrench
- Variable volume compressor
- Inline oil filtering system
- Centralized drain system
- Central hydraulic test station

	DESCRIPTION	C650 - DI	C650 - DM	C650 - DH
	REL Maxx Drill Mast			
А	Height - Mast Up Inch(Meter)	-	656 (16.66)	656 (16.66)
В	Height - Mast Down Inch(Meter)*	-	173.2 (4.40)	173.2 (4.40)
	Height - Without Mast Inch(Meter)	-	142 (3.60)	142 (3.60)
С	Length - Mast Down Inch(Meter)	-	658 (16.71)	658 (16.71)
D	Length - Mast Up Inch(Meter)	-	360 (9.14)	360 (9.14)
ľ				
	TALL MAST			
Α	Height - Mast Up Inch(Meter)	550 (13.97)	550 (13.97)	550 (13.97)
В	Height - Mast Down Inch(Meter)	192 (4.87)	192 (4.87)	192 (4.87)
	Height - Without Mast Inch(Meter)	142 (3.60)	142 (3.60)	142 (3.60)
С	Length - Mast Down Inch(Meter)	552 (14.02)	552 (14.02)	552 (14.02)
D	Length - Mast Up Inch(Meter)	360 (9.14)	360 (9.14)	360 (9.14)
Е	Width - Drilling End Inch (Meter)	181.5 (4.61)	181.5 (4.61)	181.5 (4.61)
F	Width - Non Drilling End Inch (Meter)	168 (4.27)	168 (4.27)	168 (4.27)


Following ISO standards of Earth-moving machinery form part of Specification

ISO 10263	Operator	ISO 6165	Basic Types - Vocabulary
130 10203	enclosure environment	100 0100	basic types vocabalary
100 1000 4		100 0405 4	
ISO 10264	Key locked starting system	ISO 6405-1	Symbols for operator controls
			and other displays - Common symbols
ISO 10567	Lift arm support device	ISO 6405-2	Symbols for operator controls and
			other displays - Specific symbols for
			machines, equipment and accessories
ISO 10968	Operator control	ISO 6682	Zone of comfort & reach for control
ISO 11112	Operator Seat	ISO 6683	Seat Belt & Seat belt anchorage
ISO 12508	Operator station &	ISO 6746	Commercial Nomenclature - definition
	Maintenance area		of dimensions & symbols
ISO 12509	Light signal & marking	ISO 6750	Operation and maintenance -
			Format and content of manuals
ISO 13766	Electromagnetic	ISO 7095	Operator's controls
	compatibility		
ISO 2687	Access systems	ISO 7096	Operator seat vibration
	Human physical dimension		
	of operator & minium		
ISO 3411	Operator space envelop	ISO 9244	Safety signs & hazard pictorials
ISO 3449	FOPS structure	ISO 9249	Engine test code - Net power
ISO 3457	Guards and Shields -	ISO 9533	F & R audible warning alarm
	Definitions and specifications		
BS EN 791	Drill rig Safety	ISO 9953	Warning device
ISO 5006	Operator Visibility from Cabin	ISO/DIS/16001	Hazard detection & visual aid
ISO 6014	Testing the ground speed	ISO/TR/25398	Exposure to body vibration
			of ride-on machine

Safety:

As a policy, REL always emphasizes the importance of providing drill rigs with the highest level of safety and operator comfort. Our drill rigs are provided with:

Starter and Battery Isolator AFDSS - Auto Fire Detection and Suppression System
FOPS - Falling Object Protective Structure Whip socks and Whip checks
Flame Proof Jacket for Engine Exhaust Muffler Lightning arrestor Emergency Stop Switch
Shutdown Switch Over Centre Check Valve on all load cylinder Relief Valves for hydraulic circuits
Pop Safety Valve Approved type dust suppression system Low lube. oil switch Seat belt
Propel interlock High air discharge temp. switch Moving parts of the machinery, guarded/fenced
Propel joystick, spring-loaded type (Deadman safety) Approved type of audiovisual alarm
Disc Brake and brake valve for propel circuit Flame resistant hydraulic hoses and wiring near hot zone
Turbocharger guard Walkway with hand railing for easy access and safe maintenance

Always Dependable.

REL drill rigs have earned a reputation for dependability and productivity, Operator safety and Ergonomics. We believe in working closely with our clients to achieve optimum safe and cost-effective performance in drilling. Whatever your requirement may be standard or custom, simple and rugged, or advanced and automated you can depend on REL.

Revathi Equipment Limited Pollachi Road, Coimbatore - 641 050. India.

Ph: 0422 66551 00 Fax: 0422 6655199

Mail: globalsupport@revathi.in