Key Applications

SEM510 and SEM512 SCOM are widely used in road work, sub-base, parking lots, site development, water and sewer trench work, hills and uneven terrain

Cab & Operation System

- Canopy standard, Cabin + A/C optional
- Big room, superior front, side and rear visibility
- SEM512/510 is hydrostatic compactor. The operation system is very simple, it just has two control levers, one for throttle control, another one is for forward/backward and brake control
- A/C with interior cycle/out side fresh air cycle selection for better defog capability
- Safety belt is standard

Optional Accessories

Configeration (O=Optional)	SEM510	SEM512
Soft CAB+AC	0	0
Compaction meter	0	0
Cold Start (Air Inlet Heater, -20C)	0	0
Rear rain wiper(Cab Only)	0	0
Radio (AM, FM) (Cab Only)	0	0
Pad Foot Shell Kit	0	0

Specifications

Items	Unit
Engine Specification	
Emission	
Std Rated Power-Gross	kW
Rated Speed	r/min
Operating Specifications	
Machine Mass w/Std Config	kg
Weight at Drum w/Std Config	kg
Weight on Rear Axle	kg
Static Linear Load	N/cm
Max. Grade Ability w/o vibbration	%
Articulated Angle	٥
Turning Radius Inside Drum Edge	mm
Compaction Width	mm
Travel Speed	
Lo Range	km/h
Hi Range	km/h
Hydraulic Cycle Time	
Full Turn Time	S
Vibratory System	
Freqency-Hi/Lo	HZ
Amplitude-Hi/Lo	mm
Centrifugal Force-Hi/Lo	kN
Dimensions	
Machine Dimensions[L*W*H]	mm
Oscillation Angle	0
Wheelbase	mm
Tread Width	mm
Drum Width	mm
Drum Diameter	mm
Tire Specs	
Tire Pressure Setting	Мра
Service Refilling Capacity(L)	
Fuel Tank	
Engine Oil	
Coolant	
Hydraulic Oil Tank	
Rear axle(Main reducer & final drive)	
Rear axle-Differential Additive	
Vibration pod(each side)	

Machine Dimensions

SEM512 dimension for standard configuration with sun canopy

SEM512 dimension for standard configuration with sealed cabin

Caterpillar (Qingzhou) Ltd. Address: No.12999 Nanhuan Road, Caterpillar Industrial Park, Qingzhou City, Shandong Province, Zip Code: 262500 P.R.China © Materials and specifications are subject to change without notice. Featured machines in photos may include optional equipment. See your SEM dealer for available options.

© 2018 Caterpillar (Qingzhou) Ltd. All Rights Reserved. SEM Machinery, SEM, their respective logos, trade dress as well as corporate and product identity used herein, are trademarks of Caterpillar (Qingzhou) Ltd. and may not be used without permissi

Version: December 2018

SEM 510	SEM 512	
China Stagell	China Stagell	
97.5	97.5	
2,200	2,200	
10,000	12,000	
5,900	6,900	
4,100	5,100	
217	317	
45	45	
33±1	33±1	
 5,990	5,990	
2,130	2,130	
0 to 5.5	0 to 5.5	
0 to 12	0 to 12	
6±0.5	6±0.5	
33/30	33/30	
1.8/0.9	1.8/0.9	
215/130	245/150	
5,815*2,290*3,130	5,815*2,290*3,130	
10±1	10±1	
 2,900	2,900	
1,600	1,600	
2,130	2,130	
1,590	1,600	
23.1-26 12PR12	23.1-26 12PR12	
0.35	0.35	
200	200	
10	10	
26	26	
22	22	
9.8	9.8	
0.3	0.3	
8.5	8.5	

SEM510/512 Soll Compactor

SEM510 SEM512

- **High Reliability:** Hydrostatic drive system with world class variable displacement piston pump and motors delivers leading in class reliability
- High Productivity: Dual amplitude and frequency vibration system enable the operator to achieve better compaction result
- **High Efficiency:** Up to 45% grade ability allows the machine to work efficiently on slop and uneven terrains

Website http://www.semmachinery.com

Engine

- Weichai WP4 engine with turbo charger and ATAAC
- High fuel efficiency

Drive Train

- Hydrostatics drive with rear axle and drum drive
- High performance coupler
- Heavy duty rear axle with limited slip differential

Vibration System

- Pod-style eccentric design
- Dual amplitude and frequency with world class piston pump and motor

Cat[®] Product Link[™]

Cat[®] Product Link[™] will support your business, and accurately convey information of the equipment to relevant personnel in a timely and effective manner for your better equipment management.

Hydraulic System

- Improves efficiency by 20% vs. open center system
- Reduces oil contamination, extends life of hydraulic system
- Maintains higher system pressure with less energy loss
- Allows for simpler hose routings
- Requires smaller volume hydraulic tank, reduces maintenance cost

Cooling System

- Modular cooling package design
- Up to 49°C ambient temperature cooling capacity

