

BD155

CRAWLER DOZER

Salient Features :

- Turbo charged BEML BS6D170-1 Engine
- Power Shift Transmission
- Sturdy construction of Track frames & Mainframe
- Operator Comfort with Arm Chair steering
- Pilot Operated Hydraulic System for work attachment
- Wet Multiple disc steering clutches and brakes
- Durable work attachment
- Segmented sprockets
- Reduced vibration and noise levels
- Hexagonal ROPS-FOPS Cabin for better visibility

BD155

Flywheel Power (FHP) : 242 kW (324 HP) @ 2000 rpm

Operating Mass : 39,105 kg
(With Straight tilt Dozer)

BD155

CRAWLER DOZER

Salient Features :

BEML BS6D170-1 Engine : Engine is environment friendly as it ensures low level of vibration, noise and smoke.

Power Shift Transmission: Smooth and responsive gear shift with single-lever control for instant speed and directional changes.

Operator Comfort: Conveniently located armchair steering control for enhancement operator comfort with Hexagonal sound suppressive cabin.

Pilot Operated Hydraulic System : It offers effortless fine control blade through joystick.

Wet multiple disc steering clutches and brakes : Hydraulically inter linked steering clutch and brakes provide excellent maneuverability during gradual and pivot turns.

BEML unique engine speed control mechanism through braking (patent pending) gives better equipment control and helps reduces brake band wear and oil contamination.

Sturdy Construction: Track-roller frames are made of high tensile steel for maximum rigidity

Durable Work Attachment: High tensile steel blades of different configurations available for varying types of working conditions and applications. The attachment is sturdy in construction to withstand adverse ground conditions.

Segmental Sprockets : Bolt-on type segmented sprocket permits quick on site replacement. Special grooved type floating seals and unique dust seals provide extended undercarriage life.

Reduced vibration and noise levels: Radiator, fuel tank, floor frame, Engine and cabin are mounted on anti-vibration rubber cushions to isolate vibration and reduce noise levels.

Groove-type Floating Seals : These special seals are used in the idlers, track and carrier rollers to keep dirt out and lubricant in for extended undercarriage life, as well as reduced maintenance cost.

OPTIONAL FEATURES :

Electronic Governed engine is available.
Electronic transmission with joystick control for Steering and Transmission is available.

ENGINE

Make & Model	BEML BS6D 170-1 / BS6D170EG(optional)	
Type	6 inline Diesel, 4 stroke, water cooled, turbo-charged, direct injection, Mechanical Governed (Electronic Governed as optional)	
Flywheel Power	242 kW (324 hp) @ 2000 rpm in accordance with IS:13116 / ISO:9249	
Max. Torque	1456N-m (148.5 kg-m) at 1400 rpm	
No. of cylinders	6, inline	
Bore x Stroke	ø 170 x 170 mm	
Displacement	23.15 l (0.02315m ³)	
Electrical	Alternator	24 V, 100A / 140A
	Starting Motor	24 V / 9 kW
	Battery	2x12 V, 200 Ah / 160 Ah

POWER TRAIN

Torque Converter	Stall Ratio	2.4
	Type	3 element, single stage single phase
Transmission	Type	3F/3R, Planetary powershift transmission (Electronically controlled as optional.)

FINAL DRIVE

Type	Spur gear double reduction		
Lubrication	Splash type		
Total reduction	40.104		
Travel Speeds m/sec (km/h)	Range	Forward	Reverse
	1st	0-1.03 (0-3.70)	0-1.25 (0-4.50)
	2nd	0-1.89 (0-6.80)	0-2.30 (0-8.20)
	3rd	0-3.28 (0-11.8)	0-3.81 (0-13.7)

HYDRAULIC SYSTEM

HYDRAULIC PUMP		
Type	Gear pump	
Capacity	335 lpm	
Relief Pressure	13.73 MPa (140 kg/cm ²)	
HYDRAULIC CYLINDERS		
Type	Double acting piston type	
Blade Lift	2 cylinders	ø 140 mm x 1346 mm (Bore x stroke)
Blade Tilt	1 cylinder (In)	ø 225 mm x 160 mm (Bore x stroke)
	(Out)	ø 225 mm x 500 mm (Bore x stroke)

STANDARD EQUIPMENT

- Hydraulic Track Adjusters
- Air cleaner inner element lock
- Track roller guard (each side)
- Decelerator pedal
- 7 roller track frame
- Lower guard (3 pieces)
- Fixed type draw bar
- Joystick for work attachment
- Adequate lighting system
- Front pull hook
- In-line radiator
- Toolkit
- Audio visual backup alarm
- Lighting system (including 4 front and 1 rear lights)
- Safety lock for blade lever
- Straight Tilt Blade
- Hex. ROPS-FOPS cabin

METERS AND GAUGES

- Engine Oil Pressure
- Engine Water Temperature
- Torque converter oil temperature
- Engine tachometer, hour meter
- Volt meter
- Transmission Oil Pressure
- Fuel Level
- Engine oil temperature

WARNING INDICATORS

- Engine Oil filter Clog
- Battery Charging (indicator only)
- Engine oil pressure
- Torque converter oil temperature
- Engine coolant level
- Engine coolant temperature
- Engine oil temperature
- Dust Indicator (mechanical on engine)
- Seat belt Indicator
- Engine Auto shut off for low engine oil pressure and high water temperature abnormalities

OPTIONAL ATTACHMENTS / SYSTEMS

Semi-U Blade	Pusher plate for straight tilt dozer
U Blade	Scoria Disposal
Angle Blade	Multi Shank Ripper
Coal Blade	Rake dozer
Giant Ripper	Auto Lubrication System
Pin-puller equipment (for Giant ripper)	Fast fill fuel System
Track shoe of 610mm	Warning System for Operator's Fatigue.
Track shoe of 660mm	Automatic temperature control unit for AC
Rear vision system	Auto fire detection & suppression system
	AC with Heater & Defroster

STEERING

Type	Wet, Multiple disc hydraulically actuated and require no adjustment
Min turning radius	3.8 m
Steering Control	Hydraulic through linkages (Joy stick as optional)

UNDER CARRIAGE

Suspension	Oscillation type equalizer bar
Track frame	Box section High tensile strength steel construction
Track Pitch	2140 mm
Track Roller	7 No. Each side
Carrier Rollers	2 No. Each side
Track Shoes	41 No. Each side
Grouser Height	80 mm
Shoe type	Single Grouser
Shoe Width	560mm
Ground Pressure	84.13kPa (0.86kg/cm ²) - Bare Tractor
Ground contact area	3.528m ²

FILTRATION

Engine	Double element dry type with pre-cleaner & automatic dust ejector for intake air. Cartridge type filter for oil & fuel.
Transmission	Magnetic oil strainer and pressure line filters.
Steering & brake	Magnetic oil strainer and pressure line filters.
Hydraulic System	Magnetic iron particles separator & return line filters. Pilot filter with cleanable element.

MASS (approximate)

Operating Mass	39105kg
(Standard equipment with straight tilt dozer)	
Shipping Mass	30525kg
(Basic tractor with lubricants, Hydraulic system, cooling system and 10% of fuel tank capacity)	

DOZER ATTACHMENT

Dozer type	Straight	Angle	Semi-U	U	Coal
Overall length with Dozer	6555	6630	6560	6970	7015
Blade Length x Height	4130x 1590	4850x 1140	4130x 1790	4225x 1590	5260x 1795
Max. Lift above ground	1560	1475	1560	1560	1625
Max. Drop Below ground	560	625	560	560	545
Max. Tilt Adjust	1000	400	1000	1020	-
Blade Capacity (Cum)	7.9	4.2	9.7	10.1	17.4
Addl. Gr. Pressure Kpa	18.15	15.20	18.54	20.11	17.66
	(Kg/cm ²) (0.185)	(0.155)	(0.189)	(0.205)	(0.180)
Mass (kg) Dozer Eqpt.	5740	4800	5930	6480	5730
Mass (kg) Hyd.Control unit	760	700	760	760	770

Ground Clearance : 500mm

SYSTEM FLUID CAPACITY

System	Specific amount (ltr.)	Refill capacity(ltr.)
Cooling System	165	--
Fuel tank	590	--
Engine Oil Pan	58	43
Transmission, Bevel Gear, Torque Converter & Steering	185	135
Final Drive (each side)	55	55
Hydraulic oil	295	185

BRAKE

Type	Wet, Contracting band
Actuation Type	Foot operated Mechanical linkage assisted by hydraulic booster for light touch and easy actuation. Brakes and steering clutches are hydraulically interconnected for easy steering
Parking Brake	Hand operated with mechanical linkage

CABIN

Hexagonal shaped, ergonomically designed ROPS-FOPS cabin provides excellent visibility and operator comfort.

INSTRUMENTATION

LCS based centralized monitoring system within the operator's cabin has in-built diagnostics which allow fast daily checks and also keeps the operator constantly informed of any abnormality during operation. All important equipment parameters and warning indicators are displayed in the LCS display unit. The display unit is suitable for day and night visibility.

Drawbar pull Travel Speed

TRAVEL SPEED

DIMENSIONS mm

Material and specifications are subject to change without notice, Illustrations may include optional equipment & accessories

BD155

CRAWLER
DOZER

TECHNICAL SPECIFICATIONS

बी ई एम एल लिमिटेड

BEML LIMITED

Schedule 'A' Company under Ministry of Defence, Govt. of India

Business Network

Corporate Office

BEML Soudha, 23/1, 4th Main,
S.R. Nagar, Bangalore – 560 027

T +91 80 22963240, 22963250

F +91 80 22963278/516/280/164

E-mail: office@cpd.beml.co.in
corpcomm@beml.co.in

International Business Division

Flat No. E,F,G, H, 'Vandana' 11th Floor,
11, Tolstoy Marg, Connaught Place
New Delhi – 110 001

T + 91 11 23316500
F + 91 11 23325085

E-mail: mx@beml.co.in

Marketing Division

5th Floor, Unity Building,
J.C. Road, Bangalore – 560 002

T + 91 80 22963501/02/07/510/540

F + 91 80 22963541

E-mail: m@beml.co.in
mmd@beml.co.in

REGIONAL OFFICES

Bangalore

3rd Floor, Unity Building, J. C. Road,
Bangalore - 560 002
Karnataka
T +91 80 2296 3524
T +91 97413 51588
E-mail: mg@beml.co.in

Bilaspur

1-A, Industrial Area, Sector-C, Sirgitti,
Bilaspur - 495 223.
Chhattisgarh
T + 91 7752 252745, 252598
F + 91 7752 252065
E-mail: mv@beml.co.in

Neyveli

F-4, Dr. Rajendraprasad Road,
Block-27, Neyveli, - 607 803
Tamil Nadu
T/F + 91 4142 268517
T + 91 4142 265517 / 229392
E-mail: ma@beml.co.in

Dhanbad

Mouza - Kangalo, Amaghata,
Govindpur, KG Ashram Post, Dhanbad
Jharkhand – 828 109
T + 91 94711 92023
E-mail: mf@beml.co.in

Hyderabad

3-6-114, Street No.18, Himayat Nagar,
Hyderabad - 500 029
Telangana
T + 91 40 2322 7032 / 94907 93117
F + 91 40 23221794
E-mail: hyderabad@rm.beml.co.in

Kolkata

35/1A, Taratala Road,
Kolkata - 700 088.
West Bengal
T + 91 33 2401 5286 / 87 / 98 / 99
F + 91 33 2401 5288
E-mail: kolkata@rm.beml.co.in

Mumbai

32A, Bazar Road,
Near Jain Mandir, Bandra (West), Mumbai,
Maharashtra - 400 050
T + 91 22 26431875 / 26435875
F + 91 22 26423928
E-mail: mumbai@rm.beml.co.in

Nagpur

No 33, Cement Road,
Shivaji Nagar,
Nagpur - 440 010, Maharashtra.
T + 91 712 2248435 / 2248343
F + 91 712 2249997
E-mail: nagpur@rm.beml.co.in

New Delhi

Flat E,F,G,H, 'Vandana', 11th Floor,
11, Tolstoy Marg, Connaught Place,
New Delhi - 110 001
T + 91 11 2344 3511 / 3528 / 2331 6500
F + 91 11 2332 5085
E-mail: mlm@rm.beml.co.in

Ranchi

206/D-1, Bhagirathi, (Behind NCC Campus)
Rameshwaram Colony, Bariatu Road,
Ranchi, Jharkhand - 834 009
T + 91 651 2540710 / 94311 08531
E-mail: ranchi@rm.beml.co.in

Sambalpur

BEML Complex, NH-6, Panchagachhia,
Baraipalli Post, Sambalpur 768 006
Odisha.
T + 91 663 2521604 / 2521389
E-mail: mb@beml.co.in

Singrauli

PB No. 5, Jhingurdha Colliery,
Singrauli - 486 889
Madhya Pradesh.
T + 91 7805 272668 / 272318
F + 91 7805 272282
E-mail: singrauli@rm.beml.co.in

ACTIVITY CENTRES

Bhopal

Ground Floor, Hall No.1, Chittod Complex, Zone-1,
Maharanapratap Nagar (MP Nagar), Bhopal - 462 011
T + 91 755 2550711 / 8989459753

Panjim

BEML Limited, 5/4, Victor Building, Fontanhas, Mala,
Panjim - 403 001, Goa
T +91 832 2225135 / 77986 87178
E-mail: goa@rm.beml.co.in

Itanagar

C/o. Tobom Riba, H-Sector, Papum
Itanagar – 791 113, Arunachal Pradesh
T + 91 94029 34205 / 88372 15852
E-mail: mcgi@beml.co.in

Kochi

No. 39/2122, Chittoor Road, Ernakulam South,
Kochi – 682 016
T + 91 484 2375138
E-mail: kochi@rm.beml.co.in

Maihar

Maihar, Madhya Pradesh
Mob: +91 79875 53768

Silapathar: Surya Vatika, Amritpur, Silapathar, Assam - 787 059 T +91 95311 29059

DISTRICT OFFICES

Ahmedabad

99/100, BEML HOUSE, 2nd Street,
Azad Society, Ambawadi,
Ahmedabad - 380 015, Gujarat
T + 91 79 26445523 / 94264 13620
F + 91 79 26423950
E-mail: ahmedabad@rm.beml.co.in

Asansol

3, Burnpur Road,
Asansol - 713 304
West Bengal
T + 91 341 2252480
F + 91 341 2250601
E-mail: asansol@rm.beml.co.in

Bacheli

Behind Central Stores of NMDC Ltd.,
Depot 5, Bacheli - 494 553.
Chhattisgarh
T/F + 91 7857 230005
E-mail: bacheli@rm.beml.co.in

Bhilai

Room no 22/C, BSP Expansion Building,
Near Ispat Bhavan, Bhilai 490 001, Chhattisgarh
T + 91 788 2223880
F + 91 788 2221652
E-mail: mnboffice@beml.co.in

Bhubaneswar

252/A, Lewis Road
Bhubaneswar - 751 014
Odisha
T + 91 674 2434427 / 99373 83950
E-mail: mbb@beml.co.in

Chandrapur

Mamidwar, Tiles Factory Compound
Ghugus Road, Padoli
Chandrapur - 442 406 Maharashtra
T + 91 7172 287230
F + 91 7172 287560
E-mail: mnc@beml.co.in

Chennai

Flat No. 10, Supriya Estates,
No.3, Sterling Road, Nungambakkam,
Chennai - 600 034, Tamil Nadu,
T + 91 44 28220844
F + 91 44 28257319
E-mail: chennai@rm.beml.co.in

Guwahati

No.11, Ward 43, Hengrabari Road,
Ganesh Puri, Dispur,
Guwahati - 781 006 Assam
T + 91 361 2232966
F + 91 361 2232967
E-mail: guwahati@rm.beml.co.in

Hospet

No.1431, Manjunatha Complex,
Bhagat Singh Nagar, Opp. KSSIDC Indl. Estate,
Dam Road, Hospet - 583 203, Karnataka
T/F + 91 8394 230172
E-mail: hospet@rm.beml.co.in

Jammu

62C, Block D/C, Gandhi Nagar,
Jammu tawi - 180 004
Jammu and Kashmir
T + 91 191 2459 437
F + 91 191 2430 447
E-mail: mlj@beml.co.in

Kothagudem

Old Project Planning Department,
Near SCCL Corporate Office,
Kothagudem - 507 101, Telangana
T + 91 8744 245572
F + 91 8744 245530
E-mail: kothagudem@rm.beml.co.in

Leh

174-B, (Near Royal Enfield Showroom),
Housing Colony, Leh, Ladakh -194 101
T + 91 1982 258828 / 94198 71008
E-mail: ml@beml.co.in

Ramagundam

Near SCCL TTC, Jawahar Nagar,
Behind CISF Camp, Godavarikhani - 505 209.
Peddapalli Dist., Telangana
T + 91 8728 248299 / 94408 58441
E-mail: mhr@beml.co.in

Udaipur

20-B, Uchhab Bhavan, Bedla Road,
Fatehpura, Udaipur - 313 001.
Rajasthan
T + 91 294 2452054
E-mail: mwu@beml.co.in

Visakhapatnam

No. 8-45-11, 4th Lane, Vidyanagar Chinna Waltair Colony
Visakhapatnam - 530 003, Andhra Pradesh
T/F +91 891 2754608 / 83320 54590
E-mail: vizag@rm.beml.co.in

www.bemlindia.in

Represented by:

बी ई एम एल लिमिटेड

BEML LIMITED

Schedule 'A' Company under Ministry of Defence, Govt. of India

Crawler Dozers From BEML :

BD50

BD65-1

BD80

BD85

BD155

BD355

BD475

Form No. BD155/01/2020