
ROBIT® FOREPOLING PRODUCT CATALOGUE
RoX+ 76,1 systems
RoX+ 88,9 systems

RoX+ 101,6 systems
RoX+ 114,3 systems
RoX 139,7 systems

RoX+ 168,3 systems
RoX+ GFRP 76,1 systems

1/
20

19

R
O

B
IT

 ®
 F

O
R

E
P

O
LI

N
G

 P
R

O
D

U
C

T
 C

A
TA

LO
G

U
E

FURTHER.
FASTER.

FURTHER.
FASTER.

ROBIT® FOREPOLING PRODUCT CATALOGUE

Copyright © 2019, Robit Plc

All rights reserved. No part of this catalogue may be reproduced or transmitted
in any form or by any means, electronic or mechanical, including photocopying,
recording, or by any information storage and retrieval system, without written
permission from the publisher.

Trademarks
Robit is a trademark of Robit Plc

Publisher
Robit Plc

www.robitgroup.com

Printed: January 2019

Robit reserves all rights to any changes in the products and the
specifications without prior notice.

Contents

ROBIT® FOREPOLING APPLICATION 4

ROBIT® FOREPOLING WORKFLOW 10

ROBIT® FOREPOLING PRODUCTS 16

ROBIT® PATENTED SPIRAL LOCKING SYSTEM 18

ROBIT® DIMENSIONS EXPLANATION 19

ROBIT® RoX IN BRIEF 20

ROBIT® RoX GFRP IN BRIEF 21

ROBIT® FOREPOLING DRILLING SYSTEMS 22

ROBIT® PRODUCT CODES & PART NUMBERS: RoX+ 30

ROBIT® PRODUCT CODES & PART NUMBERS: RoX+ GFRP 31

ROBIT® RODS 32

ROBIT® DRILL TUBES 33

Robit® Forepoling Application

4

FURTHER. FASTER.

Forepoling

Forepoling, also known as tube umbrella, is an application used to
strengthen tunnel roof in broken rock conditions. Drilling system
consists of casing tubes which are drilled through the overburden
as an umbrella and filled with grouting. Robit® Casing System allows
easy driving of the casing tubes into the ground with low torque
demand. In modern forepoling also fibreglass casings can be used
for ultra-long facebolts.

Robit® Casing Systems mostly used in forepoling are RoX+ 88,9/8,
RoX 114,3/10 and RoX 139,7/10.

5

RoX+ -PILOT BIT CASING/DRILL TUBEDRILL RODRING BIT

RING BIT ASSEMBLY

CASING SHOE

6

1 2 3Drilling the casings Injecting the grouting Excavating the tunnel

1000 mm1000 mm 500 mm500 mm

GROUTING HOLES - ø 12 mm

FURTHER. FASTER.

Casing tubes

•	 Typically one pile consist of several steel casings of 1,5 – 3 meters
•	 Connection by thread
•	 Injection valves for grouting
•	 Standard casing diameters: 88,9 - 114,3 - 139,7 - 168,3 mm

Preparation

•	 Robit® Ring Assembly is factory welded to the first casing
(starter casing) by casing shoe

•	 Welding norm:
 - EN499: E42 6B 42 H5
 - AWS/ASME: SFA – 5.1/ E7018-1
 - DIN8529: ESY 42 76 Mn B

Required Equipment

•	 Almost any drill rig with standardized equipment can be used to
drill tube umbrella

•	 Jumbo drill is commonly used
•	 A basket boom installed for the operators to connect casing or

alternatively additional lifter
•	 Top hammer drilling/DTH

STARTER CASINGS

CASINGS, DRILL TUBES

GROUTING PLUG (END PLUG)

7

Excavating the tunnel

Typical design

•	 20-40 casing tubes per advance
•	 Each pile 15 meters long, which gives about 12

meter tunnel advancement
•	 Tubes are inclined 3-5 degrees from tunnel advance

direction
•	 Casing size and other specifications are determined

by qualified tunnel engineers and geologists based
on the soil conditions

8

Cross section of single pipe forepolingDet 1.

AnchoringTubes Reinforcement Steel framesShotcrete

FURTHER. FASTER.9

Single pipe forepoling

Advance direction ->

3-5°

12 m

Det 1.

15 m

10

Robit® Forepoling Workflow

Robit® delivers full package of forepoling tools for drilling:
pilots, ring bits, tubes, starter casings, drill rods, grouting
plugs & shanks.

Threads must be inspected and if necessary greased before
lifting them to jumbo’s basket (you may check thread
connection by using e.g. grouting plug’s female end)

Thread the pilot to the extension rod.

At the jobsite all tools must be
stored in clean and safe place.
No damages for casings or dirt
for threads is allowed.

1

3

2

4

FURTHER. FASTER.11

Prepare a set of starter casing extension rod inside (threads
well greased) and lift to the basket.

Connect the
extension rod
to the shank.

Wash/clean jumbo’s feed and
boom from dirt.

Drive the set of pilot & rod until
the ring bit assembly and lock it
by rotating it counterclockwise.

5

7

6

8

12

Press the front support firmly against the rock before
drilling. Collar the rock surface softly with the pilot until
the casing assembly has drilled few centimeters - after that
start rotation. Increase drill parameters step by step.

When the starter casing has been fully installed, unlock the
pilot by rotating clockwise and perform sufficient flushing
while moving pilot in/out of the casing. Repeat this step
after every casing has been installed.

Lock the pilot
again to the
ring assembly,
disconnect the
shank from
extension rod
and pull it out .

Install a new set of extension casing and extension rod

9

11

10

12

FURTHER. FASTER.13

When the last pile of the arc has been installed...

Install the grouting plug (end
cap) to the casing and inject
the soil using cement or
polyurethane grout.

Connect the extension rod to the shank.

... it’s time to pick up grouting tools.

13

15

14

16

14

If the tunnel face has been stabilized with Robit® RoX GFRP
(fiberglass tubes) system with injected grout, it’s easy to
demolish for example with an excavator. Reinforce ceiling,
install steel frames and shotcrete tunnel face. Separate fiberglass from the excavated soil and recycle it.

Start a new section by supporting the tunnel face with
Robit® RoX GFRP system.

17

19

18

20

FURTHER. FASTER.15

16

Robit® Forepoling Products

FURTHER. FASTER.

. Pilot Bits . Ring Assemblies . Drill Rods . Starter Casings

. Extension Casings . Grouting Plugs (end caps) . Adapters

. Grouting Valves . Forepoling Drilling Systems

17

18

Robit® Patented Spiral Locking System
Automatic spiral locking (Patented):

1.) Drive the pilot bit through the casing tube

3.) Robit® Casing System is READY TO DRILL

2.) Rotate to locked position in the ring bit

4.) Finish drilling by rotating the pilot bit
in opposite direction and pulling it out

RO

BIT
 PLC . ROBITGRO

U
P
.C

O
M

S
A
LES

@
ROBITGROUP.COM

Outer diameter (OD)

Inner diameter (ID)

FURTHER. FASTER.19

Top Hammer Pilot bit

Ring bit

Casing

Robit® Dimensions Explanation
Casing System dimensions

Outer diameter of pilot bit

Outer diameter

Outer diameter (OD)

Inner diameter (ID)

Wall thickness

Thread R32-C51

RoX+ -PILOT BIT

CASING

RING BIT

CASING SHOE

Robit® RoX in Brief: system parts
Single-use system for top hammer drilling

Robit® Single Casing Systems can be used with traditional top hammer machinery.

Typically Robit® Single-Use system for Top Hammer is used in applications with
relatively short hole requirement 12-15 m and where the casing is left in the ground,
such as:

•	 forepoling or tube umbrella
•	 anchoring
•	 micropiling

Drilling parameters example: Jumbo drill

Product RoX+ 139,7/10
Rock / Ground conditions All rock and ground formations
Application Tube Umbrella, Forepoling
Top hammer thread C45
Rotation speed 30 - 40 RPM
Torque 1000 - 1200 Nm
Percussion 75 - 100 bars

NOTE
Parameters may vary depending on ground / rock conditions, application and machinery

20

FURTHER. FASTER.

RoX GFRP

PILOT BIT

THREADED CONNECTION

FOR FIBERGLASS

FIBERGLASS CASING

RING BIT

CASING SHOE

Robit® RoX GFRP in Brief: system parts
Single-use system for top hammer fiberglass casing

Robit® has developed a system for fiberglass casings. A unique casing shoe works
as a shock-absorber protecting the casing from the drilling forces. Fiberglass casing
brings several benefits:

•	 Lighter casings – easier to handle
•	 Lower material cost – more economic drilling
•	 Easy to excavate – drill and blast in overburden conditions
•	 Can be used as face bolts to stabilize the tunnel face

Robit® Fiberglass system is available for top hammer applications.

Geometrical charactersitics

Section 1700 mmq.
External diameter ø 76 mm
Internal diameter ø 60 mm
Thickness 8 mm
Weight/m 3,2 kg

NOTE
Parameters may vary depending on ground / rock conditions, application
and machinery

Technical charactersitics

Glass content in weight 50%
Specific weight 1.8 g/cc
Tensile strength 600 MPa
Flexural strength 600 MPa
Elastic modulus 20000 MPa

21

Forepoling Drilling Systems - RoX+ 88,9/8

1. RoX+ 88,9/8 (02-238-088-0024) pilot bit C38

2. RoX+ 88,9/8 ring bit assembly & starter casing
- Steel casing Ø88,9/8 including RoX+ 88,9/8 ring bit assembly
- 1 side male threaded, L=3000 mm with grouting holes + valves

3. Extension Casing
- Steel casing Ø88,9/8, L=3000 mm with grouting holes + valves
- 2 side male-female threaded, L=3000 mm

4. Extension M/F Rod C38 - round 39 - C38, L=3050 mm (06A-07-0492) or 3660 mm (06A-07-0491)

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. Shank adapter for needed rig/drifter

1. 2. 4. 3. 5.

6.

22

Forepoling Drilling Systems - RoX+ 101,6

1. RoX+ 101,6/10 (02-238-101-0026) pilot bit C38

2. RoX+ 101,6/10 ring bit assembly & starter casing
- Steel casing Ø101,6/10 including RoX+ 101,6/10 ring bit assembly
- 1 side male threaded, L=3000 mm with grouting holes + valves

3. Extension Casing
- Steel casing Ø101,6/10, L=3000 mm with grouting holes + valves
- 2 side male-female threaded, L=3000 mm

4. Extension M/F Rod C38 - round 39 - C38, L=3050 mm (06A-07-0492) or 3660 mm (06A-07-0491)

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. Shank adapter for needed rig/drifter

1. 2. 4. 3. 5.

FURTHER. FASTER.23

6.

Forepoling Drilling Systems - RoX+ 114,3/10

1. RoX+ 114,3/10 (02-238-114-0028) pilot bit C38

2. RoX+ 114,3/10 ring bit assembly & starter casing
- Steel casing Ø114,3/10 including RoX+ 114,3/10 ring bit assembly
- 1 side male threaded, L=3000 mm with grouting holes + valves

3. Extension Casing
- Steel casing Ø114,3/10, L=3000 mm with grouting holes + valves
- 2 side male-female threaded, L=3000 mm

4. Extension M/F Rod C38 - round 39 - C38, L=3050 mm (06A-07-0492) or 3660 mm (06A-07-0491)

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. Shank adapter for needed rig/drifter

1. 2. 4. 3. 5.

6.

24

Forepoling Drilling Systems - RoX 139,7

1. RoX 139,7/10 (02-245-139-0032) pilot bit C45

2. RoX 139,7/10 ring bit assembly & starter casing
- Steel casing Ø139,7/10 including RoX 139,7/10 ring bit assembly
- 1 side male threaded, L=3000 mm with grouting holes + valves

3. Extension Casing
- Steel casing Ø139,7/10, L=3000 mm with grouting holes + valves
- 2 side male-female threaded, L=3000 mm

4. Extension M/F Rod C45 - round 46 - C45, L=3050 mm (06B-07-2882) or 3660 mm (06B-07-0501)

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. Shank adapter for needed rig/drifter

1. 2. 4. 3. 5.

FURTHER. FASTER.25

6.

Forepoling Drilling Systems - RoX+ 168,3

1. RoX+ 168,3/10 (02-251-168-0038) pilot bit C45

2. RoX+ 168,3/10 ring bit assembly & starter casing
- Steel casing Ø168,3/10 including RoX+ 168,3/10 ring bit assembly
- 1 side male threaded, L=3000 mm with grouting holes + valves

3. Extension Casing
- Steel casing Ø168,3/10, L=3000 mm with grouting holes + valves
- 2 side male-female threaded, L=3000 mm

4. Extension M/F Rod C45 - round 46 - C45, L=3050 mm (06B-07-2882) or 3660 mm (06B-07-0501)

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. Shank adapter for needed rig/drifter

1. 2. 4. 3. 5.

6.

1. 2. 4. 3. 5.

26

Forepoling Drilling Systems - DTH-RoX+ 139,7

1. DTH-RoX+ 139,7/10 (03-541-139-0164) pilot bit, shank IR340

2. DTH-RoX+ 139,7/10 ring bit assembly & starter casing
- Steel casing Ø139,7/10 including DTH-RoX+ 139,7/10 ring bit assembly
- 1 side male threaded, L=3000 mm with grouting holes + valves

3. Extension Casing
- Steel casing Ø139,7/10, L=3000 mm with grouting holes + valves
- 2 side male-female threaded, L=3000 mm

4. Drill pipe Ø76 or Ø89, 2⅜ A.P.I. , L=3000 mm

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. DTH hammer 4”, 2⅜ A.P.I., shank IR340

1. 2. 4.6. 3. 5.

FURTHER. FASTER.27

Forepoling Drilling Systems - RoX+ GFRP 76,1

1. RoX+ GFRP 76,1/8 (02-132-076-0021) pilot bit R32

2. RoX+ GFRP 76,1/8 ring bit assembly & starter casing
- Fiberglass casing Ø76,1/8 including RoX+ GFRP 76,1/8 ring bit assembly
- 1 side male threaded, L=2700 mm with grouting holes + valves

3. Extension Casing
- Fiberglass casing Ø76,1/8 including steel coupling, L=3000 mm with grouting holes + valves
- 2 side male-male threaded, L=3000 mm

4. Extension M/F Rod R32 - round 32 - R32, L=3050 mm (06B-07-2877) or 3660 mm (06B-07-2492)

Optional

5. Grouting plug (end cap)
- 1 side female threaded with valve

6. Shank adapter for needed rig 1. 2. 4.

3.3. 5.

4. 6.

28

FURTHER. FASTER.29

30

Product codes & part numbers: RoX+

Order code Casing Ring bit Pilot bit Thread Product number

 [mm] [in] [mm] [in] [mm] [in] [mm] [in] [mm] [in]

RoX+ 76,1/4 76,1 3 4 0.157 52 2.047 90 3.543 66 2.598 R32 02-132-076-5433 02-011-076-5430
RoX+ 76,1/8 76,1 3 8 0.315 47 1.850 90 3.543 59 2.323 R32 02-132-076-0021 02-011-076-0001
RoX+ 88,9/4 88,9 3 ½ 4 0.157 71 2.795 99 3.898 80 3.150 C38 02-238-088-0022 02-011-088-0003
RoX+ 88,9/8 88,9 3 ½ 8 0.315 50,8 2.000 94,9 3.736 70 2.756 C38 02-238-088-6412 02-011-088-0006
RoX+ 101,6/10 101,6 4 10 0.394 65 2.559 110 4.331 79 3.110 C38 02-238-101-0026 02-011-101-0012
RoX+ 114,3/5 114,3 4 ½ 5 0.197 91 3.583 128 5.039 102 4.016 C38 02-238-114-3344 02-011-114-3346
RoX 114,3/10 114,3 4 ½ 10 0.394 73,5 2.894 120,3 4.736 92,5 3.642 C38 02-238-114-0028 02-011-114-0014
RoX 139,7/10 139,7 5 ½ 10 0.394 94 3.701 145,7 5.736 117,5 4.626 C45 02-245-139-0032 02-011-139-0016
RoX+ 159,0/10 159,0 6 ¼ 10 0.394 119 4.685 169 6.654 137 5.394 C45 02-245-159-3100 02-011-159-3103
RoX+ 168,3/10 168,3 6 ⅝ 10 0.394 127 5.000 182,3 7.177 147 5.787 C45 02-251-168-0038 02-011-168-0019
RoX+ 219,1/12,7 219,1 8 ⅝ 12,7 0.500 167 6.575 234 9.213 191 7.520 C45 02-245-219-5708 02-011-219-5706

Robit C -thread corresponds T, FI, etc.

Top Hammer pilot bit Top Hammer ring bit

FURTHER. FASTER.31

Product codes & part numbers: RoX+ GFRP

Order code Casing Ring bit Pilot bit Thread Product number

 [mm] [in] [mm] [in] [mm] [in] [mm] [in] [mm] [in]

RoX+ GFRP 76,1/8 76,1 3 8 0.315 47 1.850 90 3.543 59 2.323 R32 02-132-076-0021 02-011-076-2382
RoX+ GFRP 76,1/8 76,1 3 8 0.315 47 1.850 90 3.543 59 2.323 C35 02-235-076-5449 02-011-076-2382

Robit C -thread corresponds T, FI, etc.

Top Hammer GFRP pilot bit Top Hammer GFRP ring bit

1
1

4
,3

0
 x

 6
,8

8

3000

Standard right
hand thread

70

750 1500

12 nr 2 pa
irs of va

lves (3 ba
r)

A A

second weld metal first weld metalExtension Rod (Male/Female) - R32 (1 ¼”), C38 (1 ½”) and C45 (1 ¾”) bit threads

Order code Length Diameter Thread Flushing Product number Weight Pcs/box

 [mm] [ft - in] [mm] [A] [B] [mm] [kg]

Extension M/F Rod R32 - round 32 - R32

MF-R32-32R-R32-3050 3050 10’ RND32 R32 R32 11,7 06B-07-2877 17,1 32
MF-R32-32R-R32-3660 3660 12’ RND32 R32 R32 11,7 06B-07-2492 20,9 32

Extension M/F Rod C38 - round 39 - C38

MF-C38-39R-C38-3050 3050 10’ RND39 C38 C38 14,5 06B-07-2199 25,6 24
MF-C38-39R-C38-3660 3660 12’ RND39 C38 C38 14,5 06B-07-2491 30,4 24

Extension M/F Rod C45 - round 46 - C45

MF-C45-46R-C45-3050 3050 10’ RND46 C45 C45 17,0 06B-07-2882 35,7 24
MF-C45-46R-C45-3660 3660 12’ RND46 C45 C45 17,0 06B-07-0501 42,5 24

L D F

32

THREAD BDF

L

THREAD A 46,0 mm (R32) - 57,2 mm (C38) - 63,5 mm (C45)

1
1

4
,3

0
 x

 6
,8

8

3000

Standard right
hand thread

70

750 1500

12 nr 2 pa
irs of va

lves (3 ba
r)

A A

second weld metal first weld metalDrill Tubes - Starter Casing
e.g. for RoX+ 114,3

FURTHER. FASTER.33

Drill Tubes - Extension Casing, Male-Female
e.g. for RoX+ 114,3

1
1

4
,3

0
x6

.8
8

70

3000

1500750

12 nr 2 pa
irs of va

lves (3 ba
r)

A A

Standard right
hand thread

Standard right
hand thread

34

Notes

FURTHER. FASTER.35

1/2019
R

O
B

IT
 ® F

O
R

E
P

O
LIN

G
 P

R
O

D
U

C
T

 C
A

TA
LO

G
U

E

ROBIT PLC

Vikkiniityntie 9 Tel: +358 3 3140 3400

FI-33880 LEMPÄÄLÄ (TAMPERE) E-mail: sales@robitgroup.com

FINLAND http://www.robitgroup.com

Your distributor:

 Robit reserves all rights to any changes in the products and the specifications without prior notice.
 Printed: January 2019 Copyright © 2019 by Robit Plc

