

Hydraulic power pack

DRAGFLOW
DREDGING • MINING • INDUSTRY

www.dragflow.it

Dragflow srl

Via Pasubio, 40 - 37069 Villafranca (VR) Italy
tel. +39.045.6304521 - fax +39.045.6335758
info@dragflow.it - www.dragflow.it

Hydraulic power pack

DP-EP 85/160

(Diesel and Electrical driven power packs)

Dragflow power packs are specifically designed for use with the Dragflow Pump HY85/160 with the option of using excavators model EXHY20 or other equipments (such as winches and hoist). The power packs are based on first quality components:

- Caterpillar or IVECO engines for Diesel Power Packs
- CE Electric motor (Siemens) for Electric driven Power Packs
- Rexroth or Brevini Hydraulic oil pumps

and designed in order to provide the following advantages:

- Enhanced cooling of hydraulic plant
- Adaptability to different hydraulic applications
- Full control from an electronic and hydraulic control unit

Every Power Pack can be adapted to better fit customer needs with:

- Additional oil source to drive ancillary equipments (such as winches or water pumps)
- Remote control via Hydraulic line or Wireless connection
- Operator cabin for additional comfort
- Container style design

All Power Packs are manufactured and tested by Dragflow and are supplied with training and supervision of a technician from Italy.

DIESEL VERSION*	ELECTRIC VERSION*
Diesel engine (Iveco Cursor C87 or CAT C9)	Electric Engine in accordance with CE rules
Continuous power: 230kW @1.800rpm	Power: 132 kW + 1 with 55kW
Cylinder bore: 117mmx136mm	Voltage 380v - 440V
Max torque: 1400 Nm	Frequency 50 Hz - 60Hz
6 cylinders in line	Electric plant: 24V
Fuel consumption: 208gr/kWh	Electric control board
Electric plant: 24V	Kit Voltmeter and Ammeter
Battery: 2x180Ah	Electric control panel
Digital/electronic control panel	
Oil tank: 330 litres	Oil tank
Fuel tank: 1.260 litres**	

Hydraulic oil pumps	Hydraulic oil pumps
- N° 1 OIL PISTON PUMP	- N° 1 OIL PISTON PUMP
Total flow rate: 240 l/min.	Total flow rate: 240 l/min.
Pressure rating: 380bar	Pressure rating: 380bar
Peak pressure: 420bar	Peak pressure: 420bar
Max oil continuous temperature: 80°C	Max oil continuous temperature: 80°C
- N° 1 OR 2 OIL PISTON PUMPS FOR SERVICES (optional)	- N° 1 OR 2 OIL PISTON PUMPS FOR SERVICES (optional)
Total flow rate: 110 l/min.	Total flow rate: 110 l/min.
Pressure rating: 250bar	Pressure rating: 250bar
Peak pressure: 400bar	Peak pressure: 400bar
Max oil continuous temperature: 80°C	Max oil continuous temperature: 80°C

And c/w	And c/w
Sound proof canopy	Roof-up side canvas
Maintenance light	Maintenance light
Service power socket	Service power socket
Hydraulic and Digital control panel	Hydraulic and Digital control panel

** In case of full Dredger fuel tank will be built inside the hull for high capacity and stability

* Refer to the relevant commercial offer for details of specific offer

* Other Diesel engine available on demand

DRAGFLOW
DREDGING • MINING • INDUSTRY

www.dragflow.it