

HYRAX

**Hydraulic
compactors**

DEHACO

Driving of sheet piles

Driving of posts

Compacting ground

Compacting coal

The logo for Hyrax, featuring the word "HYRAX" in a bold, white, italicized sans-serif font, set against a teal shield-shaped background with a white border.

Dehaco Hyrax: Piling and compacting

Reliability, safety and extreme power are all key features of Dehaco's Hyrax hydraulic compactors. These compactors, that are produced by Dehaco in the Netherlands, are a result of more than 30 years of compacting experience. This experience has resulted in a compactor with a relatively low own weight and incredibly high impact force. Where posts and sheet piles can be quickly and effortlessly driven into the ground, even up to 10 meters under water. With a single turn of a switch the compactor can be optimised for compacting applications. *(From Hyrax 250)*

High quality components and manufacturing processes guarantees peak performance. The Intelligent Dual Power System (IDP System®) from Dehaco allows the rotation direction of the motors to be simply adjusted, increasing the efficiency of the compactor for all applications. The safety belt system ensures that the Hyrax compactors comply with the strictest safety regulations.

There is a Hyrax hydraulic compactor perfectly suited for every carrier. (The addition of a quick hitch system makes the Hyrax and carrier even more efficient.) Automatic pressure relief valves ensure a safe connection to the hydraulic circuit.

The smallest models, the Hyrax 125 and 175 have a single eccentric weight. The larger Hyrax 250 and 400 have twin eccentrics, each powered by its own hydraulic motor. The exclusion of a geared transmission simplifies inspections and maintenance.

A comprehensive list of technical specifications and an explanation of the features of the compactor can be found in this brochure. The data included in the tables will assist in selecting the perfect Hyrax for your carrier and operations. Dehaco's experts are always at hand to assist in this selection, also for producing tailor-made solutions to suit your needs.

Features

- **Safe to use due to the incorporated safety belt.**
- **Suitable for compacting and pole or sheet piling applications.**
- **High performance and impact energy.**
- **Very large amplitude.**
- **Simple to maintain.**
- **Designed and built in the Netherlands.**

Options and accessories

- To easily manoeuvre the compactor it is possible to combine it with mechanical or hydraulic rotation.
- Accessories can be fitted underneath the compactor, piling sleeves are available in various diameters.
- A hydraulic sheet pile clamp with 350kN of clamping force can be attached to make the Hyrax suitable for sheet piling applications.

Safety Belt System

Rubber shock absorbers mounted onto the top bracket neutralise the vibrations being passed onto the carrier. This prevents overloading. In the event of the shock absorbers failing due to wear, Dehaco has designed the safety belt system. This is an attempt to prevent accidents from occurring and making the work place safer. The safety belt ensures that the eccentric housing and tamper plate fall from the top bracket. This system ensures that the Hyrax compactors comply with the strictest safety regulations. Should you want to ensure the reliability and safety of your compactor, it is possible to let Dehaco carry out routine inspections and maintenance.

Our own 24/7 service department can perform maintenance and repairs in the field and in our own workshop.

Safety Belt System

HYRAX

Piling sleeve

HYRAX

Hyrax 125 - 175

The smallest compactors in the Hyrax series feature a single eccentric weight driven by a hydraulic motor. The hydraulic circuit is protected by the specially designed 'Intelligent single power system'.

ISP System®

The ISP system ensures the safe and efficient working of the hydraulic compactor.

- Features an over-pressure protection device (bar)
- Features an oil flow control device (l/min)
- Features an hydraulic ramp function to protect the motor
- Features hose connection protection for the oil supply and return hoses

Intelligent Single Power System® (ISP-System®)

Safety Belt System

A hydraulically driven eccentric

HYRAX

Hyrax 125 - 175

Specifications

			HYRAX 125	HYRAX 175
Technical specifications	Carrier weight class ⁽¹⁾	t	1,2 - 2,5	2 - 5
	Operational weight ⁽²⁾	kg		
	Standard weight ⁽³⁾	kg	115	183
	Height	mm	364	503
	Tamper plate (L x W)	mm	480 x 340	520 x 455
	Oil flow	l/min	25	35
	Operating pressure	bar	180	180
	Frequency	RPM	3000	3000
	Impact energy	kN	10,6	23
Characteristics	Safety Belt system		●	●
	ISP-System®		●	●
	IDP-System®		-	-
	Mechanical rotation		-	○
	Hydraulic rotation		-	○
	Hydraulic clamp		-	-
Article number			1810.0015	1810.0016

(1) Weights are only applicable to standard carriers. All deviations must be agreed upon prior to the installation by Dehaco and/or the manufacturer of the carrier.

(2) Compactor weight including a standard top bracket and hose set.

(3) Standard compactor weight without top bracket, hoses or rotation.

- Standard
- Option
- Not available

Options

Hyrax 175
Basic machine +
Mechanical rotation

Hyrax 175
Basic machine +
Hydraulic rotation

Model	Type	Article number
-------	------	----------------

Mechanical rotation Hyrax hydraulic compactors

HYRAX 175	Mechanical rotation type DMR40 for Hyrax 175/250/400	1825.0085
-----------	--	-----------

Hydraulic rotation Hyrax hydraulic compactors

HYRAX 175	Hydraulic rotation type DHR65 for Hyrax 175 complete with connection kit	1825.0202
-----------	--	-----------

Hyrax 250 - 400

IDP System®

The Intelligent Dual Power System is specially designed to ensure the safe and efficient working of the hydraulic compactor:

- Features an over-pressure protection device (bar)
- Features an oil flow control device (l/min)
- Features an hydraulic ramp function to protect the motor
- Features hose connection protection for the oil supply and return hoses

Dual Power

'Dual Power' is the name given to the two adjustable positions of the IDP system. With a single turn of the switch the rotation direction of the hydraulic motors can be changed.

Pile driving

When in the 'pile driving' position one motor rotates clockwise and the other anti-clockwise. This produces a linear vibration, perfect for driving in posts and sheet piles.

Compacting

When in the 'compacting' position both motors rotate in the same direction. This produces an oscillating vibration, perfect for compacting applications.

Linear driving of posts and sheet piles

Oscillating compaction applications

Intelligent Dual Power System® (IDP-System®)

Twin eccentrics

Safety Belt System

Hyrax 250 - 400

Specifications

		HYRAX 250	HYRAX 400	
Technical specifications	Carrier weight class ⁽¹⁾	t	3,5 - 9	8 - 18
	Operational weight ⁽²⁾	kg		
	Standard weight ⁽³⁾	kg	272	415
	Height	mm	603	698
	Tamper plate (L x W)	mm	545 x 602	570 x 617
	Oil flow	l/min	40	85
	Operating pressure	bar	180	180
	Frequency	RPM	3000	3000
	Impact energy	kN	43	91
Characteristics	Safety Belt system		●	●
	ISP-System®		-	-
	IDP-System®		●	●
	Mechanical rotation		○	○
	Hydraulic rotation		○	○
	Hydraulic clamp		○	○
Article number		1810.0012	1810.0013	

(1) Weights are only applicable to standard carriers. All deviations must be agreed upon prior to the installation by Dehaco and/or the manufacturer of the carrier.

(2) Compactor weight including a standard top bracket and hose set.

(3) Standard compactor weight without top bracket, hoses or rotation.

- Standard
- Option
- Not available

Options

Hyrax 250 - 400
Basic machine +
Mechanical rotation

Hyrax 250 - 400
Basic machine +
Hydraulic rotation

Model	Type	Artikelnummer
-------	------	---------------

Mechanical rotation Hyrax hydraulic compactors

HYRAX 250 - 400	Mechanical rotation type DMR40 for Hyrax 250/400	1825.0085
-----------------	--	-----------

Hydraulic rotation Hyrax hydraulic compactors

HYRAX 250	Hydraulic rotation type DHR75 for Hyrax 250 complete with connection kit	1825.0194
HYRAX 400	Hydraulic rotation type DHR135 for Hyrax 400 complete with connection kit	1825.0195

Dehaco hydraulic sheet pile clamp

Type	Artikelnummer
Dehaco 40DH hydraulic sheet pile clamp	1810.0001

HYRAX

Specials

Hyrax 1500

Hyrax 2300

HYRAX

Dehaco Products

Hydraulic Attachments

Dust suppression systems

Safety Products

For more information contact your dealer:

Copyright 2016, Dehaco B.V.

Dehaco reserves the right to develop and alter products without further notice.

Misprints and printing errors reserved.

The colour of the products may vary slightly from those shown in this brochure.

DEHACO
WWW.DEHACO.NL