

Data Sheet

D1 High Power Open Circuit Pumps 65/130/145/193/260 cm³

The new D1 pump is a high-pressure, high-performance variable axial piston pump, developed specifically for open-circuit systems in the most extreme application environments. Its robust design makes it an ideal solution for concrete machinery, mining machinery, cranes, drilling machinery, offshore, marine, and oil and gas equipment.

The D1 expands the Danfoss open circuit pump portfolio to include higher hydraulic power product options for customers. It's designed to work seamlessly with the new PVG 128/256 high flow valves, providing OEMs a full hydraulic system portfolio.

The D1 pump is offered with five displacement options (65cc-260cc), a wide range of control options (pressure, load sense, power limiting and displacement controls), output pressure up to 350bar [5000psi] continuously, 400bar [5802psi] intermittently, and an integral charge pump allows the D1 pump to run at speeds up to 2500rpm.

The D1 pump was developed and designed with global expertise, and customers will benefit from the strong local service provided by Danfoss. Danfoss offers technical support through its wide network of local distributors in more than 100 countries.


Features

- Proven and optimized 9 piston rotating group
- Angled bore cylinderblock design improves self-priming capability
- The spherical valve plate and cylinderblock surface provide stable rotation, thus achieving high efficiency
- Mainstream installation
- Standardized connector interface
- High power density
- Integral charge pump option allows the pump to run at higher speed
- PLUS+1[®] compliant control
- Full power through drive capability
- The electric displacement control features manual override function for diagnosis

Control options

- NPE0: PC + EDC (without pilot pressure)
- NPE2: PC + EDC (with pilot pressure)
- NPNN: PC
- NPSN: PC + LS
- NPNR: PC + RPC
- NNES: EDC + LS
- TPSN: MTC + PC + LS
- TPE2/TPE5: MTC + PC + EDC


Technical Specifications

Features		Unit	65	130		145		193	260
			W/O Charge Pump	W/O Charge Pump	W/ Charge Pump	W/O Charge Pump	W/ Charge Pump	W/Charge Pump	W/Charge Pump
Displacement		cm ³ [in ³]	65 [3.84]	130 [7.93]	130 [7.93]	145 [8.85]	145 [8.85]	193 [11.78]	260 [15.87]
Available Rotation ¹		CCW [L]	•	•		•		•	
		CW [R]		•	•	•	•	•	•
Weight (approx.)		kg [lbs]	47 [104]	68 [150]	74 [163]	68 [150]	74 [163]	106 [234]	141 [311]
Input Speed	Min.	rpm	500	500	500	500	500	500	500
	Rated		2550	2200	2500	2200	2500	2500	2300
	Max.		3000	2500	2500	2200	2500	2500	2300
Theoretical Flow		I/min [US gal/min]	165 [44]	286 [76]	325 [86]	319 [84]	363 [96]	483 [128]	598 [158]
System Pressure	Max. Working Pressure ²	bar [psi]	350 [5076]						
	Max. Pressure		400 [5802]						
Inlet Pressure (Abs)	Min.	bar [psi]	0.8 [11.6]	0.8 [11.6]	0.6 [8.7]	0.8 [11.6]	0.6 [8.7]	0.6 [8.7]	0.6 [8.7]
	Max.		30 [435]	30 [435]	2 [29]	30 [435]	2 [29]	2 [29]	2 [29]
Case Pressure (Abs)	Max.	bar [psi]	2 [29]						

¹ Rotation: Counterclockwise (CCW) & Clockwise (CW) directions as viewed from the shaft end of the pump.


² Applied pressures above maximum working pressure requires Danfoss application approval. Maximum (peak) pressure is the highest intermittent (t<1s) outlet pressure allowed.


Schematics/Dimensions (mm)

For other controls, please see D1 Technical Information, L1426007

D1P 65 dimensions with control


D1P 130/145 dimensions with control


D1P 193/260 dimensions with control

