


The BRADEN HP65 is ready to conquer the challenges of the oilfield. This compact and powerful recovery winch delivers best-in-class line-pull and robust performance in the toughest applications. Precise load control and ease of service make the BRADEN HP65 the top choice for operators and fleet owners alike.


Features/Benefits

- Sealed three-stage high-efficiency planetary reduction gearing provides continuous duty performance for long pulls
- Negative-draft jaw clutch ensures full engagement under load
- Patented BRADEN brake valve enables smooth operation and precise load control
- Ferrule anchor system facilitates rope installation and removal
- Easy-to-access lubrication points allow servicing with wire rope in place
- SAE J706 compliance-tested to ensure safe and secure operation


Options

- Electronic load monitor for progressive lighted display and audible overload indicator
- Clutch engagement indicator provides load status without need for direct line-of-sight to winch
- Piston motor with SAE "D" mounting configuration


Authorized Distributor:
Pacific Marine & Industrial
www.pacificmarine.net
info@pacificmarine.net

HP65A PLANETARY WINCH

68,580 lb (31,136 kg)


Authorized Distributor:
Pacific Marine & Industrial
 www.pacificmarine.net
 info@pacificmarine.net


Performance

HP65A-108089/045-01

RATIO		108:1				108:1			
MOTOR	Low: 089 (8.92 cu in.)	Hi: 045 (4.460 cu in.)				Low: 089 (146.2 cc)		Hi: 045 (73.1 cc)	
PRESSURE	2,400 psi				166 bar				
FLOW	60 gpm				227.1 lpm				
WIRE ROPE DIA	1.0 in.				25.4 mm				
LAYER	LINE PULL (lb)	LINE SPEED (fpm)	LINE PULL (lb)	LINE SPEED (fpm)	LINE PULL (kg)	LINE SPEED (mpm)	LINE PULL (kg)	LINE SPEED (mpm)	
1	68,500	28	34,250	60	31,070	9	15,535	18	
2	56,040	34	28,020	74	25,420	10	12,710	23	
3	47,420	40	23,710	88	21,500	12	10,755	27	
4	41,100	47	20,550	101	18,640	14	9,320	31	
5	36,260	53	18,130	115	16,440	16	8,220	35	
WEIGHT	1,344 lb				610 kg				

Drum Capacity

-01 DRUM


DIMENSIONS IN INCHES (MM)

WIRE ROPE STORAGE, ft							
LAYER	1	2	3	4	5	D/d	
WIRE ROPE DIA	1.0 in.	42	94	155	226	306	9:1
WIRE ROPE STORAGE, m							
WIRE ROPE DIA	25.4 mm	13	29	47	69	93	9:1

D/d RATIO IS BASED ON PITCH DIAMETER OF WIRE ROPE AT FIRST LAYER

Dimensions


www.paccarwinch.com