Watermaster


Classic IV | Classic V

Amphibious Multipurpose Dredger For dredging, piling, raking – and more

Unique mobility in water and on land Operational area from dry ground to 6 meters depth

Made in Finland - Operating worldwide


Amphibious Multipurpose Watermaster

engine

Caterpillar C7.1, turbo charged, 6-cylinder diesel engine

• air-water radiator cooled

flywheel power at 2100 rpm
 fuel tank capacity
 electric system
 batteries
 168 kW (Classic IV)
 205 kW (Classic V)
 1200 I
 24 V
 2 x 170 Ah

• electric refueling pump

one axial piston pump for dredging

hydraulics

and propeller - operating pressure max. 345 bar one axial piston pump for digging and stabilizers - operating pressure max. 230 bar

excavator

swinging angle
break-out force from bucket cylinder
digging force from arm cylinder
lifting capacity at max. reach
180°
83 kN
47 kN
24,5 kN

hull

 one piece hull divided into 7 watertight compartments

corrosion resistant painting outside and inside

• protective skid bars on underside

· quickly changeable attachments

• mast, signal lights for dredging and navigation

cabin

- modern FOPS certified cabin with excellent visibility
- additional seat for instructor
- 10 work lights

anchoring

 independent anchoring and work movement without assisting vessels, winches or wire-cables

two front stabilizers, max depth
 two rear tilting stabilizers, max depth
 6,7 m

mobility

- self-loading and self-unloading to/from a trailer
- moves independently in and out of water
- self-propelled
- amphibious in all work modes

certified quality

- quality certificate ISO 9001
- environmental certificate ISO 14001
- safety certificate ISO 3449

certificates issued by authorized certification authority

transport dimensions and weight

transport length without boom 11,00 m transport length with boom 17,00 m transport width 3,30 m transport height 3,15 m transport weight ca 19,50 t

AQUAMEC Ltd.

P.O. Box 260, FI-27801 Säkylä, Finland Tel: +358 10 402 6400, Fax: +358 10 402 6422 E-mail: watermaster@watermaster.fi

