

+ US DEEP CYCLE BATTERIES

- baterías deep cycle - us

DYNO EUROPE Deep Cycle batteries are a necessity for applications which require deep discharges of the batteries, like electrical scissor lifts, aerial devices, industrial cleaning machines ...

Dyno Europe uses high density oxide to create a firmer cohesion of the active material, which results in a longer battery life in spite of deep discharges!

Las baterías DYNO EUROPE Deep Cycle son una necesidad para aplicaciones que exigen descargas profundas, como carretillas elevadoras, camiones con escalera, máquinas de limpieza etc. Dyno Europe utiliza un óxido de alta densidad para crear una cohesión más fuerte del material activo que resulta en una vida más larga pese a descargas profundas.

M24D(H)-W

M27D(H)-W

30H-W

SSW-W

SSWH-W

GC2C-W

GC2B-W

REF	V	Ah/20h	Ah/5h	RC 75				QTY/ PALLET	KG	LAYOUT	POLES POLOS	PRO EYE
					X	Y	H					
6DCS195	6	240	195		244	190	275	40	32,00	A	UT	N
GC2C-W	6	225	175	115	260	181	275	40	29,10	A	UT	N
GC2B-W	6	235	195	132	260	181	275	36	32,20	A	UT	N
GC2H-W	6	245	210	145	260	181	295	36	32,60	A	UT	Y
S3H-W	6	250	216	140	301	180	286	36	32,70	A	UT	N
S3HH-W	6	275	228	155	301	180	286	36	34,90	A	UT	N
S4H-W	6	305	268	175	301/313	180	368	24	41,70	A	UT	Y
S4HH-W	6	325	280	196	301/313	180	368	24	45,80	A	UT	Y
L16-W	6	350	285	210	301/313	180	419	24	51,40	A	UT	Y
L16H-W	6	395	320	225	301/313	180	419	24	55,30	A	UT	Y
8VGC-W	8	165	146	85	262	181	283	40	29,10	B	UT	Y
M24D-W	12	75	60		283	171	238	48	20,00	B	UT	Y
M24DH-W	12	85	70		283	171	238	48	22,2	A	UT	Y
M27D-W	12	105	75		334	171	238	36	23,1	B	UT	Y
M27DH-W	12	115	90		334	171	238	36	26,3	B	UT	Y
30H-W	12	115	90		327	171	248	32	28,00	B	UT	Y
31H-W	12	140	110		334	175	238	32	30,40	B	UT	Y
4DCS118-W	12	165	130		346	171	283	36	39,00	C	UT	Y
SSW-W	12	185	155	90	394	178	368	18	56,00	C	DP	Y
SSWH-W	12	210	175	110	394	178	368	18	60,00	C	DP	Y

POLES-POLOS

LAYOUT

+ DEEP CYCLE BATTERIES

- BATERÍAS DEEP CYCLE

We put more in our Deep-Cycle batteries... so you can get more out of it... better performances, higher productivity and less maintenance.

Hemos puesto más en nuestras baterías de ciclo profundo... para que pueda sacar más de ella... mejor rendimiento, mayor productividad y menos mantenimiento.

- 1) **Z3 Plate Construction** : The Z3 plate design combines four integrated features for superior performance and durability.
 - The signature "Diamond Z" grid architecture
 - An inset lug position
 - The exclusive active paste material
 - Heavy-Duty – construction: more lead = more power!
- 2) **Posi-Wrap Envelope Separators**
Posi-Wrap separators reduce maintenance and prevent failure due to short circuiting and plate shredding, ensuring reliability and durability.
- 3) **Rigid Connectors** Heavy duty TTP, COS and Post connectors deliver maximum electrical efficiency and durability.
- 4) **Pro-eye level indicator**
A simple, safe and reliable system for inspecting electrolyte levels that signals when watering is required.
- 5) **X-TEND Container Design**
X-Tend provides more electrolyte above the battery plates so batteries can perform longer between watering intervals.
- 6) **Good handles**
All our deep-cycles are equipped with handles or hoisting hooks which eases the lifting of the batteries.

- 1) **Construcción enrejado Z3** : El diseño de la placa Z3 combina cuatro funciones integradas para un rendimiento y durabilidad superior.
 - La arquitectura "Diamond Z" especialmente desarrollada
 - Posición del puente de conexión
 - Pasta revolucionario Active Life Plus
 - Heavy-Duty - Construcción: ¡más plomo = más potencia!
- 2) **Posi-Wrap Separadores**
Estos separadores reducen el mantenimiento y evitan cortocircuitos asegurando la durabilidad de la batería.
- 3) **Conectores rígidos y terminales** : Conectores Heavy-Duty TTP, COS y terminales dan una eficiencia eléctrica máxima y durabilidad.
- 4) **Indicador de nivel Pro-eye**
Un sistema simple, seguro y fiable para controlar los niveles de electrolitos.
- 5) **Diseño de contenedores X-tend**
Con estos contenedores, hay más electrolito por encima de las placas de la batería ; de esa manera, las baterías funcionan durante más tiempo sin llenarlas.
- 6) **Manijas rígidas**
Todas nuestras baterías de ciclo profunda están equipados con asas o ganchos de izado que facilitan el levantamiento de las pilas.

PRO-EYE

Nobody produces Deep-cycle so powerful, so strong and so heavy... Nobody...

Because nobody invests in the heaviest, strongest and thickest plates that exist in the world of the Deep-cycle batteries.

Our plates are minimum 10% thicker than the plates of our competitors!

This combined with the characteristics of "PROeye" and the "Low Maintenance Container", you receive a battery that lasts longer and performs better than any other brand: that's what we guarantee you!

Nadie produce baterías de ciclo profundo tan poderoso, tan fuerte y tan pesado... Nadie...

Porque nadie invierte en las placas más pesadas, más fuertes y más gruesas que existen en el mundo de las baterías de ciclo profundo.

¡Nuestras placas son al menos un 10% más gruesas que las placas de nuestros competidores!

Esto en combinación con las características de "PROeye" y " Low Maintenance Container", y reciba una batería con una vida más larga y un mejor rendimiento que cualquier otra marca: ¡es lo que le garantizamos!

Battery life (cycles) of a traction battery (pos. Tubular plates & Deep Cycle) in relation to the depth of the discharge

La vida (en ciclos) de una batería de tracción (placas tubulares pos. & Deep Cycle) en relación con la profundidad de la descarga

Depth of DCHG (%)	No. of cycle (DIN)	Life span (year)
80	1250	4.2
70	1450	4.8
60	1700	5.7
50	2050	6.8
35	2600	8.7
20	3200	10.7

New UT terminals

Corrosion and damage of the terminals result in bad performances of the battery and the device. The most frequent problems issue from bad maintenance, exposure to acid, vibrations and a bad manipulation of the battery.

Thanks to the new "UT" terminals, all this problems are eliminated: **the terminals are more robust and better resistant to corrosion and short-circuit.** With this new development, your Deep-Cycle batteries will perform better and have a longer life span in the worst working conditions!

Nuevas terminales UT

La corrosión y los daños de terminales resultan en malos servicios de la batería y el dispositivo. Los problemas más frecuentes resultan de mal mantenimiento, la exposición al ácido, las vibraciones y una mala manipulación de la batería.

Gracias a las nuevas terminales "UT", se eliminan todos estos problemas: **los terminales son más robustos y mejor resistentes a la corrosión y a cortocircuitos.**

¡Gracias a este nuevo desarrollo, sus baterías de ciclo profundo harán mejores prestaciones y tendrán una vida más larga en las peores condiciones de trabajo!

+ DEEP CYCLE BATTERIES

- BATERÍAS DEEP CYCLE

Deep Cycle Battery Comparison											
Battery	Ah	RC	Flooded	Plate Lug to Collector	Inner-Cell	Positive	Negative	Separator	Carrying	Liquid Level	
Profile	Description	Capacity	Minutes	Weight	Bar Fusion Method	Connection Type	Plate Design	Plate Design	Type	Handle	Indicator
6 Volt, 220 Ah Golf Cart Battery Profile											
dyno europe	GC2C	225	115 @ 75	29.1 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Rubber Leaf Type	Removable	None
6 Volt, 235 Ah Golf Cart Battery Profile											
dyno europe	GC2B	235	125 @ 75	32,2	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Rubber Leaf Type	Removable	None
6 Volt, 245 Ah Tall Golf Cart Battery Profile											
dyno europe	GC2H	245	145 @ 75	32,6	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Removable	Yes
6 Volt, 250 Ah Battery Profile											
dyno europe	S3H	250	140 @ 75	32,7	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Removable	None
	S3HH	275	155 @ 75	34,9	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Removable	None
6 Volt, 305 Ah Battery Profile											
dyno europe	S4H	305	175 @ 75	41,7	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
	S4HH	325	196 @ 75	45,8	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
6 Volt, 350 Ah Battery Profile											
dyno europe	L16	350	210 @ 75	51,4	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
	L16H	395	225 @ 75	55,3	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
8 Volts , 165 Ah Golf cart Battery Profile											
dyno europe	8VGC	165	85@75	29,1 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Removable	None
12 Volts BCI Group 24 Battery Profile											
dyno europe	M24D	75	110 @ 25	20.0 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
	M24DH	85	140 @ 25	22.2 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
12 Volts BCI Group 27 Battery Profile											
dyno europe	M27DH	105	130 @ 25	23.1 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
	M27DH	115	170 @ 25	26.3 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
12 Volts BCI Group 31 Battery Profile											
dyno europe	31H	140	200 @ 25	29.9 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
12 Volt, 185 Ah Battery Profile											
dyno europe	SSW	185	90 @ 75	54.9 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes
	SSWH	210	110 @ 75	59.4 Kgs	Inverted Automatic COS	Through Partition	Framed Inset	Framed Inset	Posi-Wrap w/Glass	Fixed Handle	Yes

Plate Lug to Collector Bar Fusion Method	Inverted Automatic COS	The plates are inverted and automatically welded into a basin. So there is no danger that there is lead between the plates (causes damage to the battery). Las placas son invertidas y soldadas automáticamente en una alberca por lo que no hay riesgo de defectos de las baterías.
Inner-Cell Connection Type	Through Partition	The shortest sides between the plates. More lead is used for the capacity storage. Less internal resistance. Los lados más cortos entre las placas. Se utiliza más plomo para el almacenamiento de la capacidad. Menos resistencia interna.
Plate Design	Framed Inset	The connexion is located at the centre of the plates for a better energy flow. Also less sensitive to breakage. La conexión está en el centro de la placa para un mejor flujo de la energía. También es menos frágil; se rompe más difícilmente.
Plate Design	posi-wrap w/glass	Separator reinforced with glass fibre. Stronger and more resistant to vibration than a non reinforced rubber separator. Splitter reforzado de fibra de vidrio. Cuento de vibraciones fuertes y más resistentes frente a un separador de caucho reforzado.

BAT/20016: Handle / Asa

*Save time, batteries and money :
use the automatic water filling system.
Reference list on demand.*

*Ahorre tiempo, pilas y dinero :
utilice el sistema de llenado automático de agua.
La lista de referencia a petición.*

BAT/21157: Quick Release

- | | | | | |
|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|
| Ø 32
BAT/38794
RED | Ø 30
BAT/38792
RED | Ø 26
BAT/38788
RED | Ø 24
BAT/38784
RED | Ø 20
BAT/38780
RED |
| BAT/38796
BLACK | BAT/38285
BLACK | BAT/38790
BLACK | BAT/38786
BLACK | BAT/38782
LACK |

