

JetCat-PRO engines

P400PRO P300PRO P200PRO

Features:

Engine sided fully integrated (no further external equipment necessary):

- ECU (Electronic control unit), watertight conformal coated.
- Brushless fuel pump (completely sealed, salt water resistant, high efficient)
- Internal routed EGT probe (easily user replaceable).
- Electric starter (user replaceable).
- Direct Kerosene startup.
- Shut-Off valves (solenoids) for main fuel and start fuel.
- Threaded fuel supply connection via 8mm tubing, internal fuel filter.
- 4-pin "Power-Bus" expansion connector (e.g. for direct connection of a smoker pump, or additional fuel transfer pump)

Power supply: 3-4 cell LiFePo, 3-cell Lipo, 6cell Lead battery (=8-15V DC/ @25A peak)

Control interface options:

Analog (e.g. 0-5V), 1 or 2x Servo PWM, RS232, RS485, CAN-Bus (control and data reporting)

Precise calibrated "fuel consumed/rest fuel" estimation and report

Electrical connection via 2x pigtail cables/connectors (Power & data/control)

Control cable connector: Autosport (9-pin) on 35cm pigtail, other connectors are also possible.

Options:

- Bleed air port (e.g. for pressurisation of fuel tanks)
- Brushless generator / starter (alternator) with integrated stabilized voltage output (e.g 80W @12.5V, different voltages/powers available on request).
Additional high power, 3-phase AC output (e.g. 500W/1000W @9-36VAC).
Autonomous charge/control /buffering of connected supply battery
- Water tight sealed brushless alternator/starter
- Salt water resistant engine shaft and bearings (for seawater recovery)

Technical data:

Specifications	P400-PRO	P300-PRO	P200-PRO
Idle rpm (1/min)	30000	35000	33000
Max rpm (1/min)	98000	106000	112000
Thrust at idle (N)	14	14	9
Thrust @ max Rpm (N)	397	300	230
EGT range (°C)	480-750	480-750	480-750
Pressure ration	3,8	3,55	4
mass flow (kg/s)	0,67	0,5	0,45
exhaust gas velocity (km/h)	2122	2160	1840
exhaust gas power output (kW)	116,4	90	58,8
fuel consumption @maxRpm(ml/min)	1300	980	730
fuel consumption idle (ml/min)	200	179	129
fuel consumption idle (kg/min)	0,16	0,143	0,102
fuel consumption @maxRpm (kg/min)	1,040	0,784	0,577
SFC @ maxRpm (kg/Nh)	0,158	0,157	0,15
weight (g)	3650	2730	2630
diameter	148,4	132	132
length (mm) incl. starter	353	380,5	350
Operating conditions			
Maximum startup altitude	2600m (@STP)		
Maximum operating altitude	10000m / 32800ft		
Fuel	Jet-A1 with 5% oil		
Max axial (forward) acceleration	25G	25G	25G

All data at STP +/- 3% ; STP: Standart temperature and pressure: 15°C, 1013mbar

Für diese Zeichnung behalten wir uns alle Rechte vor. Ohne unsere vorherige Zustimmung darf sie weder vervielfältigt noch Dritten zugänglich gemacht werden und sie darf durch den Empfänger oder Dritte auch nicht in anderer Weise missbräuchlich verwertet werde (DIN ISO 18016)

