

Condensed Specifications Axles, Transaxles, Driveshafts, Transmissions,

Off-Highway Systems

Torque Converters, and Electronic Controls

Table of Contents

Introduction		 			. 2
Outdoor Power Equipment		 			. 4
Leisure/Utility Vehicle Transaxles		 			. 4
Leisure/Utility Vehicle Transaxles - Independent Sus	spension	 			. 4
Driveshafts		 			. 4
Single Reduction and Non-Drive Axles		 			. 5
Rigid Drive		 			. 5
Steering Non-Drive		 			. 5
Steering Drive		 			. 6
Independent Carriers		 			. 6
Generic Planetary Axle Model Number Nomenclature		 			. 7
Agricultural Planetary Axles		 			. 7
Agricultural Planetary Suspended Axles		 			. 9
Industrial Planetary Axles – Compact		 			10
Planetary Steer		 			10
Planetary Rigid		 			11
Industrial Planetary Axles – Heavy.		 			12
Planetary Rigid		 			12
Portal Axles		 			13
2WD Adjustable Axles		 			13
Planetary Rigid Axles		 			14
Bogie Axles		 			14
Off-Highway Transfer Cases		 			15
Shift-on-Fly Hydrostatic Transmission.		 			16
Summation Hydrostatic Transmissions		 			16
Powershift Transmissions		 			17
Configurations		 			17
T08 Series		 			18
T12000 Series		 			18
T20000 Series and 24000 Series		 			19
32000 Series and TZL 16 Series		 			20
36000 Series and T40000 Series		 			21
1000 Series		 			22
Powershift Transmissions with Valve-Proportional Control		 			22
Configurations		 			22
TE08 Series and TE10 Series		 			23
TE15 Series and TE13/TE17 Series		 			24
TE27 Series and TE32 Series		 			25
Torque Converters		 			26
Electronic Shift Controls		 			27
ECON – Essential, PCON – Powertrain		 			28
TCON - Transmission, ICON - Intelligent, ACON - A	Advanced	 			28
Controller Hardware Overview		 			29
RD.120 - Remote Display for APC120		 			29
Driveshafts		 			30
Spicer Life Series®		 			30
Spicer® Compact $^{\text{m}}$ Series		 			30
Spicer® Wing™ Series		 			31
Spicer 10™ Series					31

Innovative People Who Give You the World Dana is a global leader in providing drivetrain solutions for the automotive, commercial vehicle, and off-highway markets. Dana offers Spicer® axles and transaxles, driveshafts and end-fittings, transmissions, torque convertors, electronic controls, and brake assemblies for off-highway vehicles that come with the flexibility, quality, and value Dana is known for around the world.

Dana Holding Corporation's customer base includes virtually every major vehicle manufacturer in the world. Based in Maumee, Ohio, USA, the company operates nearly 100 manufacturing, technology, and customer service facilities around the globe.

The Dana Off-Highway Products Group includes research and development and manufacturing operations in Belgium, Brazil, China, Hungary, India, Italy, Mexico, the United Kingdom, and the United States. It designs, manufactures, assembles, and markets Spicer® axles and transaxles, driveshafts and end-fittings, transmissions, torque converters, electronic controls, and brake assemblies.

The Dana Off-Highway Products Group serves more than 1,000 vehicle assembly and manufacturing facilities in 30 countries. Dana also supports off-highway customers in more than 100 countries by supplying genuine Spicer service parts, operating two global service parts distribution centers, and certifying 66 Authorized Spicer Service Centers. Construction, agriculture, forestry, underground mining, material handling, outdoor power, leisure/utility vehicles, and industrial equipment are just some of the markets that demand the quality found in Spicer products and genuine service parts.

Dana Research and Development Capability

We Know the Global Terrain

You need partners who know the off-highway industry and who understand the importance of consistent performance and support. That's why Dana engineers are committed to finding better ways to meet the needs of customers like you. Backed by global research and development centers, we are able to deliver the ideas, resources, and information sharing you depend on, no matter your time zone.

Test Lab - Dana Arco Facility, Italy

Solving your challenges requires advanced capabilities beyond traditional product design, testing, and prototyping. That's why we provide state-of-the-art design

Dana Brugge Facility, Belgium

techniques such as computer-aided design (CAD), finite element analysis (FEA), failure modes and effects analysis (FMEA), and rapid prototyping. These capabilities allow us to quickly design and model complex structures and systems, identify any potential issues, and ensure robust designs for final products relative to their applications.

In conjunction with computerbased testing, we offer a complete line of laboratory testing, including fatigue, environmental simulation, and metallurgical testing. Complex mathematical models and arithmetic analysis provide for advanced development. Beyond the lab, we provide on- and off-road test tracks that inflict real-world conditions on our components and systems.

From increasing the life of bearings, sealing products, gears, and shafts to designing and delivering a completely balanced drivetrain system, we are committed to improving our processes, products, and systems to meet all your off-highway needs, now and in the future.

Advanced electronic design and application to our systems and components ensure improvements in safety; productivity; comfort; efficiency; ease of operation; maintenance; and reduced noise, vibration, and harshness.

Dana Corporate Offices and Technology Center – Maumee, OH, USA

Spicer® Products, Modules, and Systems

Systems Integration

You depend on your partners to bring more and more to the table. To that end, we're committed to continually enhancing our product and systems integration capabilities – everything from innovative systems design and multiple-component modular assembly to total systems solutions for the entire driveline.

Dana offers many value-added services and benefits to complement our complete line of products, advanced processes, systems capabilities, and specific product design and engineering centers.

Complete Systems Solutions

Whether it's for withstanding the harsh environment of the construction or mining industry or for customizing a niche vocational vehicle, Dana is capable of providing more than just components. Our complete product line provides

integrated systems solutions and offers technically advanced driveline systems engineered for superior performance. See our website at **www.dana.com/offhighway** to download current condensed and in-depth specifications.

Outdoor Power Equipment

Leisure/Utility Vehicle Transaxles

Manufacturers of outdoor power equipment and leisure/utility vehicles rely on Dana for custom driveline solutions across a variety of applications, including:

- All-Terrain Vehicles (ATVs)
- Utility Vehicles
- Light-Duty Haulers
- Golf Carts
- Front- and Rear-Engine Riding Mowers
- Neighborhood Electric Vehicles
- Small Utility Vehicles
- Personnel Carriers
- Garden Tractors
- Walk-Behind Mowers

Model H-12 Electric

- Nominal Load Rating Is 680 Kg/1,500 lbs. (Heavy-Duty Version Is Available)
- Designed to Accept Electric Motors
- Available Ratios Range from 8.91 to 14.76
- Input Torque Ratings: 16.3 daNm/12 ft-lbs. Continuous; 65 daNm/48 ft-lbs. Maximum Intermittent

Model H-12 FNR

- Nominal Load Rating Is 680 Kg/1,500 lbs. (Heavy-Duty Version Is Available)
- Mechanical "Rotary Actuating" Ground Speed Governor (Optional)
- Mechanical "Rotary" Shift Forward to Reverse
- Standard Torque Ratings: 32.5 daNm/24 ft-lbs. Continuous

Model GT-20 Axles

- In-Line Hydrostatic Transaxle Design
- Nominal Load Rating Is 866.5 Kg/1,800 lbs. (Heavy-Duty Version Is Available)
- Available Ratios: 15.17:1, 20.9:1, 30.0:1

Model 18 Axles

- Feature Conventional Driveshaft Design
- Nominal Load Rating Is 866.5 Kg/1,800 lbs. (Heavy-Duty Version Is Available)
- Designed and Rated for 9 to 13 kW/12- to 18-HP Engines
- Available Ratios: 5.17:1, 12.25:1

Leisure/Utility Vehicle Transaxles - Independent Suspension

At Dana there are no "off-the-shelf" systems. Dana designs application-specific customization in any area of the assembly, including wheel-to-wheel mounting dimensions, bracketry, angle of the carrier assembly, and left- and right-hand axle shaft and tube lengths.

Model H-12 Electric Independent Suspension

- Designed for Electric Golf Cars, Utility Vehicles, Low-Speed Vehicles
- High Efficiency, Featuring Constant Mesh Helical Gears

Model H-12 FNR Independent Suspension

- High-Efficiency Model Features Quiet Helical Gear Design
- Optional Independent Suspension Design

Model 18 Independent Suspension

- Optional Limited-Slip Differential
- Optional Independent Suspension Design

Model 26 Independent Suspension

- Lightweight Aluminum "Die-Cast" Housings
- Maximum Output Torque: 298 daNm/2,200 ft-lbs.
- Maximum Continuous Output Torque: 74 daNm/545 ft-lbs.
- Typical Applications: On/Off-Road Utility Vehicles, All-Terrain Vehicles, Turf Maintenance Vehicles, etc.

Driveshafts

The Spicer S103, S1125, and S1300 Series allow us to offer a complete driveline solution for smaller applications, such as ATVs and leisure/utility vehicles.

Single Reduction and Non-Drive Axles

Rigid Drive

Model 70-HD shown

			R	IGID DRIVE								
					D	iffere	entia	s			Bral Typ	
Product Model	Nominal G.A.W. Rating	Available Ratio Range (Overall)	Minimum Fl – Fl	Standard Wheel Bolt Mounting Circle	Open	No Spin	Air Locker	S/T	Differential Ring Gear Diameter	Drum Hyd.	Disc Hyd.	H/S Input W/Brake
44	1,500 Kg/ 3,300 lbs	3.070 to 5.890	813 mm to 1727 mm 32.000 in to 68.000 in	5 on 140 mm/5.500 in	•	•		•	216 mm/8.500 in	•	•	•
60-SF	1,900 Kg/ 4,200 lbs	3.540 to 7.170	813 mm to 1478 mm 42.200 in to 58.200 in	5 on 127 mm/5.500 in	•	•		•	248 mm/9.750 in	•	•	
60-FF	2,700 Kg/ 5,900 lbs	3.540 to 7.170	1067 mm to 1778 mm 42.200 in to 70.000 in	8 on 165.1 mm/6.500 in	•	•	•	•	248 mm/9.750 in	•	•	
70	3,400 Kg/ 7,500 lbs	3.540 to 7.170	1524 mm to 1778 mm 60.000 in to 70.000 in	8 on 165.1 mm/6.500 in	•	•		•	267 mm/10.500 in	•	•	
70-HDOS	3,400 Kg/ 7,500 lbs	9.730 to 19.720	1392 mm to 1778 mm 54.800 in to 70.000 in	8 on 165.1 mm/6.500 in	•			•	267 mm/10.500 in	•	•	
70-HD	4,500 Kg/ 10,000 lbs	3.540 to 7.170	1392 mm to 1778 mm 54.800 in to 70.000 in	6 on 222.2 mm/8.750 in	•	•		•	267 mm/10.500 in	•	•	
80	5,200 Kg/ 11,500 lbs	3.310 to 5.130	1524 mm to 1778 mm 60.000 in to 70.000 in	6 on 222.2 mm/8.750 in	•	•		•	286 mm/11.250 in		•	

Steering Non-Drive

Model 44-DF shown

	STEERING NON-DRIVE												
Product Model	Nominal G.A.W. Rating	Typical Track Width	Standard Wheel Mounting Bolt Circle	Brake Type and Size									
44-DF	1,500 Kg/ 3,300 lbs	Variable	5 on 139.70 mm/5.500 in or 8 on 165.10 mm/6.500 in	Disc 297.69 mm/11.720 in Diameter (5-Bolt) Disc 317.5 mm/12.500 in Diameter (8-Bolt)									
70-DF	2,600 Kg/ 5,700 lbs	Variable	8 on 165.10 mm/6.500 in	Disc 327.15 mm/12.880 in Diameter (8-Bolt)									

Single Reduction and Non-Drive Axles (cont.)

Steering Drive

Model 70-BF shown

			STE	EERING DRIVE								
	Nominal Available				D	iffere	ntia	ls			Brai Typ	
Product Model	Nominal G.A.W. Rating	Available Ratio Range (Overall)	Minimum FI – FI	Standard Wheel Bolt Mounting Circle	Open	No Spin	Air Locker	r/s	Differential Ring Gear Diameter	Drum Hyd.	Disc Hyd.	H/S Input W/Brake
44	1,500 Kg/ 3,300 lbs	3.540 to 5.890	1016 mm to 1778 mm 40.000 in to 70.000 in	5 on 139.70 mm/5.500 in or 8 on 165.10 mm/6.500 in	•	•		•	216 mm/8.500 in	•	•	•
60	1,950 Kg/ 4,300 lbs	3.540 to 7.170	1135 mm to 1880 mm 44.700 in to 74.000 in	8 on 165.10 mm/6.500 in	•	•		•	248 mm/9.750 in	•	•	
70	2,580 Kg/ 5,700 lbs	4.100 to 6.170	1298 mm to 2135.6 mm 51.100 in to 84.000 in	8 on 165.10 mm/6.500 in	•	•	•	•	267 mm/10.500 in	•	•	

Independent Carriers

Model 44 shown

INDEPENDENT CARRIERS											
Product Model	Available Ratio Range (Overall)	Differential Ring Gear Diameter									
44-IC	2.730 to 5.890	216 mm/8.500 in									
70-IC	3.540 to 7.170	267 mm/10.500 in									

Agricultural Planetary Axle Model Number Nomenclature

Agricultural Planetary Axles

AGRICULTURAL PLANETARY AXLES													
Product	Generic Designa-	Engine	Max C	Output	Available Planetary	Ratio Range	Steer	Flange to	BCD	Brakes	Multidisc Differential		
Model	tion	HP	Nm	ft-lb	Ratio	(Overall)	Angle	Flange A	В		Lock		
708	095S12	95	12,000	8,900	4.235	9.88	58°	925 mm to 1025 mm 36.420 in to 40.350 in	205	No	Yes		
709	095S12	95	12,000	8,900	4.235	11.07	58°	1250 mm to 1458 mm 42.210 in to 57.400 in	205	No	No		
712	055809	55	9,490	7,000	4.150	10.00 to 19.00	52°	1360 mm 54.540 in	275	No	No		
715	095\$20	95	20,000	14,800	6.000	12.00 to 19.00	60°	1400 mm to 1580 mm 55.120 in to 62.210 in	275	No	Yes		
715F	095S14	95	14,000	10,300	4.600	13.38 to 15.80	52°	1232 mm to 1442 mm 50.470 in to 56.780 in	152	Yes	Yes		
720	100S22	100	22,000	16,200	6.000	12.00 to 26.00	55°	1580 mm to 1760 mm 62.200 in to 62.290 in	275	Yes	Yes		
725	100S24	100	24,000	17,700	6.000	11.57 to 16.00	60°	1641 mm 64.610 in	275	No	Yes		
730	120S28	120	28,000	20,700	6.000	11.70 to 20.73	55⁰	1680 mm to 1800 mm 66.140 in to 70.870 in	275	Yes	Yes		

Specifications continued on next page

Agricultural Planetary Axles (cont.)

Model 750 shown

	AGRICULTURAL PLANETARY AXLES (cont.)													
Product	Generic Designa-	Engine	Max C	Output	Available Planetary	Ratio Range	Steer	Flange to	BCD	Brakes	Multidisc Differential			
Model	tion	HP	Nm	ft-lb	Ratio	(Overall)	Angle	Flange A	В		Lock			
733	130S32	130	32,000	23,600	6.000	13.12 to 19.09	55°	1680 mm to 1800 mm 66.140 in to 70.870 in	275	Yes	Yes			
750	200\$56	200	56,000	41,300	6.000	13.29 to 20.40	55°	1780 mm to 1892 mm 70.080 in to 74.490 in	325	Yes	Yes			
755	230\$59	250	62,000	45,700	6.000 to 6.350	12.16 to 21.00	52°	1780 mm to 1995 mm 70.080 in to 78.540 in	325	Yes	Yes			
760	280\$65	280	65,000	47,900	6.400	17.37	52°	1882 mm 74.090 in	425	No	Yes			
760	300S65	300	65,000	47,900	6.400	15.75 to 16.80	55°	1892 mm 74.490 in	425	No	Yes			
770	340\$72	340	72,000	53,100	7.070	16.86 to 18.50	55°	1892 mm to 1916 mm 74.490 in to 75.430 in	425	Yes	Yes			

Agricultural Planetary Suspended Axles

Model 750 shown

	AGRICULTURAL PLANETARY SUSPENDED AXLES													
Product	Generic Desig-	Engine	Max C	Output	Available Planetary	C Suspension	Ratio Range	Steer	Flange to	BCD	Brakes	Multi- disc		
Model	nation	HP	Nm	ft-lb	Ratio	Travel	(Overall)	Angle	Flange A	В		Diff.		
730	120K28	120	28,000	20,700	6.000	+/-45 mm	14.57 to 20.72	55°	1867 mm 73.504 in	275	Yes	Yes		
735	140K38	140	38,000	28,000	6.000	+/-45 mm	13.85 to 20.73	55°	1800 mm 70.870 in	275	No	Yes		
740	160K42	160	42,000	30,950	6.000	+/-45 mm	13.85 to 17.00	55°	1774 mm to 1892 mm 70.236 in to 74.490 in	335	Yes	Yes		
745	180K42	180	45,000	33,200	6.000	_	12.29 to 20.73	55⁰	1892 mm 74.49 in	335	Yes	Yes		
750	200K56	200	56,000	41,300	6.000	+/-45 mm	13.84 to 20.40	55°	1892 mm 74.490 in	335	Yes	Yes		
755	250K62	250	62,000	45,700	6.000 to 6.350	+/-45 mm	19.63	52°	1892 mm 74.490 in	335	Yes	Yes		
760	300K65	300	65,000	47,900	6.400	+/-45 mm	16.80	55°	1892 mm 74.490 in	425	No	Yes		
770	340K72	340	72,000	53,100	7.070	+/-45 mm	16.49 to 16.97	55°	1892 mm to 1916 mm 74.490 in to 75.430 in	425	Yes	Yes		

Industrial Planetary Axle Model Number Nomenclature

Industrial Planetary Axles – Compact

INDUSTRIAL PLANETARY STEER AXLES - COMPACT													
Product/ Generic	Nominal G.A.W. Rating	Nominal G.A.W. Rating	Max Output	Max Output	Planetary Ratio	Ratio Range	Input RPM	A	A	E	3		
Model	Kg	lb	Nm	ft-lb	Nauo	(Overall)	INFIVI	mm	in	mm	in		
209 17S12	3,500	7,700	12,000	8,850	4.235	10.400 to 15.400	4000	1010 1530	39.760 60.230	205	8.070		
211 19S14	5,000	11,250	13,990	10,318	4.250	11.900 to 15.400	4000	1400 1920	55.120 75.590	205	8.070		
211HD 19S20	6,000	13,500	19,990	14,740	6.000	14.800 to 21.800	4000	1400 1920	55.120 75.590	275	10.830		
262LD 23S27	8,000	18,000	26,980	19,899	6.000	12.800 to 23.300	4000	1660 2180	65.350 85.830	275	10.830		
262UP 23S34	8,000	18,000	33,970	25,058	6.000	12.800 to 23.300	4000	1660 2180	65.350 85.830	275 335	10.830 13.190		
262 23S27	8,000	18,000	26,980	19,899	6.000	14.800 to 22.000	4000	1920	75.590	275	10.830		
262HD 23S34	10,000	22,500	33,970	25,058	6.000	14.800 to 22.000	4000	1920	75.590	275 335	10.830 13.190		
212HD 23S34	11,000	24,750	33,970	25,058	6.000	12.800 to 23.300	4000	1920 2180	75.590 85.830	335	13.190		
263 26S53	11,500	25,875	52,960	39,061	6.000	14.800 to 22.000	4000	1850	72.830	335	13.190		
223 26S53	13,000	29,250	52,960	39,061	6.000	14.800 to 22.000	4000	1920 2180	75.590 85.830	335	13.190		
213 29S65	15,000	33,750	64,950	47,905	6.000	14.800 to 22.000	4000	2050 2180	80.710 85.830	335	13.190		
263UP 26S65	15,000	33,750	64,950	47,905	6.000	14.800 to 22.000	4000	1850	72.830	335	13.190		

Industrial Planetary Axles – Compact (cont.)

Planetary Rigid

Model 112 shown

INDUSTRIAL PLANETARY RIGID AXLES – COMPACT													
Product/	Nominal G.A.W.	Nominal G.A.W.	Max	Max	Planetary	Ratio	Input	,	4	ı	В		
Generic Model	Rating Kg	Rating lb	Output Nm	Output ft-lb	Ratio	Range (Overall)	RPM	mm	in	mm	in		
110 17R12	3,500	7,700	12,000	8,850	4.235	10.400 to 15.400	4000	1010 1530	39.760 60.230	205	8.070		
111 19R14	5,500	12,375	14,000	10,318	4.235	10.400 to 15.400	4000	1010 1920	39.760 75.590	205	8.070		
111HD 19R20	5,500	12,375	19,990	14,740	6.000	14.800 to 20.600	4000	1010 1920	39.760 75.590	275	10.830		
112 23R27	8,000	18,000	33,970	19,899	6.000	12.800 to 23.300	4000	1400 2050	55.120 80.710	275	10.830		
162UP 23R34	8,000	18,000	33,970	20,058	6.000	12.800 to 23.300	4000	1400 2050	55.120 80.710	275 335	10.830 13.190		
162LD 23R27	8,000	18,000	33,970	19,899	6.000	14.800 to 22.000	4000	1920	75.590	275	10.830		
192 24R34	8,000	18,000	33,970	20,058	6.000	43.714	3000	1270	50.000	275	10.830		
192LD 24R28	8,000	18,000	27,980	20,636	6.000	43.714	3000	1270	50.000	275	10.830		
192HD 26R53	9,000	20,250	53,000	39,061	6.000	43.714	3000	1660	65.350	335	13.190		
193 30R53	10,000	22,500	52,960	39,061	6.000	65.500 to 108.900	3000	1660	65.350	335	13.190		
194 29R53	10,000	22,500	64,950	39,061	6.000	43.714	3000	1660	65.350	335	13.190		
163 26R53	11,500	25,875	64,950	39,061	6.000	14.800 to 22.000	4000	1850	72.830	335	13.190		
123 26R53	12,000	27,000	52,960	39,061	6.000	14.800 to 22.000	4000	1790 2050	70.470 80.710	335	13.190		
193HD 30R92	12,000	27,000	91,930	67,804	6.000	65.500 to 108.900	3000	1740	68.500	425	16.730		
113 30R70	15,000	33,750	64,950	51,590	6.000	14.800 to 22.000	4000	1920 2050	75.590 80.710	335 425	13.190 16.730		
114 35R92	20,000	44,090	110,000	67,850	6.000	18.600 to 24.700	4000	1920 2180	75.590 85.830	425	16.730		

NOTE: Different service parking brake options are available for all models except 110/17R12.

Industrial Planetary Axles – Heavy

Planetary Rigid

INDUSTRIAL PLANETARY AXLES – HEAVY													
Product/ Generic	Axle		I G.A.W. ting	Max (Output	Planetary	Ratio Range	SAHR	Flange	to Flange A		Circle 3	
Model	Type	Kg	lb	Nm	ft-lb	Ratio	(Overall) 22.36 to 30.75	Brake	mm	in	mm	in	
37RF116	III	16,200	36,000	116,000	85,492	6.000	22.36 to 30.75	No	1953 2311	76.900 91.000	305	12.000	
35R68 14D2149	I	18,140	40,000	67,000	50,000	4.940	19.22 to 31.05	Yes	1155	45.460	511	20.130	
37RM116	II	18,500	41,000	116,000	85,492	6.000	22.36 to 30.75	PosiStop®	1236 1472	48.660 57.950	511	20.130	
42R112 16D2149	I	19,050	42,000	112,000	80,976	4.941	22.51 to 31.06	PosiStop®	1764	69.460	511	20.130	
37R116	IV	19,800	44,000	116,000	85,492	6.000	22.36 to 30.75	No	2050 2134 2515	80.710 84.000 99.000	500	19.690	
37R118	IV	19,800	44,000	118,000	86,966	6.000	22.36 to 30.75	No	2134	84.000	500	19.690	
43RF175	III	20,400	45,000	175,000	128,975	6.000	24.60 to 33.75	No	2311	91.000	305	12.000	
48R150 19D2748	1	24,950	55,000	150,000	111,000	4.765	25.89 to 32.67	PosiStop®	1702 1997	67.000 78.620	511	20.130	
43RM175	Ш	26,500	59,000	175,000	128,975	6.000	24.60 to 32.75	PosiStop®	1997	78.620	511	20.130	
48R151 19D3847	ı	27,000	60,000	151,000	110,833	4.667	25.34 to 32.00	PosiStop®	2678 2897	105.440 114.070	495	19.500	
43R175	IV	27,000	60,000	175,000	128,975	6.000	24.60 to 33.75	No	2134 2515 2852	84.020 99.020 112.280	500	19.690	
43R183	IV	27,000	60,000	183,000	134,871	6.250	25.63 to 35.15	No	2852	112.280	508	20.000	
53R211 21D3847	1	27,000	60,000	211,000	155,507	4.667	19.13 to 30.67	PosiStop®	2329 2748	91.690 108.190	495	19.500	
53R300	I	49,500	110,000	300,000	221,000	6.250	25.63 to 41.07	PosiStop®	2433 2852 2957	95.790 112.280 116.420	508 610	20.000 24.000	
53R305	I	54,000	120,000	305,000	224,785	6.474	26.54 to 42.54	PosiStop®	2721	126.740	695	27.380	
58R397	I	54,000	120,000	397,000	292,589	6.474	29.49 to 35.14	PosiStop®	2721	107.130	695	27.380	
63R492 25D8860	ı	67,500	150,000	492,000	362,604	6.000	22.36 to 37.72	No	2543	100.120	838	33.000	

Portal Axles

	PORTAL AXLES												
Product/ Generic	Generic	Engine	Max C	Output	C Portal	Ratio Range	Steer	,	Α	E	3		
Model	Designation	HP	Nm	Ft-lb	Drop	(Overall)	Angle	mm	in	mm	in		
020*	025\$03	25	3,000	2,220	98.00 mm/3.86 in	14.630	55°	1160	45.670	152	6.000		
025*	025\$05	25	5,220	3,850	113.10 mm/4.46 in	21.380	62°	1241	48.840	152	6.000		
035*	035\$08	35	8,140	6,000	113.10 mm/4.46 in	15.950	62°	1384	54.480	152	6.000		
050*	050\$10	50	10,010	7,400	113.10 mm/4.46 in	15.900	62°	1384	54.480	152	6.000		

^{*}NOTES: The portal axles are double reduction with bevel gear wheel-ends, not planetaries. HP rating is maximum engine HP offering in current tractor.

2WD Adjustable Axles

Model 700 shown

	2WD ADJUSTABLE AXLES							
Product	Engine	Engine Steering HP Angle	1	A.	I	3	Steering	
Model	el HP		mm	in	mm	in	Oteering	
700*	47	53°	1370	53.940	152	6.000	Manual, Power	
700*	55	53°	1275 to 1375 to 1475	50.200 to 54.130 to 58.070	152	6.000	Power	
700*	55	53°	1409	55.470	152	6.000	Power	
700*	35	63°	1354	53.310	152	6.000	Manual	
700*	45	50°	1368 to 1468 to 1568 to 1668	53.860 to 57.800 to 61.730 to 65.670	152	6.000	Power	

^{*} Not adjustable

Planetary Rigid Axles

	PLANETARY RIGID AXLES											
Product	Generic	Nominal G.A.W.	Nominal G.A.W.	Max	Max	Planetary	Ratio	Input	,	Α	В	
Model	Desig- nation	Rating Kg	Rating lb	Output Nm	Output ft-lb	Ratio	Range (Overall)	RPM	mm	in	mm	in
137	C4	9,000	19,841.60	10,000	7,375.50	6	12.24 to 26.25	2350	108 0	42,5196	27 5	10,826 75
137	C5	12,000	26,455.47	11,000	8,113.00	6	12.24 to 26.25	2350	110 0	43,307	27 5	10,826 75
137	Р	12,000	26,455.47	16,000	11,801.00	6	12.24 to 26.25	2350	130 0	51,181	27 5	10,826 75
138	C	16,700	36,817.20	16,500	12,170.00	6	12.86 to 16.91	2350	111 8	44,015 66	33 5	13,188 95
138	Р	18,400	40,565.06	18,000	13,276.00	6	12.86 to 16.91	2350	155 3 dual	61,141 61	27 5	10,826 75
139	CS	20,500	45,194.76	16,500	12,170.00	6	12.86 to 16.91	2350	111 8	44,015 66	33 0	12,992 1
139	CW	20,500	45,194.76	16,500	12,170.00	6	12.86 to 16.91	2350	121 8	47,952 66	33 5	13,188 95
139	Р	21,500	47,399.39	22,000	16,226.50	6	12.86 to 16.91	2350	171 0 dual	67,322 27	27 5	10,826 75

Bogie Axles

Model 151 shown

	BOGIE AXLES															
Product Model	Nominal G.A.W. Rating				Planetary Ratio		A		В		С		D		E	
	Kg	lb	Nm	ft-lb		90	mm	in	mm	in	mm	in	mm	in	in	mm
150R	15,000	33,000	42,000	30,900	6.000	14.640 to 25.070	1940	76.400	1300	51.200	280	11.000	335	13.200	200	7.870
151R	18,900	41,600	65,000	48,000	6.000	16.840 to 30.400	2140	84.250	1500	59.100	370	14.600	425	16.700	150	5.910

Off-Highway Transfer Cases

Model 360 shown

	OFF-HIGHWAY TRANSFER CASES										
Product Model	Continuous Input Torque		Shift Type	Speeds	Max.	Ratio Range		Α		Weight	
	Nm	ft-lb	21.1		RPM	1 st	2 nd	mm	in	Kg	lb
305	691	516	_	1	4500	0.890 to	6.370	276	10.900	70	154
311	587	433	_	1	4500	0.970 to	2.460	172	6.770	60	132
315	587	433	_	1	4500	1.700 to	2.2300	170	6.690	*	_
357	599	442	Mechanical or Hydraulic	2	4500	1.930 to 3.250	1.120 to 1.600	160	6.300	60	132
360	1020	752	Hydraulic	2	4500	3.280 to 7.075	0.92 to 3.13	293	11.540	120	265
602	599	442	_	1	4500	1.610 to	2.130	151	5.950	*	*
603	587	433	-	1	4500	0.970 to	2.460	172	6.770	**	**

^{*} Drop box only sold attached to axle assembly

^{**} Integrated to the 212 axle

^{***} Integrated to the 211 axle

Shift-on-Fly Hydrostatic Transmission

Model 367 – 2-Speed Shift-on-Fly Hydrostatic Transmission – 80 kW (107 HP)

Mobility for compact construction, mining, and material-handling vehicles.

The 2-speed Shift-on-Fly hydrostatic transmission Model 367 is extremely compact and versatile, thanks to its wide range of ratios available and to its gear shifting technology. It has been designed for compact industrial vehicles with the need of a slow working speed and a fast speed for traveling, such as compact front-end loader, wheeled excavator, telescopic boom handler, and site dumper.

- Remote Mounted or Directly Flanges to Spicer Axles
- Available for Open or Closed Loop Hydraulic Systems
- With or Without Disconnectable PTO
- With or Without Wet Disc Parking Brake (SAHR)
- With or Without External Dry Disc Parking Brake

Design Features

- Compact Layout
- Gear Shifting by Synchronizer
- Increased Driver Comfort
- Low Power Losses (no clutch drag)
- Optimum Performance/ System-Cost Balance

Options Available

- Basic or Fully Electronic Shifting Management
- Different Flanges
- Parking Brake
- PTO Disconnect

Summation Hydrostatic Transmissions

Model 319 - Summation Transfer Case - 120 kW (161 HP)

Adjusts to working environment to maximize efficiency of front-end loaders by seamlessly moving between full speed forward and reverse.

The possibility to obtain continuous speed variation with no need of gear shifting is the main feature of the summation motor gearbox Model 319. This gearbox is specifically designed for industrial vehicles, hydrostatically driven, which require high top speed, high efficiency, and high tractive effort, such as front-end loaders and other heavy-duty applications.

It can accommodate various combinations of hydraulic motors from 55cc up to 160cc. The second motor can be disconnected at high speed and re-engaged when high torque is needed. The high efficiency of the system reduces power loss and consequently the fuel consumption of the vehicle.

- With or Without Disconnectable PTO
- With or Without External Dry Disc Parking Brake
- Remote Mounted or Directly Flanges to Spicer Axles

Design Features

- Compact Layout
- Continuous Variable
 Transmission (CVT) Functionality
- Different Possibilities for Hydraulic Motor Size Combinations
- Increased Driver Comfort
- Maximize System Efficiency
- Possibility to Use a Constant Displacement Motor 2 (Smaller Size)
- System Flexibility

- Different Flanges
- Parking Brake
- PTO Disconnect

Summation Hydrostatic Transmissions (cont.)

Model HSE 2+3 - 200 kW (268 HP)

The HSE transmission offers complete flexibility in mounting and design.

A new concept in transmissions, the HSE 2+3 is designed for front-end loaders and other high duty cycle applications. New shift strategies from the use of recently developed hydrostatic component technology result in shock-free shifting during the total speed range of the vehicle. The HSE 2+3 features a 304 mm drop with 3 speeds forward and 3 speeds reverse with ratios of $6.103 - 1^{st}$, $3.033 - 2^{nd}$, and $1.342 - 3^{rd}$.

- Better Fuel Economy
- Better Shift Quality
- Increased Driver Comfort
- Increased Vehicle Performance
- Reduced Axle Braking
- Reduced Vehicle Noise

Requirements

• Reduced Cooling Requirements

Options Available

- Different Flanges
- Parking Brake

Powershift Transmissions

Configurations

T (HR) Model

The T arrangement is an integral transmission and converter assembly mounted directly to the engine.
As a single compact package, it minimizes external piping and eliminates a drive shaft.

MT (MHR) Model

The MT or midship mounting is an integral transmission and converter assembly mounted remote from the engine. This assembly allows for installation flexibility while minimizing external piping.

RT (R) Model

The RT model is a remote-mounted transmission with an engine-mounted converter. This allows for flexibility of the transmission installation.

For powershift transmission applications that demand the highest level of simplicity and serviceability, Dana offers a full range of models with on-off electric solenoid control. These transmissions can be used with a simple switched cab control

or in combination with Dana's ECON or PCON controllers, providing advanced control (e.g., diagnostic monitoring and automatic shifting, CAN-BUS).

Powershift Transmissions (cont.)

T08 Series – 60 to 100 kW (80 to 135 HP)

Increased power transfer and simplified vehicle control for compact forklift truck applications.

The T08 Series is a further addition to the family of powershift transmissions and is targeted at the material-handling market. It is available in a 2-speed configuration.

Design Features

- Helical Gearing
- Short Drop Only
- 12-Inch Converter Wheels
- Auxiliary Pump Drive
- Engine Mount Only
- Hydraulic Inching Option

Options Available

- Automatic Shifting
- · Brake by Clutch
- Single Pedal Control

T08 Series Te	T08 Series Technical Data					
Maximum Engi	Maximum Engine Power					
Speeds (Fwd X	2X2					
SAE Flywheel F	3					
Drop	Short	145 mm				
	Intermediate	_				
	Long	_				
	Inline	_				
Lateral Offset	32 mm					
Configurations		T				

T12000 Series - 37 to 82 kW (50 to 110 HP)

This full powershift transmission is designed for up to 82 kW/110 HP for smaller off-highway machines.

The Spicer® T12000 Series is designed for versatile equipment that requires the power and performance of a rugged powershift transmission. It is ideal for applications such as backhoes, trenchers, small loaders, small graders, telescopic boom handlers, and rough terrain lift trucks.

- Auxiliary Pump Drive
- Clutch Modulation
- Electric Controls
- Externally Mounted Charging Pump and Filter

Design Features

- 3-, 4-, and 6-Speed Full Powershifted Transmissions
- Short, Intermediate, and Long Drops
- Variable (Lateral) Drop Transmission (VDT)
- 11-Inch Converter Wheels
- Available in Wide Range of Ratios
- Engine and Midship Mountings
- Integral Converter-Transmission Unit

- Automatic Shifting
- Converter Freewheel
- Disc Parking Brakes
- Electric Declutch
- Inching
- Integral or Remote Filter
- Variable Drop Transmission (VDT)

T12000 Series Technical Data				
Maximum Engir	Maximum Engine Power			
Speeds (Fwd X	Rev)	3X3, 4X3, 6X3		
SAE Flywheel F	lousing	3		
Drop	Short	138 mm		
	Intermediate	321 mm		
	Long	459 mm		
	Inline	_		
Lateral Offset	511.8 mm 648.4 mm			
Configurations		T, MT		

T20000 Series – 87 to 97 kW (90 to 130 HP)

Proven long-life components engineered to your application.

The T20000 Series is ideally suited for applications such as rough terrain lift trucks, wheel loaders, small scrapers, and other mining, industrial, and construction machinery.

Design Features

- 2-, 3-, 4-, and 6-Speed Full Powershifted Transmissions and 6-Speed Range Shift
- Inline, Short, Intermediate, and Long Drops
- SAE B Pump Drive
- Available in Wide Range of Ratios
- Externally Mounted Control Valves, Pumps, and Filters
- Flex Plate Drive
- Helical Gearing

Options Available

- Axle Disconnect
- Clutch Modulation
- Clutch Release: Air or Hydraulic
- Converter Freewheel
- Electric or Mechanical Shift
- Ground Driven Pump Drive
- Horizontal or Vertical Control Mount
- Inching Valve: Manual or Hydraulic
- Parking Brake:
 Mechanical or SAHR
- Remote Control Valve
- Remote or Integral Mounted Oil Filter
- SAE C Pump Drive
- Speedometer Drive
- Vehicle Towing Disconnect (Internal)

T20000 Series Technical Data					
Maximum Eng	ine Power	97 kW			
Speeds (Fwd)	Speeds (Fwd X Rev)				
SAE Flywheel	SAE Flywheel Housing				
Drop	Short	155 mm			
	Intermediate	311 mm			
	Long	508 mm			
	0 mm				
Configurations	3	T, MT, RT			

24000 Series – 97 to 119 kW (130 to 160 HP)

A full powershift transmission.

The 24000 Series has been designed for heavy-duty applications including lift trucks, rough terrain lift trucks, wheel loaders, rough terrain cranes, and other mining, construction, and industrial machinery.

Design Features

- 3-, 4-, and 6-Speed Full Powershifted Transmissions
- Short and Long Drops
- SAE B Pump Drive
- Available in Wide Range of Ratios
- Engine Driven Auxiliary Pump Drives
- Helical Gearing

- 90-Degree Control Valve
- Clutch Release: Air or Hydraulic
- Converter Lock-Up: Manual or Auto
- Emergency Steering Pump Drive
- Engine and Output Speed Sensors
- Front or Rear Disconnect
- Inching Valve
- Parking Brake (Drum or Disc)
- Provision for Variable Displacement Pumps
- Remote Mechanical Control Valve
- Trans. Hydraulic Brakes
- Unidirectional PTO

ı	24000 Series Technical Data					
	Maximum Engi	119 kW				
	Speeds (Fwd X	3X3, 4X3, 6X3				
	SAE Flywheel I	3				
	Drop	Short	311 mm			
		Intermediate	_			
		Long	508 mm			
		Inline	_			
	Configurations	3	T, MT, RT			

Powershift Transmissions (cont.)

32000 Series - 112 to 168 kW (150 to 225 HP)

Proven, dependable full powershift transmissions.

The 32000 Series is designed for vehicles used in the construction, logging, underground mining, material-handling, and other industrial applications.

Design Features

- 3- and 4-Speed Full Powershifted Transmissions
- 6- and 8-Speed Range Shift:
 6-Speed Full Powershift (S32)
- Short and Long Drops
- 12-Inch, 13-Inch Converter Wheels
- Flex Plate Drive
- Helical Output Gearing

Options Available

- 90-Degree Control Valve
- Auxiliary Pump Drives
- Clutch Release: Air or Hydraulic
- Converter Lock-up: Manual or Auto
- Electric Shift
- Emergency Steering Pump
- Engine and Output Speed Sensors
- Front or Rear Axle Disconnect
- Inching Valve
- Modulation
- Offset Pump Drives
- Parking Brake: Drum or Disc
- Provision for Variable Displacement Pumps
- Remote Filter
- Remote Mechanical Control Valve
- Trans. Hydraulic Brakes
- Unidirectional PTO

32000	Series	Techni	ical	Data

Maximum Eng	ine Power	168 kW
Speeds (Fwd X	(Rev)	3X3, 4X4, 6X6, 8X8
SAE Flywheel	Housing	3
Drop	Short	245 mm
	Intermediate	_
	Long	470 mm
Inline		_
Configurations	3	T, MT, RT

TZL 16 Series - 150 to 180 kW (200 to 245 HP)

Engineered to supply front-end loaders with higher horsepower capability, reduced maintenance, and smoother, quieter operation.

The Spicer® TZL 16 four-speed transmission platform uses proven internal components from the extensive line of Spicer powershift transmissions already available for the off-highway market. High-energy-capacity forward and reverse clutches, adaptive clutch modulation, and helical gears deliver a robust transmission with improved shift quality.

Design Features

- 4 Speeds Forward, 3 Speeds Reverse Full Powershift
- 340 mm Stamped Steel Converter Wheels
- Helical Gearing
- Internal Plumbing
- High-Capacity Clutches
- Adaptive Modulation
- Flex Plate Drive
- 1.000:1 Pump Drive or +/- 10% Overdrive
- 2 SAE C Customer Pump Drives
- Electric Shift Valve

Options Available

- Remote Filter
- Engine Speed Sensor
- Parking Brake: Drum or Disc
- Flywheel Adapter
- Emergency Steering Pump
- Dipstick

TZL 16 Series Technical Data

Maximum Eng	ine Power	180 kW
Speeds (Fwd X	(Rev)	4X3
SAE Flywheel	Housing	2 or 3
Drop	Short	_
	Intermediate	_
	Long	555 mm
	Inline	_
Configurations		T, MT

36000 Series – 149 to 239 kW (200 to 320 HP)

Heavy-duty full powershift transmissions.

The 36000 Series has been designed for heavy-duty applications, including rough terrain lift trucks, wheel loaders, rough terrain cranes, all terrain cranes, and other mining, construction, and industrial machinery.

Design Features

- 3-, 4-, and 6-Speed Full Powershifted Transmissions
- Short and Long Drops
- Available in Wide Range of Ratios
- Engine, Midship, or Remote Mounting
- Flex Plate Drive

Options Available

- Automatic Lock-up
- Automatic Shift
- Axle Disconnect: Front or Rear, Towing Disconnect
- Clutch Modulation (3- and 4-Speed Models Only)
- Clutch Release: Air or Hydraulic
- Converter Lock-up
- Emergency Steering Pump Drive (Only on Long Drop)
- Mechanical or Electric Controls
- Parking Brake (Only on Long Drop)
- Provision for Variable Displacement Pumps
- Pump Disconnect
- Speedometer Drive

36000 Series	36000 Series Technical Data					
Maximum Engi	ine Power	239 kW				
Speeds (Fwd X	Rev)	3X3, 4X4, 6X3				
SAE Flywheel I	Housing	1				
Drop Short		318 mm				
	Intermediate	_				
	Long	625 mm				
	Inline	_				
Configurations	•	T. MT				

T40000 Series – 224 to 313 kW (300 to 420 HP)

Heavy-duty full powershift transmissions.

The T40000 Series has been designed for heavy-duty applications including rough terrain lift trucks, wheel loaders, rough terrain cranes, all terrain cranes, and other mining, construction, and industrial machinery.

Design Features

- 3- and 4-Speed Full Powershifted Transmissions
- Short and Long Drops
- Available in Wide Range of Ratios
- Engine or Midship Mounting
- Heavy-Duty Torque Converter with Stall Torque Ratios between 1.8 and 3.1

- Automatic Shifting
- Bi-Directional PTO Drive
- Clutch Modulation
- Clutch Release: Air or Hydraulic
- Flex Plate Drive
- Ground Driven Pump Drive
- Pump Disconnect

T40000 Series To	echnical Data	
Maximum Engine	Power	313 kW
Speeds (Fwd X Re	v)	3X3, 4X4
SAE Flywheel Hou	sing	1
Drop	Short	318 mm
	Intermediate	_
	Long	625 mm
	Inline	_
Configurations		T, MT

Powershift Transmissions (cont.)

1000 Series - 224 to 746 kW (300 to 1000 HP)

Heavy-duty full powershifts for off-highway vehicles.

The 1000 Series is designed for heavy-duty applications, such as wheel loaders, mining loaders, and other mining, industrial, and construction machinery.

Design Features

- Long Drop
- Interchangeable Clutches, Accessible from Outside of the Transmission
- Parts Interchangeability Within the Line
- Separate Unit Construction of Torque Converter and Transmission

6000 and 8000 Series

- 4 or 8 Speeds Forward/Reverse
- Automatic Shift
- Axle Disconnect
- Clutch Disconnect
- Electric Shift
- Emergency Steering Pump
- Engine Power:
 6000 Series –
 223-298 kW/300-400 HP
 8000 Series –
 261-410 kW/350-550 HP

- Hydraulic Remote Control
- Modulation
- Output Speed Sensor
- PTO
- Retarder

16000 Series

- 4 or 8 Speeds Forward/Reverse
- Automatic Shift
- Axle Disconnect
- Clutch Disconnect
- Electric Shift
- Emergency Steering Pump
- Engine Power:
 410-746 kW/550-1000 HP
- Hydraulic Remote Control
- Modulation
- PTO

	Series iical Data	6000	8000	16000	
Maxim Power	um Engine	298 kW	410 kW	746 kW	
Speed	s (Fwd X Rev)	4X4, 8X4	4X4, 8X4	4X4, 8X4	
SAE FI Housir	ywheel ng	n/a	n/a	n/a	
Drop	Short	_	_	_	
	Intermediate	_	_	_	
	Long	501 mm	605 mm	641 mm	
	Inline	_	_	_	
Config	urations	RT	RT	RT	

Powershift Transmissions with Valve-Proportional Control

Configurations

T (HR) Model

The T arrangement is an integral transmission and converter assembly mounted directly to the engine.

As a single compact package, it minimizes external piping and eliminates a drive shaft.

MT (MHR) Model

The MT or midship mounting is an integral transmission and converter assembly mounted remote from the engine. This assembly allows for installation flexibility while minimizing external piping.

RT (R) Model

The RT model is a remote-mounted transmission with an engine-mounted converter. This allows for flexibility of the transmission installation.

Dana offers a full line of state-of-the-art powershift transmissions with electronically modulated clutches. Proportional management of clutches enables complete control of the transmission, providing enhanced shift quality, precise inching, and hydrostatic

simulation capability. Dana is the market leader in providing basic to advanced functions that offer five levels of control sophistication.

Powershift Transmissions with Valve-Proportional Control (cont.)

TE08 Series - 60 to 100 kW (80 to 135 HP)

Compact design and simplified vehicle control for industrial lift trucks.

The TE08 is a further addition to the family of electronically controlled transmissions and is targeted at the material-handling market. It is available in both 2- and 3-speed options and, in addition to the full electronically controlled version, can also be supplied with standard electric controls.

Design Features

- Short Drop Only
- 12-Inch Converter Wheels
- Auxiliary Pump Drive
- CAN-BUS Interface
- Electronic Inching and Modulation
- Engine Mount Only
- Helical Gearing
- Hydraulic Inching Option

Options Available

- Automatic Shifting
- Brake by Clutch
- Single Pedal Control

TE08 Series	Maximum Engine Power 100 kW Speeds (Fwd X Rev) 3X2, 2X2 SAE Flywheel Housing 3 Drop Short 145 mm Intermediate —								
Maximum Eng	ine Power	100 kW							
Speeds (Fwd X	(Rev)	3X2, 2X2							
SAE Flywheel	Housing	3							
Drop	Short	145 mm							
	Intermediate	_							
	Long	_							
	Inline	_							
Lateral Offset		32 mm							
Configurations		T							

TE10 Series – 97 to 120 kW (130 to 160 HP)

Compact design and simplified vehicle control.

The TE10 Series of electronically controlled transmissions is specifically engineered for the material-handling market. It is a 3-speed powershift transmission with the new generation electronic control.

Design Features

- Short Drop Only
- CAN-BUS Interface
- Dual Auxiliary Pump Drive
- Electronic Inching and Modulation
- Engine Mount Only
- · Helical Gearing

- 10-Inch X 1-1/2-Inch Drum Brake
- Automatic Shifting

TE10 Series	TE10 Series Technical Data									
Maximum En	gine Power	120 kW								
Speeds (Fwd	X Rev)	3X3								
SAE Flywhee	SAE Flywheel Housing									
Drop	Short	311 mm								
	Intermediate	_								
	Long	_								
	Inline	_								
Configuration	Configurations									

Powershift Transmissions with Valve-Proportional Control (cont.)

TE15 Series - 120 to 190 kW (160 to 250 HP)

Proven, dependable full powershift transmissions with state-of-the-art electronic controls.

The TE15 incorporates high contact ratio spur gears and helical gearing for noise reduction. The TE15 offers the next generation electronic controls with clutch modulation. Features such as electronic inching and automatic shifting are optional.

Design Features

- Short and Long Drops
- CAN-BUS Interface Capability
- Dual Auxiliary Pump Drives
- Electronically Controlled Modulation
- Engine, Midship, or Remote Mount
- Flex Plate Drive
- Helical Gearing

Options Available

- Automatic Shifting
- Electronically Controlled Inching
- SAHR Parking Brake

TE15 Series	TE15 Series Technical Data										
Maximum Eng	ine Power	190 kW									
Speeds (Fwd X	(Rev)	3X3, 4X4, 6X6, 8X8									
SAE Flywheel I	Housing	3 (dry)									
Drop	Short	245 mm									
	Intermediate	_									
	Long	470 mm									
	Inline	_									
Configurations		T, MT, RT									

TE13 Series – To 165 kW (220 HP) TE17 Series – 165 to 215 kW (220 to 266 HP)

Compact design and simplified vehicle control.

The TE13 and TE17 Series full powershift transmissions are engineered specifically to meet the needs for improved productivity and reliability in the material-handling market. They are 3-speed powershifts that incorporate the latest in manufacturing and the next generation electronic control systems, resulting in the smoothest operation in the market.

Design Features

- Short Drop Only
- CAN-BUS Interface Capability
- Dual Auxilliary Pump Drives
- Electronically Controlled Modulation
- Engine, Midship, or Remote Mount
- Flex Plate Drive
- Helical Gearing

- Automatic Shifting
- Electronically Controlled Inching
- SAHR Parking Brake

TE13/TE17 S Technical Da		TE13	TE17
Maximum Eng	ine Power	165 kW	215 kW
Speeds (Fwd 2	K Rev)	3X3	3X3
SAE Flywheel	Housing	_	3
Drop	Short	225 mm	225 mm
	Intermediate	_	_
	Long	_	_
	Inline	_	_
Configuration	s	Т	Т

TE27 Series – 215 to 270 kW (290 to 360 HP) TE32 Series – 270 to 320 kW (360 to 430 HP)

Powerful, efficient transmissions for large construction, mining, and material-handling vehicles.

The TE27 and TE32 Series are designed to serve material-handling, wheel loader, mining, and construction market segments. These are 4-speed full powershift transmissions with helical gearing and the next generation electronic controlled technology, featuring electronically controlled modulation with overlap control.

Design Features

- Long Drop and Short Drop Versions
- CAN-BUS Interface
- Electronically Controlled Modulation
- Engine, Midship, or Remote Mount
- Flex Plate Drive
- Helical Gearing

- Automatic Shifting
- Electronically Controlled Inching
- SAHR Parking Brakes

TE27/TE32 S Technical Da		TE27	TE32		
Maximum Eng	ine Power	270 kW	320 kW		
Speeds (Fwd)	(Rev)	4X4	4X4		
SAE Flywheel	Housing	1	1		
Drop	Short	318 mm	318 mm		
	Intermediate	_	_		
	Long	625 mm	625 mm		
	Inline	_	_		
Configurations	3	T, MT	T, MT		

Torque Converters

Spicer® torque converters teamed with Spicer powershift transmissions provide high operating efficiency for virtually any application. Spicer torque converters are engineered specifically for off-highway equipment using optimized cast blading, resulting in high efficiencies. Spicer has 36 torque converter wheel configurations with stall torque ratios to match most engine requirements.

All Spicer torque converters are built with at least 3 pump drives. One is used for charging and 2 for mounting accessory drive pumps. The C330 has 4 pump drives with inline output only.

	TORQUE CONVERTER AVAILABLE FEATURES													
Product Model	Straight Through Drive	Offset Drive	Turbine Tachometer Drive	SAE A, B & C Pump Mounting	Lock-Up	Engine Inductive Sensor	Turbine Inductive Sensor	Flex Plate Drive	Variable Displacement Pump Drive	Free Wheel	SAE Flywheel Housing			
C270	•	•		•	•	•	•	•		•	3			
C320	•	•		•	•	•	•	•	•		3			
C330	•			•		•		•	•		3			
C5000	•	•	•	•	•	•	•	•	•		1			
C8000		•	•	•	•	•	•	•			1			
C9000	•	•		•	•	•	•	•			1			
C16000	•	•	•	•	•	•	•				0			

Electronic Shift Controls

New Transmission Control Systems for All Off-Highway Vehicle Applications

Dana Off-Highway Products Group offers 5 new control system solutions for application to the mobile off-highway industry incorporating the latest technologies. All Spicer® control products utilize state-of-the-art design and manufacturing technology, assuring the highest reliability in the rugged, abusive off-highway environment.

All of the Spicer controllers support SAE J1939 and customer specific CAN2.0B protocols facilitating vehicle networking. Integration with other compatible on-board systems keeps the total system cost low through elimination of redundancy and by reducing the amount of copper required to implement the system.

Customized CAN-BUS implementations allow seamless integration with the central vehicle display, providing a common user interface to all vehicle functions including the transmission controller. Thanks to the CAN2.0B, the controllers can be further put to work in applications requiring integrated use of transmission and engine for vehicle control under the most demanding conditions. Further, an advanced PC tool (Dashboard tool) is available for system optimization and troubleshooting, as well as tools to support end-of-line programming. This tool also supports a user-friendly parameter and configuration editor, allowing the OEM to optimize controller parameters. All controllers are available in 12V or 24V configuration.

A remote display, the RD.120, is available for the APC120, which provides basic operating information and diagnostic codes.

Dana Off-Highway Products Group is also introducing a second generation, user-friendly, PC-based software interface which is compatible with these new hardware products. The software editor allows the customer to optimize and edit controller parameters, as well as perform diagnostics.

Which controller meets the requirements of your application?

ELECTRONIC SHIFT CONTROLS										
Control System Function	ECON	PCON	TCON	ICON	ACON					
Application to all Spicer transmissions										
Vehicle speed-triggered automatic shifting	•	•	•	•	•					
Vehicle load-sensed automatic shifting	•	•	•	•	•					
Shift inhibits (e.g., downshift protection)	•	•	•	•	•					
System monitoring (pressure, temperatures)*	•	•	•	•	•					
System diagnostics / troubleshooting	•	•	•	•	•					
Single pedal drive (precise speed control)		•		•						
Application to all Spicer TE Series Transmissions										
Electronically monitored clutch engagement*			•	•	•					
Electronically monitored inching – operator controlled*			•	•	•					
Single pedal drive combination with inching				•						
Application to some Spicer TE Series (TE08)										
Brake by clutch (supplemental service brake)*					•					

^{*} Depending on the transmission

Model Naming Convention

Electronic Shift Controls (cont.)

ECON - Essential, PCON - Powertrain

The ECON and PCON advanced programmable control systems bring new levels of technology to serve synchro shuttle and the standard powershift (with on/off technology) transmission families.

They both provide drivetrain protection and speed- or load-sensed automatic shifting, where PCON adds single pedal drive technology.

		EC	ON – ESSEI	NTIAL, PO	CON – F	POWER	TRAIN						
Transmissions	Transmission	Valve	Firmware	Single Pedal				H	lardwar	е			
Transmissions	Type	vaive	Firmware	Drive	121	122	210	211	212	213	214	215	216
T12000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
VDT12000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
T13000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
VDT13000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
20000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
24000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
32000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
T32000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
36000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
T40000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							
1000	Powershift	On/Off Solenoid	ECON.A PCON.A	No Yes		•							

TCON - Transmission, ICON - Intelligent, ACON - Advanced

The TCON, ICON, and ACON advanced programmable control systems bring new levels of technology to serve synchro shuttle and the standard powershift transmissions, of which at least the direction has electronic modulation. They all provide drivetrain

protection and speed- or load-sensed automatic shifting, where ICON adds single pedal drive technology and ACON adds brake by clutch technology.

TCON – TRANSMISSION, ICON – INTELLIGENT, ACON – ADVANCED														
Transmissions	Transmission	Valve	Single	Single Pedal	Brake By				Н	lardwa	re			
Transmissions	Туре	valve	Firmware	Drive	-	121	122	210	211	212	213	214	215	216
TE08	Powershift	Proportional Control 2	TCON.I ICON.C ACON.A	No Yes Yes	No No Yes							••		
TE10	Powershift	Proportional Control 2	TCON.F ICON.A	No Yes	No No			• •	• •	• •	• •			
TE13/17	Powershift	Proportional Control 1	TCON.F ICON.A	No Yes	No No			• •	• •	•	• •			
TE15	Powershift	Proportional Control 2	TCON.H ICON.B	No Yes	No No								• •	• •
TE27/32	Powershift	Proportional Control 2	TCON.F ICON.A	No Yes	No No			• •	• •	• •	• •			

Controller Hardware Overview

		CO	NTROLLER	HARDWARE	OVERVIEW	1			
	121	122	210	211	212	213	214	215	216
Power Supply	12 and 24 Volt		12 Volt	24 Volt	12 Volt 24 Volt		12 Volt	12 Volt	24 Volt
H-Bridge for Servomotor		No			Ye	es		No	
Digital Inputs		8		1	0		8	1	0
Digital Outputs		0	4 3 4						1
Analog Inputs	2 Res or 4 V	age + sistive oltage esistive		4 Volt 2 Res	age + istive		5 Voltage + 2 Resistive	5 Voltage + 1 Resistive	
Analog Outputs (PWM)	of which	9 ch 2 are d loop	of whic	7 ch 4 are d loop	of whic closed	h 4 are	7 of which 5 are closed loop		
Speed Circuits	curi	uctive/ rent/ effect				2 inductive/ current/ hall-effect			
Communication	CA	N2B			R	S232 and CAN2	2B		
Sealing	IP	65			IP6	5, IP67, and IP6	69K		
Display	Optiona	I RD.120				Integrated			

RD.120 - Remote Display for APC120

APC120 Controller

Driveshafts

Spicer Life Series®

Leading-edge features and substantial operating benefits.

As with the Spicer 10[™] Series, Spicer Life Series[®] driveshafts offer features such as longer life, reduced maintenance, and Quick Disconnect[™] end yokes that can provide operating benefits to our customers. With torque capacities ranging from 5,500 to more than 25,000 Nm, Dana has the right driveshaft to fit all your on- and off-highway needs.

Design Features

- Centrally Located Grease Fitting
- Increased Torque Capacity
- Larger Diameter Slip Member with Longer Splines
- Permanently Lubricated Slip Spline
- Smaller Swing Diameter
- Two Boot Options: Thermoplastic Hytrel®* or Seal Can Style

Available on Request

- DIN Flanges
- Extended Lubrication
- Paint
- Permanent Lubrication
- SAE Flanges
- Special Types

For additional configurations, contact Spicer Driveshaft Engineering for specific application information.

	SPICER LI	LIFE SERIES® DRIVESHAFTS			
Driveshaft	Functional Torque Limit		Swing Diameter		
	Nm	ft-lb	mm	in	
SPL®55	5,500	4,057	134.9	5.300	
SPL®70	7,000	5,163	152.4	6.000	
SPL®100	10,000	7,376	154.0	6.630	
SPL140®	12,000	8,851	194.0	7.640	
SPL140®HD	14,000	10,326	194.0	7.640	
SPL170®	17,000	12,537	193.0	7.600	
SPL250®	22,000	16,226	193.0	7.600	
SPL250®HD	25,500	18,808	193.0	7.600	

*Hytrel is a registered trademark of DuPont.

Spicer® Compact™ Series

An industry standard with unparalleled adaptability.

From the industry standard in Europe to the commercial vehicle market, the Spicer® Compact™ Series offers a wide variety of end-fittings, from SAE to DIN and cross-serrated, allowing Spicer driveshafts to attach to nearly any axle or transmission. With torque capacities ranging from 2,400 to 35,000 Nm, Dana has the right driveshaft to fit all your on- and off-highway needs.

Design Features

- Bearing Package with Reduced Maintenance or Maintenance-Free Options
- Increased Torque Capacity
- Smaller Swing Diameters

Available on Request

- DIN Flanges
- Paint
- Permanent Lubrication for High and Low Temperatures
- SAE Flanges
- Special Types

For additional configurations, contact Spicer Driveshaft Engineering for specific application information.

SPICER® COMPACT™ SERIES DRIVESHAFTS				
Driveshaft	Functional Torque Limit		Swing Diameter	
	Nm	ft-lb	mm	in
2015	2,400	1,770	90.0	3.540
2020	3,500	2,580	98.0	3.860
2025	5,000	3,690	113.0	4.440
2030	6,500	4,800	127.0	5.000
2035	10,000	7,380	144.0	5.670
2040	14,000	10,330	160.0	6.300
2045	17,000	12,540	174.0	6.850
2047	19,000	14,010	174.0	6.850
2055	25,000	18,440	178.0	7.010
2060	30,000	22,130	196.0	7.720
2065	35,000	25,810	206.0	8.110

Spicer® Wing™ Series

Optimized efficiency in a wing-style driveshaft.

Spicer® Wing™ bearing style driveshafts are designed for longer life, minimal maintenance, and lower operating cost. Dana is capable of offering the most comprehensive range of wing style driveshafts today. With torque capacities ranging from 1,500 to more than 120,000 Nm and lubrication packages ranging from extended to permanently lubricated, Dana has the right driveshaft to fit all your off-highway needs.

Design Features

- Increased Torque Capacity
- Reduced Maintenance
- Sealed Slip Spline System
- Triple-Lip Seal, Thrust Washer, and Seal Guard Package

Available on Request

- Paint
- Permanent Lubrication for High and Low Temperatures
- Special Types

For additional configurations, contact Spicer Driveshaft Engineering for specific application information.

SPICER® WING™ SERIES DRIVESHAFTS				
Driveshaft	Functional Torque Limit		Swing Diameter	
	Nm	ft-lb	mm	in
2C	1,500	1,106.0	87.0	3.430
4C	3,300	2,434.1	116.0	4.570
5C	5,600	4,180.3	123.0	4.840
6C	7,200	5,310.0	150.0	5.910
7C	10,700	7,892.0	158.0	6.220
8C	15,500	11,432.0	216.0	8.500
8.5C	20,300	14,972.0	175.0	6.890
9C	27,400	20,206.0	223.0	8.730
10C	39,700	29,284.0	225.0	8.860
11C	41,600	30,668.0	235.0	8.860
12C	62,200	45,876.0	301.0	11.850
12.5C	63,000	46,466.0	295.0	11.620
14.5C	108,000	79,657.0	326.0	12.840
15C	75,400	55,612.0	273.0	10.750
14C	120 600	88 950 N	360.0	14 170

Spicer 10[™] Series

A long legacy of driveshaft quality.

The Spicer 10™ Series driveshafts have been an industry standard for more than 50 years, and are ideal for the rigorous demands for most mobile off-highway applications. With torque capacities ranging up to 15,700 Nm, Spicer has the right driveshaft to fit all your needs in the construction, mining, irrigation, forestry, material handling, specialty chassis, and agriculture markets.

Design Features

- Easy to Service Universal Joints
- Extended Spline Life
- Low Friction Under Load
- Reduced Thrust Load Under Pressure
- Superior Needle Bearing Retention

Available on Request

- DIN Flanges
- Extended Lubrication
- Paint
- Permanent Lubrication
- SAE Flanges
- Special Types

For additional configurations, contact Spicer Driveshaft Engineering for specific application information.

SPICER 10™ SERIES DRIVESHAFTS					
Driveshaft	Functional Torque Limit		Swing Diameter		
	Nm	ft-lb	mm	in	
1310	2,000	1,500	101.6	4.000	
1350	3,400	2,500	115.8	4.560	
1410	3,600	2,600	125.5	4.940	
1480	5,500	4,000	134.9	5.310	
1550	7,000	5,100	152.4	6.000	
1610		Use Spicer Life Series® (SPL®100)			
1710	15,700	11,500	200.2	7.880	
1760	Use Spicer Life Series® (SPL170®)				
1810	Use Spicer Life Series® (SPL250®)				
1810HD	Use Spicer Life Series® (SPL250® or SPL250®HD)				
1880	Use Spicer® Wing™ Series (9C and above) Use Spicer® Compact™ 2000 (2060 or SPL2065)				

Notes

About Dana Holding Corporation

Dana is a world leader in the supply of driveline products (axles and driveshafts), power technologies (sealing and thermalmanagement products), and genuine service parts for light and heavy manufacturers. The company's customer base includes virtually every major vehicle manufacturer in the global automotive, commercial vehicle, and off-highway markets. Based in Maumee, Ohio, the company operates nearly 100 major facilities in 26 countries, supporting end customers in more than 125 countries.

About the Dana Off-Highway Products Group

The Dana Off-Highway Products Group includes research and development and manufacturing operations in Belgium, Brazil, China, Hungary, India, Italy, Mexico, the United Kingdom, and the United States. It designs, manufactures, assembles, and markets Spicer® axles and transaxles, driveshafts and end-fittings, transmissions, torque converters, electronic controls, and brake assemblies.

The Dana Off-Highway Products Group serves more than 1,000 vehicle assembly and manufacturing facilities in 30 countries. Dana also supports off-highway customers in more than 100 countries by supplying genuine Spicer service parts, operating two global service parts distribution centers, and certifying 66 Authorized Spicer Service Centers. Construction, agriculture, forestry, underground mining, material handling, outdoor power, leisure/utility vehicles, and industrial equipment are just some of the markets that demand the quality found in Spicer products and genuine service parts.

Aariculture

Mining Forestry

Outdoor Power Equipment and Leisure/Utility Vehicles

Dana Holding Corporation Off-Highway Products Group

Asia Pacific (China): 86.21.5258.5577 Asia Pacific (South Korea): 82.2.701.7401

www.dana.com/offhighway

APPLICATION POLICY

Capacity ratings, features, and specifications vary depending upon the model and type of service. Application approvals must be obtained from the Dana Off-Highway Products Group. We reserve the right to change or modify our product specifications, configurations, or dimensions at any time without notice.