HVT R2 Hydromechanical Variable Transmission

The Dana Rexroth hydromechanical variable transmission (HVT) improves fuel savings up to 25 percent compared with standard torque converter transmissions. Dana Rexroth **Transmission Systems**

HVT R2 Hydromechanical Variable Transmission 135–195 kW Input Power

Ideal for front end loaders, motor graders, heavy material handling, and forestry skidders, Dana Rexroth HVTs allow drive characteristics to be adjusted over the entire speed range, while they provide optimal handling and the highest possible throughput with maximum fuel savings.

Features and benefits:

- Stepless drive with no interrupted acceleration enhances comfort
- Space compatible with standard torque converter transmissions

- Power-specific fuel optimization Diesel engine speed can be decoupled from drive speed to meet the best fuel consumption point and support TIER IV introduction
- Hydrostatic braking and wear-free reverse shuttling help reduce service costs
- Three-range concept The HVT has one hydrostatic drive range and two input-coupled power-split ranges
- Precise, dynamic, and adjustable tractive effort management control at low engine speeds enables efficient digging
- Modular design to meet different application requirements

Specifications					
Drive Ranges	3 Forward, 2 Reverse				
3 Pump Drives	PTO 1 SAE "D" or "C" PTO 2 SAE "C" or "B" PTO 3 SAE "B"				
Mounting	Direct on Diesel Engine/Remote				
Standard Ratios					
	CVT				
Weight – Dimensions – Oil Capacity					
Weight (Dry) Kg	850				
Maximum Length mm	922				
Maximum Width mm	695				
Drop mm	540				
Oil Capacity L	25				

Zona Industriale, Arco, Italy 38062 info@danarexroth.com www.danarexroth.com

Spicer[®] Compact[™] Series Driveshafts

For Light Vehicle Applications

Spicer[®] Compact[™] Series driveshafts are available in a range of configurations and offer multiple benefits including improved fuel economy and higher torque capacity.

Spicer[®] Compact[™] Series Driveshafts

For Sport-Utility Vehicles, Pickups, and Light Commercial Vehicle Applications

From the industry standard in Europe, Spicer[®] Compact[™] Series is available in a wide range of configurations and end fittings. Reduced swing diameter joints offer higher torque density together with smaller packaging benefits without compromising Spicer's proven strength and durability. The Spicer Compact

Series offers a range of light vehicular driveshafts with torque capacities extending to 5,000 Nm, ideally suited for the rigorous demands of sport-utility vehicles, pickups, and light commercial vehicle applications requiring improved fuel economy, higher torque capacity, and extended durability in a compact package.

Features	Benefits
Service-free sealing system	No maintenance
Multiple-lip bearing seals	Improved environmental protection and durability
Thrust washers	Superior needle bearing retention and improved life at higher speeds and joint angles
Involute splines	Extended life and low slip effort
High strength, lightweight parts and tubing	Less overall drivetrain weight for improved fuel economy and payload
System balanced 2-piece Midship Integrated Slip (MIS) designs	Reduced driveline angles for improved noise, vibration, and harshness (NVH)

Torsional Rating									
Driveshaft Series	Functional Torque Limit	Swing Diameter							
Series	Nm	mm							
2015	2,400	90.0							
2020	3,500	98.0							
2025	5,000	113.0							

For additional configurations, contact Dana Application Engineering for specific application information.

Available on Request

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

Definition of Functional Torque Limit: The torque to which the driveshaft can be loaded without yielding or creating plastic deformation of any of the parts that adversely affect the driveshaft kinematics of durability.

Dana Holding Corporation 3939 Technology Drive Maumee, Ohio, USA 43537 T: 419.887.3000 F: 419.887.5961 www.dana.com

All applications must be approved by the Dana Application Engineering Department. Specifications and/or design are subject to change without notice or obligation.

SPICER

Axles Driveshafts Off-Highway Transmissions

VICTOR REINZ Sealing Prod

Cylinder-Head Cover Modules Thermal-Acoustic Protective Shielding

LONG[®]

Thermal Products Transmission Oil Coolers Engine Oil Coolers Battery Coolers

About Dana Holding Corporation

Dana is an integral partner for virtually every major vehicle and engine manufacturer worldwide. We are a leading supplier of drivetrain, sealing, and thermal technologies to the global automotive, commercial-vehicle, and off-highway markets. Founded in 1904, we employ thousands of people across five continents.

About Dana Off-Highway **Driveline Technologies**

Dana Off-Highway Driveline Technologies includes research and development, manufacturing, and assembly operations in Belgium, Brazil, China, Hungary, India, Italy, Mexico, the United Kingdom, and the United States. We design, manufacture, assemble, and market Spicer® axles and transaxles, driveshafts and end-fittings, transmissions, torque converters, electronic controls, and brakes. We also provide genuine replacement parts and service. Dana Off-Highway Driveline Technologies serves more than 1,000 vehicle assembly and manufacturing facilities in 30 countries. 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.

Underground Mining Vehicles Innovative Drivetrain Solutions

Complete Systems | Transmissions | Controls | Driveshafts | Axles

es Office – North America s Office – Asia-Pacific Technology Drive nee, Ohio, USA 43537 ighai, China 200<u>235</u>

Construction

Agriculture

www.dana.com/offhighway

APPLICATION POLICY

ishan Road Wes

Capacity ratings, features, and specifications vary depending upon the model and type of service. Application approvals must be obtained from Dana Off-Highway Driveline Technologies. We reserve the right to change or modify our product specifications, configurations, or dimensions at any time without notice. © 2012 Dana Limited. OHSMIN-042012

Drivetrain Systems With a comprehensive line of Spicer® brand products designed specifically for mining vehicles – including scoops, shuttles, mine trucks, load haul dumpers (LHDs), personnel carriers, self-propelled blast-hole drills, and site utility vehicles – Dana can provide you with the most innovative and flexible drivetrain solutions in the industry. At Dana, we offer everything from a complete driveline system to individual components that work within your specified designs. Whatever your requirements are, you can rely on more than 100 years of Dana innovation to provide products that work continuously and efficiently in challenging environments where vehicle performance, efficiency, reliability, and operating costs are key considerations.

Spicer® drivetrain systems for underground mining vehicles are designed to improve traction, positioning, braking, and reliability, as well as providing unique features that maximize productivity. And, every Spicer drivetrain component is designed, tested, and manufactured to meet your exacting standards.

Spicer[®] Transmissions

The Spicer transmission range offers a variety of options to provide vehicle designers with complete flexibility. Converter and transmission packages are available with integral, mid-mount, and remote configurations. Spicer transmissions deliver smooth shift characteristics, driver comfort, and enhanced vehicle performance. They also feature advanced charge pump systems, providing increased oil flows to maximize performance in high-energy duty cycles, as well as cold temperature environments.

A remote-mounted transmission is available for the undergroung mining market to allow for installation flexibility.

Spicer[®] Electronic Controls

Spicer electronic controls provide improved shift quality and reduced acceleration jerk while supplying seamless transitions for the entire range of maneuvers.

Spicer[®] Axles

Spicer axles offer a range of differential designs that supply excellent torque-bias performance and required traction for varying ground conditions. One example is the Hydraloc[™] torque-biasing differential, which provides optimum maneuverability and traction on widely varying ground conditions found at mining sites.

Spicer[®] Driveshafts

Spicer driveshafts offer design flexibility and the durability to work reliably on varied and uneven terrains found at mining sites. More than a century of quality and innovation is reflected in every Spicer driveshaft, ranging from 400 to 15,000,000 Nm. At Dana, we continuously develop new designs, materials, and processes for Spicer driveshafts, providing more power, greater efficiency, and better overall performance.

Braking Systems

Simple and reliable liquid-cooled braking systems increase stopping power and decrease brake temperatures by distributing the braking effort over a high percentage of the axle surface envelope. Posi-Stop[™] fail-safe service brakes predominantly used in ramp mining vehicles are world-renowned for delivering high-integrity, high-reliability performance through spring-applied hvdraulic-release (SAHR) actuation.

Mining Load Haul Dumpers (LHDs)

Mining Trucks

A. C.

Mining Drill Carriers

*Other driveshaft series and end-fitting designs available.

			AX	LES			
Product	Dynamic Load (Kg)	Maximum Output Torque (Nm)	Planetary Ratio	Ratio Range	Input Speed (RPM)	Flange to Flange (mm)	OHBCD (mm)
123	12,000	58,000	6	From 14 up to 25	4,000	From 1,660 up to 1,920	335
113	15,000	65,000	6	From 15 up to 25	4,000	From 1,080 up to 2,050	425
114	20,000	110,000	6	From 20 up to 22	4,000	From 1,920 up to 2,180	425
14D2149	18,160	67,800	4.941	From 19 up to 31	4,000	From 1,155 up to 2,514	511
37RM116	18,500	116,000	6	From 22 up to 31	4,000	From 1,235 up to 1,472	511
37R118	33,000	118,000	6	From 22 up to 31	4,000	2,134	500
16D2149	19,068	111,600	4.941	From 23 up to 31	4,000	From 1,472 up to 2,768	511
19D2748	24,955	150,500	4.765	From 26 up to 33	4,000	From 1,702 up to 2,768	511
21D	27,000	211,000	4.667	From 19 up to 31	4,000	From 2,329 up to 2,748	495
43RM175	46,100	175,000	6	From 25 up to 34	3,500	1,997	511
43R183	47,200	175,000	6	From 26 up to 35	3,500	2,852	508
53R300	49,890	282,000	6.25	From 26 up to 41	3,000	From 1,893 up to 3,196	500 or 508
53R312	54,420	312,000	6.833	From 28 up to 45	3,000	From 2,721 up to 3,330	500 or 508

			POWER	SHIFT TRANSM	IISSIONS			
Product	Power Range	Speed Number	Vertical Drop	Installation	Input Speed (RPM)	Disconnect	Parking Brake	ECU
T20000	Up to 100 Kw	2 or 3 or 6	IL-ID-LD	HR-MHR-R	3,100	YES	YES	OPTIONAL
T24000	Up to 120 Kw	3 or 4 or 6	SD-LD	HR-MHR-R	3,100	YES	YES	OPTIONAL
32000/33000	Up to 170 Kw	3 or 4 or 6	SD-LD	HR-MHR-R	3,100	YES	YES	OPTIONAL
T36000	Up to 240 Kw	3 or 4 or 6	SD-LD	HR-MHR-R	2,800	YES	YES	OPTIONAL
TE27	Up to 275 Kw	4	LD	н	3,100	YES	-	YES
TE32	Up to 320 Kw	4	SD-LD	H-MT	2,550	-	YES	YES
6000	Up to 300 Kw	4	LD	R	2,800	YES	NO	OPTIONAL
8000	Up to 400 Kw	4 or 8	LD	R	2,800	YES	NO	OPTIONAL

:	SPICER® WING	a™ SERIES D	RIVESHAFT	s	SPICER [®] 10 SERIES DRIVESHAFTS					
Driveshaft	Functional	Torque Limit	Swing I	Diameter	Driveshaft	Functional	Torque Limit	Swing Diameter		
Drivesnam	Nm	ft-lb	mm	in	Drivesnatt	Nm	ft-lb	mm	in	
4C	3,300	2,434.1	116.0	4.570	1480	5,500	4,000	134.9	5.310	
5C	5,600	4,180.3	123.0	4.840	1550	7.000	5.100	152.4	6.000	
6C	7,200	5,310.0	150.0	5.910	1610	.,		eries® (SPL® 100)		
7C	10,700	7,892.0	158.0	6.220	1610		Use Spicer Life S	eries" (SPL" 100)		
8C	15,500	11,432.0	216.0	8.500	1710	15,700	11,500	200.2	7.880	
8.5C	20,300	14,972.0	175.0	6.890	1880	L	lse Spicer® Wing™ S	Series (9C and abov	e)	
9C	27.400	20.206.0	223.0	8.730	1680	Use Spicer [®] Compact 2000 [™] (2060 or 2065)				

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

Dana Power Technologies

In addition to our established global position in drivetrain products, we offer a line of sealing and thermal-management technologies for the engine and transmissions of mining vehicles.

Victor Reinz® Sealing Products

We offer a comprehensive range of innovative sealing solutions for We provide heat-transfer solutions that are uniquely engineered gasoline, diesel, and alternative-fuel underground mining vehicles.

Our product offerings include:

Cylinder-head gaskets Cylinder-head cover

modules

- Exhaust gaskets
- Valve stem seals

Heat shields Secondary gaskets

Cam covers

Dana Global Replacement Parts and Service

We are proud to operate global service parts distribution centers and more than 60 authorized Spicer Service Centers for our customers in more than 100 countries. This global presence ensures that you get local access to the parts and technical support that you need. We also provide a single source for Long thermal-management and Victor Reinz sealing system replacement parts. Precision-engineered and rigorously tested, only these genuine parts can provide the reliable performance required to minimize downtime and costs.

Long® Thermal-Management Products

for the specific needs of underground mining vehicles.

Our product offerings include: Engine oil coolers

- Transmission oil coolers
- Charge-air coolers
- Special coolers for thermal management of batteries and electronic components

ality at every stage

	AXLES											
Product	Dynamic Load (Kg)	Maximum Output Torque (Nm)	Planetary Ratio	Ratio Range	Input Speed (RPM)	Flange to Flange (mm)	BCD (mm)					
211	5,500	20,000	4,2 or 6	From 10 up to 26	4,000	From 1,270 up to 1,920	205 or 275					
212	7,000	38,000	4,2 or 6	From 10 up to 26	4,000	From 1,660 up to 2,180	275 or 335					
223	12,000	58,000	6	From 14 up to 22	4,000	From 2,050 up to 2,180	335					
213	15,000	65,000	6	From 15 up to 22	4,000	From 2,050 up to 2,310	335					

	POWERSHIFT TRANSMISSIONS											
Product	Power Range	Speed Number	Vertical Drop	Lateral Drop	Input Speed	Disconnect	Parking Brake	ECU				
T12000	Up to 75 Kw	3 or 4 or 6	SD-ID-LD	-	3,000	YES	YES	OPTIONAL				
VDT12000	Up to 75 Kw	3 or 4 or 6	VDT	YES	3,000	NO	YES	OPTIONAL				
T13000	Up to 105 Kw	3 or 4 or 6	ID	_	3,000	YES	YES	OPTIONAL				
VDT13000	Up to 105 Kw	3 or 4 or 6	VDT	YES	3,000	NO	YES	OPTIONAL				
T20000	Up to 100 Kw	2 or 3 or 6	IL-ID-LD	-	3,000	YES	YES	OPTIONAL				

	HYDROSTATIC TRANSMISSIONS											
Product	Motor Displacement (cc)	Speed Number	Maximum Ratio	Shifting	Input Speed (RPM)	ECU						
311	170	1	2.46	NO	5,000	NO						
357	115	2	4.53	Stand Still	5,000	NO						
367	115	2	4.53	Shift-On-Fly	5,000	YES						
360	170	2	7.08	Stand Still	5,000	NO						
318	115	CVT	3.56	CVT	5,000	OPTIONAL						
319	170	CVT	3.84	CVT	5,000	OPTIONAL						

SI	SPICER [®] WING™ SERIES DRIVESHAFTS					SPICER® 10 SERIES DRIVESHAFTS					
Driveshaft	Functional Torque Limit		Swing Diameter		Driveshaft	Functional	Functional Torque Limit		Swing Diameter		
Drivesnatt	Nm	ft-lb	mm	in	Drivesnatt	Nm	ft-lb	mm	in		
4C	3,300	2,434.1	116.0	4.570	1410	3,600	2,600	125.5	4.940		
5C	5,600	4,180.3	123.0	4.840	1480	5,500	4,000	134.9	5.310		
6C	7,200	5,310.0	150.0	5.910	1550	7,000	5,100	152.4	6.000		

Dana Power Technologies

In addition to our established global position in drivetrain products, we offer a line of sealing and thermal-management technologies for the engine and transmissions of construction vehicles.

Victor Reinz® Sealing Products

We offer a comprehensive range of innovative sealing solutions for gasoline, diesel, and alternative-fuel construction vehicles.

Our product offerings include: Cylinder-head gaskets Cylinder-head cover modules Exhaust gaskets Valve stem seals

Heat shields

Secondary gaskets

Cam covers

- Transmission oil coolers
 - Charge-air coolers

Engine oil coolers

Long® Thermal-Management Products

specific needs of construction vehicles.

Our product offerings include: Special coolers for thermal management of batteries and electronic components

We provide heat-transfer solutions that are uniquely engineered for the

Teleboom Handlers Innovative Drivetrain Solutions

Complete Systems | Transmissions | Controls | Driveshafts | Axles

Sales Office – North America Sales Office – Asia-Pacific 9 Technology Drive mee_Ohio, USA 43537 International Plaza Igshan Road West Shanghai, China 200235

Construction

Agriculture

www.dana.com/offhighway

Printed on recycled paper - 10% Mixed Source

APPLICATION POLICY Capacity ratings, features, and specifications vary depending upon the model and type of service. Application approvals must be obtained from Dana Off-Highway Driveline Technologies. We reserve the right to change or modify our product specifications, configurations, or dimensions at any time without notice. © 2012 Dana Limited. 0HSTBH-032012

Drivetrain Systems With a comprehensive line of Spicer® brand products designed specifically for material-handling vehicles, Dana can provide you with the most innovative and flexible drivetrain solutions in the industry. At Dana, we offer everything from a complete driveline system to individual components that work within your specified designs. Whatever your requirements are, you can rely on more than 100 years of Dana innovation to provide products that work continuously and efficiently in challenging environments where vehicle performance, efficiency, reliability, and operating costs are key considerations.

Spicer® drivetrain systems for material-handling vehicles and teleboom handlers are equipped with the power to handle any load. At Dana, our drivetrain system engineers continue to develop technologies for teleboom handlers with a lift capacity of 4 to 12K (1.8 to 5.4 tonnes). And, every Spicer drivetrain component is designed, tested, and manufactured to meet your exacting standards.

Spicer[®] Transmissions

Spicer transmissions deliver smooth shift characteristics, driver comfort, and enhanced vehicle performance. With integrated gear sets, Spicer transmissions offer a compact solution to the teleboom handler market with a unique design that is available with modulation and inching features. Spicer also offers a transmission solution for every weight range variation to suit your need, whether it be conventional or VDT lateral offset. The Spicer transmission features Powershift with both central and side mounting, Powershuttle, or Interchangeable Powershift/Powershuttle.

Spicer[®] Electronic Controls

Spicer electronic controls provide electronically controlled modulation (ECM), electronically controlled inching (ECI), and safety inhibit protection to engage, lift, and transport heavy loads. They have been developed to provide safe, finite control of the vehicle while your operator is in the basket or on an aerial platform. This is accomplished through complete integration of the vehicle engine, brakes, transmission, and hydraulic controls.

Spicer[®] Axles

Spicer axles for teleboom handler vehicles deliver the high turning angle required for precise placement of the handler and deep planetary reduction ratios. The wet disc braking system utilizes a fully enclosed design to eliminate contaminants such as water and dirt that are present at work sites. The wet brakes also help your equipment and operators work at peak efficiency for extended periods of time by reducing brake wear and noise.

Spicer[®] Driveshafts

Spicer driveshafts offer design flexibility and the durability to work reliably on varied and uneven terrains in countless environments. More than a century of quality and innovation is reflected in every Spicer driveshaft, ranging from 400 to 15,000,000 Nm. At Dana, we continuously develop new designs, materials, and processes for Spicer driveshafts, providing more power, greater efficiency, and better overall performance.

Dana Global Replacement Parts and Service

We are proud to operate global service parts distribution centers and more than 60 authorized Spicer Service Centers for our customers in more than 100 countries. This global presence ensures that you get local access to the parts and technical support that you need. We also provide a single source for Long® thermal-management and Victor Reinz® sealing system replacement parts. Precisionengineered and rigorously tested, only these genuine parts can provide the reliable performance required to minimize downtime and costs.

he Spicer® APC120 controller features state-of-the-art design, ensuring high reliability and seamless integration.

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

Teleboom Handlers

	AXLES											
Product	Dynamic Load (Kg)	Maximum Output Torque (Nm)	Planetary Ratio	Ratio Range	Input Speed (RPM)	Flange to Flange (mm)	BCD (mm)					
111/211	5,500	20,000	4,2 or 6	From 12,8 up to 26	4,000	From 1,270 up to 1,920	205 or 275					
112/212	7,000	34,000	6	From 12,8 up to 26	4,000	From 1,660 up to 1,920	275 or 335					
162LD/262LD	7,000	34,000	6	From 12,8 up to 26	4,000	1,920	275 or 335					
162/262 HD	8,000	34,000	6	From 12,8 up to 26	4,000	1,920	335					
163/263	12,000	53,000	6	From 14 up to 22	4,000	1,850	335					

	HYDROSTATIC TRANSMISSIONS												
Product	Motor Displacement (cc)	Speed Number	Maximum Ratio	Shifting	Input Speed (RPM)	ECU							
315	115	1	2.56	NO	5,000	NO							
311	170	1	2.46	NO	5,000	NO							
357	115	2	4.53	Stand Still	5,000	NO							
367	115	2	4.53	Shift-On-Fly	5,000	YES							
360	170	2	7.08	Stand Still	5,000	NO							
368	170	2	5.00	Shift-On-Fly	5,000	YES							

SPICER [®] WING™ SERIES DRIVESHAFTS					SPICER® 10 SERIES DRIVESHAFTS				
Driveshaft	Functional Torque Limit		Swing Diameter		Driveshaft	Functional Torque Limit		Swing Diameter	
	Nm	ft-lb	mm	in	Driveshart	Nm	ft-lb	mm	in
6C	7,200	5,310.0	150.0	5.910	1410	3,600	2,600	125.5	4.940
7C	10,700	7,892.0	158.0	6.220					
80	15 500	11 432 0	216.0	8 500	1480	5,500	4,000	134.9	5.310

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

Dana Power Technologies

In addition to our established global position in drivetrain products, we offer a line of sealing and thermal-management technologies for the engine and transmissions of construction vehicles.

Victor Reinz® Sealing Products

We offer a comprehensive range of innovative sealing solutions for gasoline, diesel, and alternative-fuel construction vehicles.

Our product offerings include: © Cylinder-head gaskets © Cylinder-head cover modules Exhaust gaskets © Valve stem seals © Heat shields © Secondary gaskets © Cam covers

Long® Thermal-Management Products

We provide heat-transfer solutions that are uniquely engineered for the specific needs of construction vehicles.

- Our product offerings include: Engine oil coolers Transmission oil coolers Charge-air coolers Special coolers for thermal
- management of batteries and electronic components

Wheeled Excavators

Complete Systems | Transmissions | Controls | Driveshafts | Axles

ales Office – North America 939 Technology Drive Naumee, Ohio, USA 43537 Hongwell International Plaza 1602 Zhongshan Road West Shanghai, China 200235

Agriculture

Forestry

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 Dana Off-Highway Driveline Technologies. We reserve the right to change or modify our product specifications, configurations, or dimensions at any time without notice. © 2012 Dama Limited. OHSWE-042012

Drivetrain Systems With a comprehensive line of Spicer[®] brand products designed specifically for construction vehicles and wheeled excavators, Dana can provide you with the most innovative and flexible drivetrain solutions in the industry. At Dana, we offer everything from a complete driveline system to individual components that work within your specified designs. Whatever your requirements are, you can rely on more than 100 years of Dana innovation to provide products that work continuously and efficiently in challenging environments where vehicle performance, efficiency, reliability, and operating costs are key considerations.

Spicer® drivetrain systems for wheeled excavators are designed with internal, fade- and maintenance-free, liquid-cooled brakes and lube-for-life driveshafts. These features, along with many other innovations, help minimize your equipment downtime and your operating and maintenance costs. And, every Spicer drivetrain component is designed, tested, and manufactured to meet your exacting standards.

Spicer[®] Transmissions

The Spicer transmission range provides options for excellent ratio coverage and enhanced vehicle performance. Spicer single- or two-speed transfer cases provide installation flexibility with the option of fixing directly to the axle, or remotely where a high mount is preferred. Designed for direct mounting of the hydrostatic motor, full power shifting is offered with electronically controlled modulation (ECM) to ensure smooth shifting with downshift protection.

Spicer[®] Electronic Controls

Spicer electronic controls provide improved shift quality and reduced acceleration jerk while supplying seamless transitions for the entire range of maneuvers. The controls for the transfer cases can be completely integrated by the OEM into the vehicle engine, hydraulic controls, and braking systems.

Spicer[®] Axles

Designed for construction vehicles from 3.6 to 50 tonnes (4 to 55 tons), Spicer axles deliver the required tractive effort for your specific needs. The wet disc brakes for wheeled excavators are mounted inboard for vehicles up to 8 tonnes (8.5 tons) and outboard from 10 to 22 tonnes (11 to 24 tons). The outboard brake designs eliminate jerking while the vehicle digs to ensure smooth operation. A spring-applied hydraulic-release (SAHR) parking brake is an option on the axles with inboard brakes.

Spicer[®] Driveshafts

Spicer driveshafts offer design flexibility and the durability to work reliably on varied and uneven terrains found on construction sites.

he Spicer® APC120 controller features state-of-the-art design, ensuring high reliability and seamless integration.

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

More than a century of quality and

Spicer driveshaft, ranging from 400

continuously develop new designs.

materials, and processes for Spicer

driveshafts, providing more power,

greater efficiency, and better

We are proud to operate global

service parts distribution centers

and more than 60 authorized Spicer

Service Centers for our customers

in more than 100 countries.

This global presence ensures

that you get local access to the

parts and technical support that

single source for Long® thermal-

management and Victor Reinz®

and rigorously tested, only these

reliable performance required to

sealing system replacement

parts. Precision-engineered

genuine parts can provide the

minimize downtime and costs.

you need. We also provide a

Dana Global Replacement

overall performance.

Parts and Service

innovation is reflected in every

to 15,000,000 Nm. At Dana, we

Wheeled Excavators

