

Funk™

18000 HMD Transmission

Industrial Drivetrain Specifications

JOHN DEERE

Dimensions

Ratings

Input power (max)	149 kW (200 hp)
Input torque (max)	949 Nm (700 lb-ft)
Input no load speed (max)	4000 rpm†

† depending on ratio

General data

Motor adapters	SAE C and D
Approximate dry weight	161 kg (356 lb)
Oil Capacity	8.8 L (8 qt)
Oil type	J20C or MIL-L-2105-C or API classification GL-5
Speeds	2
Configuration	Drop 183 mm (11.15 in)
Shift options:	Hydraulic, Mechanical

Gear ratio (helical gears, sliding collar shift)

Low	High
4.140	1.613
7.412	1.905

Splines

Input	SAE 14-tooth 12/24 DP SAE 13-tooth 8/16 DP
Parking brake	Disc-type
Output fittings	6C, 7C yokes or companion flanges
Applications	Dozing machines, motor graders, railway vehicles, sweepers, pavers, and virtually any equipment requiring controlled travel speed

Features and benefits

Controlled ground speed at full engine power

- Available to use with applications up to 149 kW (200 hp)
- 4000 rpm max input, no load speed

Multiple gear ratios in two-speed versions

- Covers low-speed working range through high-gear travel speeds
- Wide speed variance in each gear range

Selection of SAE hydraulic input motor mountings

- SAE C and D mounts to utilize input hydraulics to best fit the application

High-contact ratio helical gears

- Quieter operation of the transmission

John Deere Power Systems

3801 W. Ridgeway Ave.
PO Box 5100
Waterloo, IA 50704-5100
Phone: 800.553.6446
Fax: 319.292.5075

All values at rated speed and power with standard options unless otherwise noted. Specifications and design subject to change without notice.