

Agricultural Drive and Motion Systems

Dana's market-leading Spicer®, Brevini® and Graziano® drive and motion system products maximize agricultural vehicle performance.

engineered solutions for improving the efficiency, performance, and off-highway markets, as well as industrial and stationary

Founded in 1904, Dana Incorporated is a world leader in highly continents, our people work tirelessly to deliver long-term value as a trusted, top-tier supplier by collaborating with customers

Dana is defined as People Finding A Better Way®.

Corporate Business Units

Dana serves global light vehicle, medium/heavy vehicle, and off-highway markets through four business units - Light Vehicle Driveline Technologies (Light Vehicle), Commercial Vehicle Driveline Technologies (Commercial Vehicle), Off-Highway Drive and Motion Technologies (Off-Highway), and Power Technologies, which is the center of excellence for sealing and thermal management technologies that span all customers in our on-highway and off-highway markets.

Light Vehicle Driveline

Commercial Vehicle Driveline

Off-Highway Drive and Motion Technologies

Power Technologies

Off-Highway **Brands** Off-Highway **Sectors**

Drivetrain Systems

GRAZIANO

Motion Systems

Thermal Management

Sealing

MOBILE

Agricultural

Our products are engineered to support increased crop yields, optimized harvesting operations, lower emissions, improved operator safety and comfort, and reduced total cost of ownership, while complying with evolving emissions standards

Construction

Integrated drive and motion systems from Dana enhance construction equipment performance, efficiency, and productivity with a range of solutions for vehicles ranging from 3 to 50 tonnes (4 to 55 tons). Spicer® axles, wheel drives, transmissions, driveshafts, and Brevini® motion products are integrated with the most advanced technologies for improved machine operation on any job site, in any condition.

Mining and Forestry

Dana designs complete drive and motion systems to meet increasing industry demands for automation and productivity, coupled with high safety standards. Our solutions are specially engineered to maximize vehicle performance in extremely harsh environments.

Material Handling

Our custom drive and motion systems enhance material-handling and surface-mining vehicle performance, productivity, and power. Spicer® transmissions, axles, and driveshafts are designed to work seamlessly in any vehicle to allow operators to engage, lift, and transport heavy loads with more precision.

INDUSTRIAL

Dana's portfolio of advanced motion technologies has been engineered to support increased productivity and reliability, lower emissions, improved operator safety and comfort, and reduced total cost of ownership.

Drive and motion systems

to meet your agricultural needs

Dana's innovative products improve the performance and efficiency of agriculture applications including tractors, sprayers, telehandlers, combines, and harvesters. Dana's advanced technologies have been engineered to support increased crop yields, optimized harvesting operations, lowered emissions, improved operator safety and comfort, and reduced total cost of ownership.

SPICER® BREVINI® GRAZIANO®

Sprayers

Spicer® Torque-Hub® wheel drive technologies provide durable, efficient, and safe operation in agricultural applications, while our Brevini® products enable a range of sprayer working functions.

A wide range of Spicer® axle options and Graziano® custom gears, powershift units and synchronizers enables OEM to build next generation equipment.

Offering enhanced productivity, maneuverability, stability, and traction on any terrain while maintaining operator comfort.

Telehandler safety is enhanced with Spicer® Smart Suite™ Intelligent Load Monitoring System (ILMS) technology, using data from across the vehicle to prevent tip-over incidents.

Full-System Solutions for Tractors

With more than a century of knowledge in agricultural tractors, Dana offers proven products and unmatched capabilities. Our Spicer® front axles and Graziano® components and synchronizers are designed for the unique demands of agricultural tractors. Each drivetrain component is tested and manufactured to meet our customers' specific needs.

Spicer® Independent Front **Suspension Axle**

Designed for open field tractor with increased torque limits up to 295 to 370 kW (396 to 500 hp) Deliver Improved traction and increased speed

Decreased body vibration Transit speed up to 60 Km/h

Spicer® Standard Suspension Axle

Designed for tractors from 96 to 296 kW (129 to 397 hp)

Active suspension system Improved vehicle control, traction

Transit speed up to 60 km/h Easy of assembly

Spicer® Modular Axle

Designed for tractors from 33 to 301 kW (45 to 410 hp)

Flexible platform assembled from three interchangeable modules

Cost-effective technology reduces product development lead times

Geared to meet specific regional and global needs

Spicer® Portal Axle

Designed for compact utility tractors from 19 to 41 kW (25 to 55 hp)

Increased ground clearance, enhanced traction and performance

Smooth turning capability Suitable for all terrain application

Spicer® Driveshafts

A century of quality and innovation Ideal for the rigorous demand of most off-highway applications

Multiple driveshaft and end-fitting

Designed for minimal maintenance, longer life and reduced operating cost

Graziano Synchronizer® DC 95/100

Double cone solution for up to 40% faster synchronization time

Up to 30% higher engagement torque in the same size

Reduced axial package up to 10% with overall transmission weight saving Improved shifting quality

Graziano Synchronizer®

Three sizes with single or double cone modular design

SC 184

Reduced axial package up to 16% with overall transmission weight saving

High torque capacity –up to 27,000 Nm New integrated activation system improves robustness and ease of assembly

Graziano Synchronizer® TC 102/110/118

First triple cone design for agricultural

High power density in compact radial package

Integrated activation system for long life – up to 1 million shifts

Special friction material developed for high stress capacity

Graziano Synchronizer®

Roller working ramp obtained on the tooth flank of the sliding sleeve

25% wider friction surfaces in same

Simpler and stronger hub geometry minimizes heat treatment deformations Optimized synchro ring geometry reduces stress and knocking effect

Graziano® Bevel gear sets

State-of-the art gear technologies – Gleason and Klingelnberg

Fine-tuned microgeometry to minimize noise and optimize durability

Rigorous quality standards deliver high-performance results

Graziano® Powershift units

Designed for high efficiency, enhanced shifting performance, and driver comfort Gear shifting without torque interruption Electron Beam Welding Technology minimizes distortions

Full-System Solutions for Sprayers

Dana's portfolio of advanced technologies have been engineered to meet the needs of farmers. Our modern equipment supports higher crop yields and lower operating costs. Dana's fullsystem solutions for self-propelled sprayers include proven Spicer® Torque-Hub® wheel drives and Brevini® hydraulic and electronic components specifically designed to improve speed, maneuverability, efficiency, and safety.

Spicer® Torque-Hub® New C0 Series

Designed for sprayers capacities carrying from 2000 to 8000 liters Patented service brake to meet on-road

stopping requirements Heavy duty main bearings and retention for high wheel offsets and side loads

High speed thermal stability for operating machines up to 60 km/h

Low maintenance requirements and easy to service

Swashplate design

Brevini® Programmable **Control Unit**

Dual / redundant microprocessor Optimized for off-highway equipment performance and safety enhancement Waterproof, aluminum compact body PWM outputs with closed loop current

Brevini® Tilt sensor SP Series

Constantly measures vehicle tilt

Pumps HD1/OT300+OT200

Wide range of swashplate controls available Two built-in pressure relief valves protect the system from pressure overloads

Integrated electro proportional and on-off valves

Embedded additional bearings for external loads

Cast iron body for improved efficiency especially at high oil temperature

High volumetric and mechanical efficiencies

Low noise level

Built-in proportional relief valve for fan speed control

Built-in anti cavitation valves

Brevini® HIC Series - Customized Brevini® Cetop valves **Hydraulic Integrated Circuit**

Best In Class valve technology taken from Cartridge and Cetop valves range Less leakage risk. No check valves need on the cylinders

Compact overall dimension Easier Piping /Hosting

Fixed and variable displacement options On/off or proportional directional flow Bankable cetop valves for harsh

Brevini® Proportional Pressure Compensated Bankable Valve

LSA and LSB valves available

GAS and SAE ports available

Same interface of all Dana bankable valves range to mix slices with post-compensated or not compensated valves

Modular valves (check and pressure relief)

Full-System Solutions for Telehandlers

With more than 50 years of experience, Dana has emerged as the market and technology leader for telehandler applications. Spicer® drivetrain systems make telehandlers operate more efficiently on the worksite, while maximizing speed and fuel economy on the road between assignments. Brevini® motion systems, specifically developed to perform high efficiency working functions, improve the maneuverability, efficiency, speed, and safety of work functions performed by both the machine and its attachments.

Brevini® Proportional Directional Valve HPV Series

Wide range: regulated flow up to 600l/m – 370 bar working pressure

Remote, electronic operation Smooth control to improve work function

Brevini® Boom Angle/Length Extension Sensor AS Series

Robustly constructed draw-wire length

Available with dual/redundant output for PLd EN13849 compliance Voltage: 4-20mA or CANbus output from 5 to 12.5m length range

Brevini® Electronic Control Management

Complete solution for electric hydraulic control and human machine interface thought innovative ECUs, display and joystick

Enhanced programming flexibility to meet any customer requirement

Spicer® Planetary Steering **Axles**

Modular design to fulfill market demands Greater customization of features Proven Technology Expertise Reliable experience across many

Deliver maximum performance and offer easy, low-cost service

Spicer® Hydrostatic Continuously **Variable Transmission (CVT)**

Unique two-motor design offers CVT functionality without torque interruption Increased efficiency at high travel speeds Increased tractive effort at low travel speeds Accommodates various combinations of hydraulic motors from 80cc to 115cc

Spicer® Driveshafts

A century of quality and innovation Ideal for the rigorous demand of most off-highway applications

Multiple driveshaft and end-fitting

Designed for minimal maintenance, longer life and reduced operating cost

Brevini® Piston Pump and Gear Brevini® Fan Drive Gear Motor Pumps HD1/OT300+OT200

Wide range of swashplate controls available Two built-in pressure relief valves protect the system from pressure overloads Swashplate design

Integrated electro proportional Embedded additional bearings for external loads

Cast iron body for improved efficiency especially at high oil temperature High volumetric and mechanical efficiencies Low noise level Built-in proportional relief valve for fan speed control

Built-in anti cavitation valves

Brevini® Proportional High Efficiency CFS3 Bankable Valve

Compact design electro-proportional directional flow sharing valve Energy saving: very low pressure drop No need for relief valves to avoid zero flow with actuators at end of stroke Regulated flow up to 60lpm @ 310bar

Full-System Solutions for Combines and Harvesters

Operators today are spending longer hours working in the field or moving from site to site. The keys to maximizing their productivity are technologies that handle the full range of conditions they face in the field and on the road. Dana offers a wide range of Spicer® drivetrain and Brevini® motion solution for combines and forage harvesters, demonstrating how we can leverage our innovations to deliver real value to equipment buyers.

Spicer® Rear Adjustable Axle

Designed for combine from 360 to 440 kW (490 to 600 HP)

Ideal for application requiring different flange to flange

Compact full retract dimension for shipping purpose

Disconnect option improves traction at low speed and maximize efficiency at high speed

Optimize lubrication oil quantity, limited to center section and final hub

Spicer® Rear Standard Suspension Axle

Designed for combine and harvester from 175 to 460 kW (235 to 625 HP)
Four-wheel drive configuration offers improved maneuverability and traction Active suspension system enhances driving quality and comfort

Improved controllability in transit

Spicer® Rear Standard Axle

Designed for combine and harvester from 175 to 460 kW (235 to 625 HP)
Four-wheel drive configuration offers improved maneuverability and traction
Improved controllability in transit

Brevini® Proportional Directional Valve HPV Series

Wide range: regulated flow up to 600l/m - 370 bar working pressure

High flexibility with valve and block combinations

Remote, electronic operation Smooth control to improve work function performance

Brevini® Electronic Control Management

Complete solution for electric hydraulic control and human machine interface thought innovative ECUs, display and joystick

Enhanced programming flexibility to meet any customer requirement

Spicer® Front Axle

Designed for combine up to 35 tons gross weight

Modular concept, two or three speeds Shift on Fly

Stand-still shifting option available Integrated Service and SAHR Wet Brake "self-adjust" Transit speed up to 45 kph

Brevini® Orbital motor Series

Support from 13 to 500 cc displacement Fixed and variable displacement available Suitable for open and closed circuit Roller and gearmotor type available

Brevini® Proportional High Efficiency Bankable Valve

Compact design electro-proportional directional flow sharing valve
Energy saving: low pressure drop
No need for relief valves to avoid zero flow with actuators at end of stroke Regulated flow up to 60 l/m @ 310 bar

The benefits for your farming with the Trelleborg CTIS‡

Low soil compaction, high yield from your crops

INCREASED
OPERATOR
SAFETY
No external pipes

INTEGRATION

REDUCED WORKING TIME

LESS FUEL CONSUMPTION

EASY TO USE Compatible with fixed and mobile flanges FAST PRESSURE REGULATION speed up to 0.33 bar/min Soil compaction is one of the major enemy for your farm's productivity.

A compacted soil restricts the roots growth, increases the density and reduces soil porosity. Your soil is the most important resource when growing an healthy and profitable crop.

This is why the inflation pressure of your tires can make the difference.

Trelleborg's main goal is to help you to reduce soil compaction, providing the right tool to monitor tire pressure and adjust it

where and when needed.

The right pressure reduces your costs by over 20%

Incorrect tire pressure has a significant negative impact on soil fertility as well as on tractor efficiency. The right pressure, according to machine configuration and application, boosts the performance

of your tires' increasing traction, reducing slippage and rolling resistance, with consequent higher productivity during daily operation, both in the field and on the road.

A new era of mobility is upon us.

Emissions regulations and government policies are manifesting at an ever-increasing pace, and visions of vehicles that reduce operating costs while enhancing productivity and safety are accelerating the need for alternative propulsion solutions.

For over 20 years, our group of highly focused engineers has been dedicated to research and development of new technology solutions aimed at electrification. We have built a broad portfolio of awardwinning, patented technologies, making us a leader in electrification.

Today we can proudly say that we are the ONLY supplier with the capability to help manufacturers bring electric-driven vehicles to market through our collaborative, systems-oriented approach; decades of expertise; and broad selection of proven drive and motion capabilities for electrified vehicles.

Dana offers a full product portfolio and multiple technologies for electrification needs.

Through our market-proven brands, we can provide motors, inverters and controllers for low- and high-voltage applications ranging from 24 to 800 V.

Technologies Customized to Every Part of the Globe

With a presence in 33 countries,
Dana Incorporated boasts more than
145 engineering, manufacturing,
and distribution facilities. Our worldwide
network of local service centers provides
assurance that each customer will benefit
from our proximity and responsiveness.

About Dana Incorporated

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 six continents.

About Dana Off-Highway Drive and Motion Technologies

Dana delivers fully optimized Spicer® drivetrain and Brevini® motion systems to customers in construction, agriculture, material handling, mining, and industrial markets. We bring our global expertise to the local level with technologies customized to individual requirements through a network of strategically located technology centers, manufacturing locations, and distribution facilities.

Learn more about Dana's drivetrain and motion systems at dana.com/offhighway.

