

PEERLESS®

COMMERCIAL PRODUCTS

***Driving choice.
Delivering dependability.***

Commercial

700 Series Transmissions & 100 Series Differentials

TECHNICAL SPECIFICATIONS

			
	700 Series with Connector Shafts	700 Series with Sprocket & Service Brake	100 Series Differential
Output torque	20 ft. lbs. (27.1 N-m)	20 ft. lbs. (27.1 N-m)	150 ft lbs. (203.4 N-m)
Axle diameter	n/a	n/a	3/4" (19.05 mm) or 1" (25.4 mm)
Weight on axles	n/a	n/a	400 lbs. (181.5 kg) — 3/4" (19.05 mm) 600 lbs. (272.3 kg) — 1" (25.4 mm)
Axle bearings	n/a	n/a	Bushings or needle bearings
Axle ends & length	n/a	n/a	Consult factory
Transmission/ differential housing	Die-cast aluminum	Die-cast aluminum	Die-cast aluminum
Differential housing	n/a	n/a	4-Bolt housing standard 6-Bolt housing optional
Output shaft diameter	5/8" (15.9 mm)	Serrated for brake/sprocket	n/a
Output shaft lengths & ends	Consult factory	n/a	n/a
Output shaft bearings	Bushings, optional ball bearings	Bushings, optional ball bearings	n/a
Input shaft diameter	5/8" (15.9 mm)	5/8" (15.9 mm)	n/a
Shifter shaft	Threaded or drilled & tapped	Threaded or drilled & tapped	n/a
Forward speeds (maximum)	5	5	n/a
Reverse speeds	1	1	n/a
Shift keys	4	2 or 4	n/a
Neutral start switch	Optional	Optional	n/a
Input speed (maximum)	2400 rpm	2400 rpm	n/a
Input bearings	Needle bearings	Needle bearings	n/a
Input type	Vertical	Vertical	n/a
Mounting	4-Bolt mount	4-Bolt mount	3 locations
Net weight	18 lbs. (8.2 kg)	18 lbs. (8.2 kg)	10 lbs. (4.5 kg)
Lubrication	Specially formulated grease	Specially formulated grease	Specially formulated grease
Type of shift	In-line pattern	In-line pattern	n/a
Service brake	n/a	Optional — disc	n/a
Sprockets	n/a	Consult factory	Consult factory
Sintered metal gears	Standard	Standard	Standard
Steel gears	Optional	Optional	Optional
Gear ratios	Consult factory	Consult factory	n/a

200/820/855 Series Transaxles

TECHNICAL SPECIFICATIONS

			
	200 Series	820 Series	855 Series
Output torque	225 ft. lbs. (305 N-m)	450 ft. lbs. (610 N-m)	450 ft. lbs. (610 N-m)
Ground engaging	No	Yes	Yes
Transaxle housing	Die-cast aluminum	Die-cast aluminum	Die-cast aluminum
Axle diameter	3/4" (19.05 mm)	1" (25.4 mm)	1" (25.4 mm)
Axle bearings	Optional needle bearings	Standard ball bearings	Standard ball bearings
Axle ends	Consult factory	Consult factory	Consult factory
Differential	Standard	Standard	Standard
Differential lock	n/a	n/a	Optional
Positive traction without differential	Optional	Optional	Optional
Forward speeds (maximum)	6	6	3
Reverse speeds	1	1	1
Shift keys	2	4	4
Shifter shaft	Threaded or drilled & tapped	Threaded or drilled & tapped	Threaded or drilled & tapped
Neutral start switch	Optional	Optional	Optional
Input speed (maximum)	2000 rpm	2000 rpm	2000 rpm
Input shaft diameter	3/4" (19.05 mm)	3/4" (19.05 mm)	3/4" (19.05 mm)
Input bearings	Needle bearings	Ball bearings	Needle bearings
Input type	Vertical	Vertical	Horizontal
Tire diameter (maximum)	20" (508 mm)	23" (584 mm)	23" (584 mm)
Weight over axle (maximum)	525 lbs. (238 kg)	600 lbs. (272 kg)	600 lbs. (272 kg)
Transaxle mounting	4 locations (2 on axle housing & 1 on each side of transaxle housing)	4 locations (2 on axle housing & 1 on each side of transaxle housing)	4 locations (2 on axle housing & 1 on each side of transaxle housing)
Net weight	38 lbs. (17.2 kg)	45 lbs. (20.4 kg)	38 lbs. (17.2 kg)
Lubrication	80w90 gear lube	Specially formulated grease	80w90 gear lube
Type of shift	In-line pattern	In-line pattern	In-line pattern
Service brake	Standard	Standard	Standard
Sintered metal gears	Standard	n/a	n/a
Steel gears	Optional	Standard	Standard
Gear ratios	Consult factory	Consult factory	Consult factory

Reliable powertrain solutions.

PEERLESS®
COMMERCIAL PRODUCTS

Commercial/Industrial

1300/2500/2600 Series Final Drives

TECHNICAL SPECIFICATIONS

			
	1300 Series	2500 Series	2600 Series
Output torque	400 ft. lbs. (542 N-m)	1,200 ft. lbs. (1,627 N-m)	1,200 ft. lbs. (1,627 N-m)
Transaxle housing	Die-cast aluminum	Die-cast aluminum	Die-cast aluminum
Axle diameter	1" (25.4 mm)	1-1/8" (28.6 mm)	1-3/16" (30.1 mm)
Forged axle	n/a	n/a	Optional — 2675
Axle bearings	Bushings	Standard — ball bearings	Standard — ball bearings
Axle ends	Consult factory	Consult factory	Consult factory
Differential	Automotive-type bevel gears	Automotive-type bevel gears	Automotive-type bevel gears
Differential options	n/a	Spur gear with limit slip feature	4-Pinion differential
Differential lock	n/a	n/a	Optional
Forward speeds	Infinite	Infinite with high-low range	Infinite with high-low range
Reverse speeds	Infinite	Infinite with high-low range	Infinite with high-low range
Input speed (maximum)	3600 rpm	3600 rpm	3600 rpm
Tire diameter (maximum)	23" (584 mm)	29" (737 mm)	29" (737 mm)
Weight over forged axle (maximum)	600 lbs. (272 kg)	1,500 lbs. (681 kg)	1,800 lbs. (817 kg) — standard axle 2,250 lbs. (1,021 kg) — forged axle
Transaxle mounting	U-Bolt on axle housing & torque strap to housing	4 locations (2 on axle housing & 1 on each side of transaxle housing)	4 locations (2 on axle housing & 1 on each side of transaxle housing)
Net weight	30 lbs. (14 kg)	90 lbs. (41 kg)	90 lbs. (41 kg) with std. axle housing, 120 lbs. (263.4 kg) with forged axle
Type of shift	In-line pattern	In-line pattern	In-line pattern
Service brake	Optional	Provision — customer supplied brake	Provision — customer supplied brake
Sintered metal gears	Standard	n/a	n/a
Steel gears	Optional	Standard	Standard
Gear ratios	19.7 or 22.2	High 18.6 or 20.6 Low 27.3 or 40	High 24.8 Low 40.0
Wheel weight	100 lbs. (145 kg)	600 lbs. (272 kg)	600 lbs. (272 kg)
Rear weight to offset front implement	200 lbs. (91 kg)	400 lbs. (182 kg)	500 lbs. (227 kg)

1000/1050/1100 Series Right Angle & T-Drive Gear Boxes

TECHNICAL SPECIFICATIONS

				
	1000 Series	1050 Series	1100 Series	
Engine horsepower	10	13	20	
Shaft size	7/8" (22.2 mm)	7/8" (22.2 mm)	1" (25.4 mm)	
Maximum input speed	3600 rpm	3600 rpm	3600 rpm	
Maximum static torque	1,200 in. lbs.	1,200 in. lbs.	n/a	
Weight	6 lbs. (2.7 kg)	6 lbs. (2.7 kg)	18 lbs. (8.2 kg)	
Ratios			1.5:1 (1100-003)	
			1.04:1 (1100-013)	
			2:1 (1100-023)	
STANDARD FEATURES				
	Left hand rotation	Model 1000-014	Left hand rotation	Lubrication — oil bath
	Right hand rotation	Model 1000-026	Right hand rotation	Vent plug provision
	T-drive	Model 1000-007	T-drive	

PLA-917 Power Device Actuator 12 VDC, 1.5" Diameter, 2-Pole, Permanent Magnet

TECHNICAL SPECIFICATIONS

Frame size	S150	Reduction	10 or 12:1
Rated volts	12, 24 VDC	Diameter Over Flats	1.5"
Rated hp	0.069	Over Rounds	2.0"
Rated current amps	10	Magnet Construction	2-Pole, permanent
Max. hp	0.069	Applications	Seat actuators
(Kt) Oz. inch/amp	4.00		Pedal adjusters
(Ke) Volts/1000 rpm	6.86		Locking devices
Weight lbs.	1.5		Mower deck lifts
Lift Weight	400 lbs.		Blade engagement
Thrust load lbs.	1,300		Grass catcher dumping
Travel Speed	1" per second		Snow products

STANDARD FEATURES

Designed to meet automotive application requirements	Low audible noise
Engineered for industrial and commercial long life use	Motor only or actuator designs available

Innovative features for a growing market.

PEERLESS®
COMMERCIAL PRODUCTS

Commercial/Industrial

VDP Models Variable Displacement Axial Piston Pump

TECHNICAL SPECIFICATIONS

				
	VDP-718	VDP-1521	VDP-2028	VDP-3552
Displacements	7, 9, 11, 13, 14, 16, 18 cc/rev.	15, 20, 21 cc/rev.	20, 25, 28 cc/rev.	35, 40, 45, 52 cc/rev.
Max. rotation speed	3600 rpm (with load)	3600 rpm (with load)	3600 rpm (with load)	3400 rpm (with load)
	3900 rpm (without load)	3900 rpm (without load)	3900 rpm (without load)	3600 rpm (without load)
Min. rotation speed	700 rpm	700 rpm	700 rpm	700 rpm
Continue pressure	3050 psi (210 bar) max.	3050 psi (210 bar) max.	3625 psi (250 bar) max.	3625 psi (250 bar) max.
Intermittent pressure	3900 psi (270 bar) max.	4060 psi (280 bar) max.	4640 psi (320 bar) max.	4640 psi (320 bar) max.
Peak pressure	4350 psi (300 bar) max.	4640 psi (320 bar) max.	5075 psi (350 bar) max.	5075 psi (350 bar) max.
Temperature with standard seals	194°F (90°C) max.	194°F (90°C) max.	194°F (90°C) max.	194°F (90°C) max.
Weight	16.5 lbs. (7.5 kg)	26.4 lbs. (12 kg)	28.6 lbs. (13 kg)	61.7 lbs. (28 kg)

FDM Models Fixed Displacement Axial Piston Motor

TECHNICAL SPECIFICATIONS

			
	FDM-718	FDM-1521	FDM-2450
Displacements	7, 9, 11, 13, 14, 17, 18 cc/rev.	15, 17, 20, 21 cc/rev.	24, 28, 34, 40, 50 cc/rev.
Max. rotation speed	3600 rpm	3600 rpm	3600 rpm
Min. rotation speed	500 rpm	500 rpm	500 rpm
Continue pressure	3050 psi (210 bar) max.	3050 psi (210 bar) max.	3050 psi (210 bar) max.
Intermittent pressure	3900 psi (270 bar) max.	4060 psi (280 bar) max.	3625 psi (250 bar) max.
Peak pressure	4350 psi (300 bar) max.	4640 psi (320 bar) max.	4568 psi (315 bar) max.
Temperature with standard seals	194°F (90°C) max.	194°F (90°C) max.	194°F (90°C) max.
Weight	7.7 lbs. (3.5 kg)	15.4 lbs. (7.0 kg)	26.4 lbs. (12 kg)

LDP Model Hydrostatic Pumps Variable Displacement Pump

TECHNICAL SPECIFICATIONS

			
		LDP-10	LDP-12
Displacement			
Variable pump (max.)	in ³ /rev	.623	.730
	cc/rev	10.2	12
	gpm@3000 rpm	8.09	9
Input speeds			
Maximum (no load)	rpm	3600	3600
Minimum	rpm	1800	1800
System operating pressure			
Intermittent	psi	2100	2100
	bar	145	145
Continuous	psi	1000	1000
	bar	70	70
Case pressure			
Continuous	psi	4	4
	bar	0.3	0.3
Maximum (cold start)	psi	10	10
	bar	0.7	0.7
Weight	lbs.	8	12.8
	kg	3.6	5.8
Change pump displacement	in ³ /rev	0.11	0.11
	cc/rev	1.9	1.9
Control shaft torque	in-lbs/1000 psi	85	85
	N-m/70 bar	9.6	9.6
	in-lbs/500 psi	60	60
	N-m/35 bar	6.8	6.8
Pump Oil Temperature			
Intermittent (maximum)	°F	230	230
	°C	110	110
Operating range (normal)	°F	-10 to 200	-10 to 200
	°C	-23 to 93	-23 to 93
Fluid Viscosity Limits @ 212°F (100°C)			
Optimum	SUS (cSt)	70 (13)	70 (13)
Minimum	SUS (cSt)	55 (9.0)	55 (9.0)

F-Series features

- Available displacements: 159.6, 199.8, 250.1, 315.7, 397.0 cc/rev.
- Adaptable to many low speed applications.
- Can eliminate expensive shafts, gears, chains, sprockets, belts, pulleys and other components.
- Can be combined with Peerless LDP series pumps for more economical hydraulic drive.

K-Series features

- Available displacements: 159.6, 199.8, 250.1, 315.7, 397.0 cc/rev.
- Long life.
- Compact design.
- Integrated high-pressure shaft seal.
- No drain line required.
- Large capacity bearing.
- High starting torque.
- High total efficiency.

Durable drives for demanding applications.

PEERLESS[®]
COMMERCIAL PRODUCTS

PEERLESS[®]

COMMERCIAL PRODUCTS

Peerless Gear
1555 S. Jackson Street
Salem, Indiana 47167
Phone: 812-883-7981
Fax: 812-883-9605

The trusted name in commercial, industrial, and residential drives and powertrains.