

9800 Series

RATINGS

Straight-	Thru Model	Gross Input Torque N∙m (lb-ft)	Gross Input Power kW (hp)	Turbine Torque Net N∙m (lb-ft)
S9805	Oil Field Pumping (Twin Installation)	6779 (5000)	1193 (1600)	9804 (6700)
\$9806	Oil Field Pumping	7118 (5250)	1305 (1750)	9491 (7000)
S9820	Oil Field Pumping	8542 (6300)	1752 (2350)	10,235 (7550)
ENGIN	E INTERFACE			
Acceptak	ble full-load engine governed	1800 – 210		
Minimun	n engine idle speed range (wi	55		

MOUNTING

SAE No. 0 automatic flywheel housing with flexplate drive. Cradle mount using engine flywheel housing mounting pads Direct and transmission rear cover mounting pads with 0.625-11 inch series bolts

Remote Side pads on transmission rear cover plus front trunnion mount

Туре				ratios do not include torque converter mu	unuprication)
	Single stage	, three element, polyphase.	Range		
Model	Stall Torque Ratio	Kp-Factor* at Stall	First	3.75 : 1	
TC-1060	1.86	33.6 (39.1)	Second	2.69 : 1	
TC-1070	1.78	26.2 (30.5)	Third	2.20 : 1	
TC-1078	1.84	24.6 (28.6)	Fourth	1.77 : 1	
TC-1080	1.61	22.2 (25.8)	Fifth	1.58 : 1	
			Sixth	1.27 : 1	
			Seventh	1.00 : 1	
			Eighth	0.72 : 1	
			Reverse	Not Available	
Kp-Factor defines torque c			Ratio Coverage		
speed [rpm] divided by the	e square root of the pump t	orque [N∙m (Ib-tt)]	Forward	5.21	

CONTROL SYSTEM Description

Manual electric

1800 – 2100 rpm

550 rpm

OPTIONAL ENGINE-DRIVEN POWER TAKE-OFF P	ROVISION		
Side mount			<u></u>
Location			5 o'clock position, as viewed from rear
PTO drive gear rating	Intermittent		59 tooth drive gear, 298 kW (400 hp)
	Continuous		59 tooth drive gear, 224 kW (300 hp)
Top Mount			
Location		1	2 o'clock position, as viewed from rear
PTO drive gear rating	Intermittent		59 tooth drive gear, 298 kW (400 hp)
	Continuous		59 tooth drive gear, 224 kW (300 hp)
ELECTRONIC SPEEDOMETER PROVISION			
Description		Magnetic speed sense	r, 41 pulses per output shaft revolution
Location			Output signal from transmission TCM
SIZE			
Depth (below horizontal centerline)			530 mm (20.9 in)
Length (direct mount) ^{2,3}			1411 mm (55.5 in)
Width			892 mm (35.1 in)
		Height	Dry Weight
Basic model		896 mm (35.3 in)	1678 kg (3700 lb)
With direct mount filters		1011 mm (39.8 in)	1678 kg (3700 lb)
With top engine-driven PTO drive gear			1692 kg (3730 lb)
With park brake (17.25 x 4 in)			1746 kg (3850 lb)
With remote mount			1714 kg (3780 lb)
OIL SYSTEM			
Oil type		TES 439 (see www.all	isontransmission.com for approved list)
Capacity excluding external circuits			79 litres (21.0 gallons)
Main circuit oil filter			
Standard		Manifold for full-flow	, remote mounted, replaceable element
Optional		Direct-m	ount full-flow, replaceable elements (2)
Cooler circuit oil filter (optional)			Replaceable element, remote-mounted
1. PTO ratings apply to both top and side. Combined totals cannot exceed	individual ratings. 2. For ren	note mounting, add 279 mm (11 in).	

3. Length is approximate from engine/converter mounting surface to face of typical output flange.

9000 Series

Information or specifications subject to change without notice or obligation.

