

MAC K

T-31821 MAXITORQUE[®] ES

EIGHTEEN SPEED TRANSMISSION

- Torque Rating of 2100 Lb. Ft.
- Aluminum Case
- Triple Countershaft
- Reliable and Durable
- On/Off Highway Applications
- Versatile Power Take-Off Capabilities

The T-318L21 is the transmission of choice for maximum performance with a high output engine requiring a 2100 Lb. Ft. rating. This model features a heavier output shaft, premium bearings, and an enhanced oiling system to handle higher torque from the engine. The average gear step of 18% allows maximum control under all conditions. A 18.93:1 overall ratio gives it the versatility to handle a wide variety of tasks on or on/off highway. The low forward ratio is 13.44:1 and top gear is .71:1 overdrive for

highway cruising. PTOs can be driven from both fixed and speed dependent mounts on all models. (For applications which require backing control and a slow 28.98:1 reverse ratio, refer to the data sheet on the T-318LR21.)

FEATURES

- **Gearing**

All the T300 gearing uses a spur type design for maximum efficiency and minimum friction. Gear blanks are designed with the aid of computers to optimize the balance between weight and strength. Teeth are cut to a precise geometry to insure quiet, uniform rotating motion and then carburized to assure the intended loads can be carried without breaking or wearing. In top gears, dovetail clutch teeth maintain engagement under varying loads.

Top gear in all T300 transmissions is an overdrive. The overdrive allows required highway speeds to be met at the recommended engine speed with lower driveline torques. Because driveline torques are lower, lighter, less expensive shafts and slower, more durable rear axles carriers can be specified.

- **Lubrication**

For extreme operating conditions or unusually high loads, a pump is standard to assure lubricant flow to critical areas. Magnetic drain plugs are also standard as is a main case magnetic chip trap to remove metallic contaminants from circulation.

- **Case**

The T300 case is a permanent mold, high strength, aluminum alloy casting. An SAE #1 bell housing is cast integral with the case to form a one-piece, light weight component with maximum rigidity and no misalignment. Within the case, iron bearing retainers support countershaft and mainshaft bearings to provide rigidity and fit integrity throughout the life of the transmission.

Because of the excellent heat transfer properties of aluminum, T300s naturally run cool and have less requirement for auxiliary transmission oil coolers. For those applications which do require additional cooling, oil-to-air and oil-to-water systems are available.

- **Countershafts**

The hallmark of the T300 is its triple countershaft design. Spreading

the load over three shafts rather than just two lowers the stress on components and increases life. The layout of the three shafts gives the T300 a compact design and results in shorter transmission which improves driveline angularity.

The countershafts are forged alloy steel with both integral and pressed-on gears. Tapered roller bearings, which have the highest load carrying capacity in the smallest envelope, insure a smooth, long operating life.

- **Improved Shift Quality**

All of the T300 transmissions are based on an 'H' shift pattern and feature improvements to make the operation easier and more comfortable. The shift rail profile and springs have been redesigned to smooth transitions in and out of neutral with each up and down shift. Additionally, fine pitch sliding clutches permit quicker, smoother shifts as well as improved durability. Shift levers have also been revised for a tighter, more ergonomic shift pattern and isolated to reduce vibration.

Range shifts are executed after toggling a selector on the front of the shift knob and 'splits' via a thumb rocker switch.

- **Power Take-Off Capabilities**

As the leader in vocational applications, all the T300 transmissions offer as standard main case, speed dependent SAE 6 and 8 bolt PTO mounts on the right and left sides, respectively. Rear mounts on any of the three countershafts are also available.

Additionally, the T-31821 offers gear dependent 6 and 8 bolt mounts on the right and left side of the compound case respectively. An optional, neutralizing range air cylinder permits operation of these multi-speed PTOs while the vehicle is stationary.

Mack Trucks, Inc., Allentown, Pennsylvania

www.macktrucks.com

• TYPE	18 SPEED OVERDRIVE, TRIPLE COUNTERSHAFT
• LENGTH*	39.41" [1 001 mm]
• WEIGHT (DRY)	798 LB [363 kg]
• OIL CAPACITY	30 PINTS [14.20 l]
• TORQUE RATING	2100 LB. FT. [2 847 N•m]
• NUMBER OF SPEEDS	
FORWARD	EIGHTEEN
REVERSE	THREE
OVERALL TRANSMISSION RANGE	18.93:1
• CASE, BELL HOUSING	
MATERIAL	ONE-PIECE HEAT-TREATED ALUMINUM
BELL HOUSING TYPE	SAE#1
• TYPE OF GEARS	SPUR
• CONTROL	SHIFT LEVER WITH AIR SHIFT RANGE SELECTOR
• LUBRICATION	PRESSURE AND SPLASH
• DRAIN PLUG	MAGNETIC
• POWER TAKE-OFF OPENINGS	
LEFT SIDE-STANDARD SAE 8 BOLT	70% OF ENGINE RPM
RIGHT SIDE-STANDARD SAE 6 BOLT	70% OF ENGINE RPM
REAR PTO DRIVE	70% OF ENGINE RPM

* From Bell Housing mounting flange to forward seating surface of companion flange or yoke.

Power Take-Off Compound Case

Left Side — Standard SAE 8 Bolt
Right Side — Standard SAE 6 Bolt

SPEED, % OF ENGINE (RPM) (Gear Dependent Selection)

T31821	
Lo	-17.5%
1st	-26.7%
2nd	-37.4%
3rd	-51.9%
4th	-72.9%
Rev	14.8%

Shift Pattern and Shift Lever

Gear Ratios

GEAR	RANGE SELECTOR	SPLITTER SELECTOR	LEVER POSITION	RATIO	% STEP
1st	Lo	Lo	Lo	13.44	
2nd	Lo	Hi	Lo	11.40	18
3rd	Lo	Lo	1st	8.78	30
4th	Lo	Hi	1st	7.45	18
5th	Lo	Lo	2nd	6.28	19
6th	Lo	Hi	2nd	5.33	18
7th	Lo	Lo	3rd	4.52	18
8th	Lo	Hi	3rd	3.83	18
9th	Lo	Lo	4th	3.22	19
10th	Hi	Hi	4th	2.73	18
11th	Hi	Lo	5th	2.29	19
12th	Hi	Hi	5th	1.94	18
13th	Hi	Lo	6th	1.64	18
14th	Hi	Hi	6th	1.39	18
15th	Hi	Lo	7th	1.18	18
16th	Hi	Hi	7th	1.00	18
17th	Hi	Lo	8th	.84	19
18th	Hi	Hi	8th	.71	18
Rev 1	Lo	Lo	Rev	15.91	
Rev 2	Lo	Hi	Rev	13.49	
Rev 3	Hi	Hi	Rev	3.52	

Transmission Shift Chart

T-31821 w/1800 RPM ENGINE, REAR RATIO 4.17 AND 11R22.5 TIRES (BASED ON 504 TIRE REVS PER MILE)

The information in this brochure was accurate as of the day of publication. Mack Trucks, Inc. reserves the right to make changes in specifications, equipment or design, or to discontinue models or options without notice at any time.