

This guide details many of Eaton's heavy-duty automated and manual transmissions for Linehaul, Performance and Vocational applications, in addition to the all-new Procision™ 7-speed dual-clutch automatic transmission for medium-duty applications.

Eaton has an impressive portfolio of transmissions — a comprehensive and proven product lineup unmatched in the marketplace.

All Eaton commercial powertrain products are backed by the support, solutions and expertise of the Roadranger® network — North America's most experienced powertrain support network, with more than 200 dedicated professionals providing a complete spectrum of support for Eaton components, from spec'ing to service to aftermarket support.

Read on to learn why our family of world-class transmissions is the right choice for your fleet and the preferred choice of drivers.

WHAT'S INSIDE	
Segment Definitions	4
General Information	6
GearLogic [™] Technology	8
leavy-Duty	10
Linehaul	10
Comparison Overview	11
Fuller Advantage® Series	12
Fuller Advantage Automated	14
Fuller Advantage Manual	20
FR-10	22
Performance	24
Comparison Overview	25
UltraShift® PLUS MHP/MXP/VXP	26
UltraShift® PLUS LSE	28
AutoShift® 18	30
RT-13/RT-18	32
Vocational	34
Comparison Overview	35
Fuller Advantage Automated	36
UltraShift PLUS VCS/VMS	38
RT-8LL/RT-9ALL/RT-15	40
Medium-Duty	42
Procision	44
Reference	
Eaton Transmissions Overview	46

Segment Definitions

Eaton® transmissions have been engineered to give you the competitive edge you desire. Whether you're spec'ing a transmission for heavy-duty or medium-duty applications, Eaton's got you covered.

Heavy-Duty

Linehaul

Over-the-road driving, with focus on fuel economy, comfort and performance.

10 speeds

Integrated OEM options

Small-step overdrive, standard overdrive and direct drive

Up to 110,000 lbs. GCW

Performance

Specialty and Linehaul trucks needing superior performance on grades, higher resale value and the ability to haul higher weight to get the job done.

13 – 18 speeds

Unlimited GCW options

Vocational

Specializing in off-highway applications, with emphasis on low-speed maneuverability, control and safety.

10 – 15 speeds

Up to 110,000 lbs. GCW

Medium-Duty

Truck

Pickup and delivery, towing and recovery, and beverage vehicles, with focus on reliability, fuel efficiency, ease of operation and cost of ownership.

7 speeds

Up to 35,000 lbs. GCW

School Bus

Type C and Type D buses looking for safety, comfort, reliability and serviceability.

7 speeds

Up to 33,000 lbs. GVW

Transmission General Information

How to Use the Tables

Locate the appropriate model in the far left-hand column of the tables and follow that row horizontally across the page to find information pertaining to that model.

Specifications, features and benefits can also be found at www.roadranger.com.

The models, options and specifications listed in this document were current at the time of publication. Model availability, options and specifications are subject to change without notice.

General Transmission Notes

- 1. Length: Listed lengths are installation dimensions from face of clutch housing to front bottoming surface of companion flange or yoke, except AT-1202 and 2-A-92, which are from bottoming surface of input yoke to bottoming surface of output yoke.
- Weight: Listed weights are without clutch housing, controls and lubricant unless otherwise specified. All weights are approximate. Add 7 lbs. [3.15 kg] to models with internal oil pump.
- Oil Capacity: Oil capacities are approximate, depending on inclination of transmission.
 Always fill transmission to level of filler opening or center of sight glass. Refer to Form TCMT0020 and TCMT0021 Lubrication Requirements for more information.
- 4. Oil Cooler: Recommended With engines 350 HP and above. Required – With engines 400 HP and above and GCWs over 90,000 lbs. [40,823 kg] With engines 400 HP and above and 1400 lb.-ft. [1898 Nm] or greater torque. With engines 450 HP and above. With engines 1500 lb.-ft. [2034 Nm] and above. Excluded – With Fuller Advantage® Series transmissions.
- 5. Shift Control Systems: A variety of direct-mounted shift lever configurations and mechanical remote controls is readily available for all Medium- and Heavy-Duty Transmissions. Shift bar housings for forward gear shift lever location are available for all heavy-duty models, with the exception of RT-6609A and automated products. A variety of automatic-style shift controls is available, both shift lever and push button, for automated transmissions. For specific applications, contact your OEM.
- 6. Oil Filters: Recommended With 13- and 18-speed transmissions.

Heavy-Duty UltraShift® PLUS Nomenclature (reference item RRSL0002 for further nomenclature explanations)

Heavy-Duty Manual Nomenclature RTLOCF — 16909A-T2 RT X L O C F - 16 9 09 A/B/C/H L/LL - T2 Ting 2 Grace Automote Any Duty Manual Street Convertant Street Convertant Model Con

Clutch Housing Weights & Availability

Model Series SAE NO. 1 SAE NO. 2

	Housing Type	Aluminum [kg]	Iron [kg]	Housing Type	Aluminum [kg]	Iron [kg]
FA-Series, RT- & FR-Series ¹	Standard	23 lbs. [10]	76 lbs. [34]	Standard	21 lbs. [10]	68 lbs. [31]
	Nodal	36 lbs. [16]	92 lbs. [42]	Nodal	N/A	88 lbs. [40]

No SAE NO. 2 clutch housing on 13- and 18-speed models or automated 10-speed models rated 1450 lb.-ft. or above. Note: No cast-iron clutch housings on UltraShift PLUS models.

Model Series SAE NO. 1 SAE NO. 2

	Housing Type	Aluminum [kg]	Iron [kg]	Housing Type	Aluminum [kg]	Iron [kg]
All other FA-Series Manual, RT and FR-Series, except for FR with internal oil cooler	Standard	Integral ²				Multi-Piece ³
	Nodal	Multi-Piece ³				
	Nodal Forced Lube	Multi-Piece ³				
	Standard Forced Lube	Integral ²				

²Integral Hydraulic Clutch Release System

- Clutch housing weight is 27 lbs. [12.24 kg] (without Clutch Release Components)
- Clutch housing weight is 34 lbs. [15.42 kg] (with Clutch Release Components)
- UltraShift PLUS clutch weight is 150 lbs. [68 kg]. Electronic Clutch Actuator (ECA) is 16 lbs. [7.3 kg].
- AutoShift clutch weight is 150 lbs. [68 kg].

³Multi-Piece Hydraulic Clutch Release Design

- Aluminum clutch housing weight is 21 lbsvv. [9.52 kg] (without Clutch Release Components)
- Aluminum clutch housing weight is 38 lbs. [17.23 kg] (with Clutch Release Components)
- Cast-iron clutch housing weight is 68 lbs. [30.8 kg] (without Clutch Release Components)

Fuller Advantage® Series Automated Nomenclature

Fuller Advantage® Series Manual Nomenclature

Procision[™] Nomenclature

Introducing GearLogic Technology A suite of intelligent technology features for automated transmissions that improve performance, fuel efficiency

and driver confidence. Learn about these impressive features and discover what they can do for you.

GearLogic Features

Feature	Definition
Hill Start Aid	Prevents unintended roll back or roll forward. When the grade exceeds the programmed threshold, foundation brakes hold the truck for a controlled launch. It works when pointing uphill in Drive or facing downhill in Reverse.
Auto Neutral	Automatically switches the transmission into Neutral once the parking brake is engaged to prevent potential movement. Safety features like these not only reduce accidents, they can also help meet the latest CSA regulations.
Engine Overspeed Protection	The transmission system upshifts if necessary to prevent engine overspeed in Drive, Manual and Low modes.
Enhanced Engine Braking	Downshifts the transmission to help slow the truck on long, steep descents and increases brake pad life.
Load-Based Shifting	Selects appropriate starting gear and makes shift decisions based on grade, vehicle weight, engine torque and throttle position.
Urge to Move	Drivers simply release the brake pedal to automatically inch forward, similar to the feel of a passenger car.
Blended Pedal	Drivers can use the throttle to feather the clutch for seamless low-speed control.
Creep Mode	Enables drivers to "creep" at low speeds and offers ultimate control for curbing, spreading and paving.
Neutral Coast	Fuel-saving feature that disengages the driveline on slight downhill grades.
Smart Gear Selection	The appropriate starting gear is selected and makes shift decisions based on grade, vehicle weight, engine torque and throttle position — skip shifting when appropriate, making the most efficient shift changes based on those conditions.

Linehaul Transmission Product Comparison

Use this table to quickly identify which product best suits your needs.

	Fuller Advantage	Fuller Advantage	FR-10C	FR-10B
Туре	Automated	Manual	Manual	Manual
# of speeds	10	10	10	10
Small-Step (S-Ratio)	✓			
Direct Drive (B-Ratio)	✓	✓		✓
Overdrive (C-Ratio)	✓	✓	✓	
Max. Torque (lbsft. [Nm])	1850 [2508]	1850 [2508]	1850 [2508]	1550 [2101]
Max. GCW (lbs. [kg])	110,000 [49,895]	110,000 [49,895]	110,000 [49,895]	110,000 [49,895]
Oil capacity (pints [liters])	16 [7.57]	16 [7.57]	23.5 [11.12]	23.5 [11.12]
Lubrication Interval (miles [km])	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]
Precision Lubrication	✓	✓		
Oil-level sight glass	✓	✓		
Skip Shift	✓			
GearLogic [™] technology	✓			

Fuller Advantage® Series Overview

Eaton Fuller Advantage series manual and automated transmissions are specifically designed to meet the growing demand for greater efficiency, productivity and cost savings. Using extensive customer input, our engineers looked for ways to bring innovation and technology to our classic twin-countershaft design. The result is the most efficient heavy-duty transmissions available.

Available in direct-drive, overdrive and small-step ratios, the Fuller Advantage series features several design upgrades:

- Reduced weight
- Increased efficiency
- Lower preventative maintenance costs
- Improved fuel economy

The new Precision Lubrication System cuts oil churn-related parasitic losses to improve powertrain efficiency. With less heat generated, Fuller Advantage transmissions do not require a cooler, and corresponding lines and fittings. The result is less preventative maintenance required, while engine fans cycle less, further reducing horsepower demand.

The strategic use of aluminum components, combined with a durable, sculpted-iron case and the elimination of the oil cooler and lines, shaves off up to 82 pounds from the system.

The innovative design improvements mean that owners and operators will enjoy the long-term benefits of reduced maintenance costs with every mile. At the 500,000-mile service interval, only 16 pints of oil are required — about one-third less than what's needed in traditional transmission designs — saving you money every time a transmission fluid change is required. A new oil-level sight glass allows for routine oil checks to be performed in a fraction of the time previously required.

HIGHLIGHTS

Here's a closer look at the highlevel benefits of spec'ing a Fuller Advantage series transmission:

Optimized Performance

Precision Lubrication, semi-dry sump design and other innovations optimize performance and reduce inefficiency by nearly one-third.

Reduced Maintenance

It's so efficient, there's no need for oil coolers. No coolers means no cooler line leaks. Plus, an oil-level sight glass makes preventative maintenance inspections quicker.

Improved Fuel Efficiency

Up to 1.6% better fuel economy, thanks to the strategic use of aluminum components, which reduces weight by up to 82 pounds, and the Precision Lubrication system.

Coverage and Confidence

Enjoy peace of mind with a standard 5-year or 750,000-mile warranty for linehaul applications and the support, solutions and expertise of the Roadranger® network.

Fuller Advantage® Automated

The Fuller Advantage series automated 10-speed transmission is the newest in automation and is built on the industry's most iconic transmission. Fuller Advantage automated is available in direct-drive and overdrive ratios in some of the most fuel-efficient powertrains on the linehaul market. Here's a closer look:

- Electronic Clutch Actuator provides faster shifting, smoother engagement and improved low-speed maneuverability
- GearLogic[™] technology provides the ultimate in control and fuel economy
- Customizable software can tailor features and performance to your specific needs

Linehaul fleets search for ways to improve efficiency. Neutral Coast Mode helps to boost fuel economy by up to 1%. Here's how it works:

- Fuel-saving feature that disengages the drive line on slight downhill grades
- Drops engine speed to idle
- Improves fuel consumption by up to 1%
- Ensures safe operation regardless of driving conditions

Fuller Advantage Series Automated Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus & (Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
Fuller Advantage Series Automated (FASA) S-Ratio	10	80,000 [36,287]	А	✓												
Fuller Advantage Series Automated (FASA) C-Ratio	10	110,000 [49,895]	A	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		~	✓
Fuller Advantage Series Automated (FASA) B-Ratio	10	110,000 [49,895]	А	✓									✓		✓	✓

Fuller Advantage Series Automated Models

Fuller Advantage Series Model	Transmission	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Oil Cap. Pints [liters]	Length¹ Inches [mm]	Weight² Lbs. (kg)	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	FAO-14810C-EA3	1450 [1966]					850 [385]	79%	
FA CA 4 OD /C	FAO-16810C-EA3	1650 [2237]							
	FAOM-15810C-EA3 ³	1550 [2102]	2542	_	10 [7 [7]	01 0 [007 7]			500
FASA 10B/C	FAOM-16810C-EA3 ³	1650 [2237]	- 2542	A	16 [7.57]	31.8 [807.7]			500
	FAM-14810B-EA3 ³	1450 [1966]	-					700/	
	FAM-15810B-EA3 ³	1550 [2102]						70%	

A = Available option. ¹Standard install length. ²Dry weight including clutch. ³+200 lb.-ft. [271 Nm] in top two gears.

Fuller Advantage Series Automated Gear Ratios

Fuller Advantage Series Models	Reverse		Overall Ratio	Forward Ge	ears											
Model	R2	R1		1	2	3	4	5	6	7	8	9	10			
FAO-14810C-EA3																
FAO-16810C-EA3	2.70	10.00	17.53	12.80	9.25	6.76	4.90	3.58	2.61	1.89	1.38	1.00	0.73			
FA0M-15810C-EA3	2.78	2.78	2.78	2.78	13.63											
FAOM-16810C-EA3			% Step	38	37	38	37	36	40	37	38	37				
FAM-14810B-EA3	2.00	10.10	15.42	15.42	11.52	8.55	6.28	4.67	3.30	2.46	1.83	1.34	1.00			
FAM-15810B-EA3	3.89	18.18	% Step	34	35	36	34	42	34	34	37	34				

Cummins + Eaton® | SmartAdvantage™ Powertrain

Cummins and Eaton have joined together to deliver fully integrated powertrains with unprecedented performance and fuel economy. The SmartAdvantage Powertrain takes the efficiency of the Cummins ISX15 with SmartTorque2 (ST2), and combines it with the smooth-shifting Eaton Fuller Advantage series 10-speed automated transmission. The engine and transmission share critical data, determining the torque required to deliver the power level drivers need. Error-free, guess-proof shifting makes every driver in your fleet as efficient as your best driver — so you save more money on every haul.

The result? The most fuel-efficient powertrain you can buy, up to 7% better than competitive integrated powertrains.

For more information, visit www.smartadvantagepowertrain.com.

Transmission Top Gear	Cummins Engine	Power HP [kW]	Peak Torque lbft. [Nm] @ RPM	Eaton Transmission Model
	ISX15 400 SA	400 [298]	1450/1650 [1968/2240] @ 1000	FAOM-14810S-EC3
Small-Step Overdrive	ISX15 400 SA	400 [298]	1550/1750 [2103/2375] @ 1000	
	ISX15 420 SA	420 [313]	1550/1750 [2103/2375] @ 1000	FAOM-15810S-EC3
	ISX15 450 SA	450 [336]	1550/1750 [2103/2375] @ 1000	
	ISX15 450 SA ¹	450 [336]	1550/1850 [2103/2508] @ 1000	FAOM-18810S-EC3
Direct Drive	ISX15 400 SA	400 [298]	1550/1750 [2103/2375] @ 1000	- FAM-15810B-EA3
	ISX15 450 SA	450 [336]	1550/1750 [2103/2375] @ 1000	FAIVI-10010D-EA3

¹Available in Q3 2016

Use this quick reference guide to determine which SmartAdvantage Powertrain is right for you

Cummins and Eaton SmartAdvantage Powertrain Models

Fuller Advantage Series Model	Engine/ Transmission	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru-Shaft PTO	Oil Capacity Pints [liters]	Length ¹ Inches [mm]	Weight² Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	Cummins ISX12/ FAOM-13810S-EC3 ³	1350 [1830] 1650 [2237]		А	Pending	16 [7.57]	31.8 [807.7]		79%	
FASA 105 F	Cummins ISX15/ FAOM-14810S-EC3 ⁴	1450 [1966] 1650 [2237]	2526					850 [385]		500
	Cummins ISX15/ FAOM-15810S-EC3 ⁴	1550 [2102] 1750 [2373]								

¹Standard install length. 2Dry weight including clutch. 3000 lb.-ft. [407 Nm] in top two gears. 4+200 lb.-ft. [271 Nm] in top two gears.

Cummins and Eaton SmartAdvantage Powertrain Gear Ratios

	Reverse		Overall Ratio	Forward G	ears									
	R2	R1		1	2	3	4	5	6	7	8	9	10	
Carall Chair Overalisis	3.43	3 /13	17 10	17.70	14.11	10.12	7.06	4.98	3.97	2.83	2.03	1.42	1.00	.796
Small-Step Overdrive		17.12	% Step	39	43	42	26	40	39	43	42	26		
Direct Drive	3.89	18.18	15.42	15.43	11.52	8.55	6.28	4.57	3.30	2.45	1.83	1.34	1.00	
		3.89	10.10	% Step	34	35	36	34	42	34	34	37	34	

PACCAR + Eaton® | Integrated Powertrain

PACCAR and Eaton have collaborated to create a fully integrated powertrain that delivers superior performance and provides a 4% improvement in fuel economy. The PACCAR MX-13 engine and Eaton Fuller Advantage automated transmission share critical data, including engine torque and operating gear. Precise engine and transmission communications are combined with proprietary control logic to further enhance downspeeding in both overdrive and direct drive, which maximizes fuel economy. This powertrain simplifies operation for both new and experienced drivers with smooth, automated shifting that makes driving easier.

PACCAR and Eaton Integrated Powertrain Models

Fuller Advantage Series Model	Engine Transmission	LbFt. Max. TQ (Nm)	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru-Shaft PTO	Oil Cap. Pints (liters)	Length¹ Inches (mm)	Weight ² Lbs. (kg)	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
FACA 100	PACCAR MX-13 FAO-16810S-EP3	1650 [2237]	2533KW/2533PB	А		16 (7.57)	31.8 (807.7)	850 [385]	79%	500
	PACCAR MX-13 FAOM-15810S-EP3 ³	1550 [2102] - 1750 [2373]			Pending					
	PACCAR MX-11 FAOM-15810S-EP3	1550 [2102]								

PACCAR and Eaton Integrated Powertrain Gear Ratios

Fuller Advantage Series Model	Engine	Reverse	Overall Ratio	Forward Gears										
		R1	R2		1	2	3	4	5	6	7	8	9	10
	PACCAR MX-13 405													
FAO-16810S-EP3	PACCAR MX-13 455			17.70	14.11	10.12	7.06	4.98	3.97	2.83	2.03	1.42	1.00	0.796
	PACCAR MX-13 485	2.42	17.0											
	PACCAR MX-13 430	3.43	17.2											
FAOM-15810S-EP3	PACCAR MX-13 455]		% Step	39	43	42	26	40	39	43	42	26	
	PACCAR MX-11 430	1												

A = Available option. ¹Standard install length. ²Dry weight including clutch. ³+200 lb.-ft. [271 Nm] in top two gears.

Navistar + Eaton | Integrated Powertrain

The Navistar N13 and Eaton Fuller Advantage series automated powertrain, available in ProStar® linehaul and regional haul tractors, is built for your individual needs. Optimized engine and transmission communications, intelligent shifting and downspeeding allow the engine to operate at lower revolutions per minute (RPM) and use less fuel without sacrificing performance.

Navistar and Eaton Integrated Powertrain Models

Fuller Advantage Series Model	Engine Transmission	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru-Shaft PTO	Oil Cap. Pints [liters]	Length¹ Inches [mm]	Weight² Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
FASA 10S	Navistar N13 FAOM-15810S-EN3 ³	1550 [2102] - 1750 [2373]	2536	А	Pending	16 [7.57]	31.8 [807.7]	850 [385]	79%	500

A = Available option. ¹Standard install length. ²Dry weight including clutch. ³+200 lb.-ft. [271 Nm] in top two gears.

Navistar and Eaton Integrated Powertrain Gear Ratios

Fuller Advantage Series Models	Engine	Reverse		Overall Ratio	Forwar	d Gears								
		R2	R1		1	2	3	4	5	6	7	8	9	10
FAOM-15810S-EN3	Navistar N13 450	2.42	17.10	17.70	14.11	10.12	7.06	4.98	3.97	2.83	2.03	1.42	1.00	0.796
		3.43	17.12	% Step	39	43	42	26	40	39	43	42	26	

Fuller Advantage® Manual

Eaton's Fuller Advantage series 10-speed transmission is the most efficient heavy-duty manual transmission available. Available in direct-drive and overdrive models, it's lighter, more efficient and has better ratio coverage than FR Series manuals. That's why you'll find it as standard position at several truck OEMs.

- Precision Lubrication technology reduces oil-churning losses
- Oil-level sight glass decreases preventative maintenance time
- Aluminum components include range cylinder, rear plate, shift tower and shift bar housing
- Low-, Mid- and High-shift towers available
- Standard 8- and 6-bolt PTO openings
- Two-bolt output yoke/flange retainer improves seal life
- · Improved shift feel

Fuller Advantage Series Manual Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus &	Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
Fuller Advantage Series Manual (FASM)	10	110,000 [49,895]	M	✓									✓			

Fuller Advantage Series Manual Models

Fuller Advantage Series Models	LbFt. Max. TQ¹ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	Oil Cap. Pints [liters]	Length Inches [mm]	Weight² Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
FA(F) -14810B	1450 [1966]								
FA(F) -15810B	1550 [2102]								
FAM(F) -15810B ³	1550 [2102]								
FAO(F) -14810C	1450 [1966]	0303	R	A	16 [7.57]	29.9 [760.22]	541 [245]	70%	500
FA0(F) -15810C	1550 [2102]	0000	11		10 [7.57]	25.5 [700.22]	J41 [24J]	7070	300
FAO(F) -16810C	1650 [2237]								
FAOM(F) -15810C ³	1550 [2102]								
FAOM(F) -16810C ³	1650 [2237]								

R = Required option. A = Available option. ¹Max. power rating is 505 HP. ²Less clutch housing, lubricant and end yoke. ³This transmission can be rated at an additional 200 lb.-ft. [271 Nm] above the stated limit in the top two gears only.

Fuller Advantage Series Manual Gear Ratios

Fuller Advantage Series Models	Reverse		Overall Ratio	Forward G	ears								
	R2	R1		1	2	3	4	5	6	7	8	9	10
FA(F) -14810B			15.42	15.42	11.52	8.55	6.28	4.67	3.30	2.46	1.83	1.34	1.00
FA(F) -15810B	3.89	18.18	% Step	34	35	36	34	42	34	34	37	34	
FAM(F) -15810B			% Step	34	30	30	34	42	34	34	37	34	
FAO(F) -14810C			17.53	12.8	9.25	6.76	4.9	3.58	2.61	1.89	1.38	1.00	0.73
FAO(F) -15810C			17.00	12.0	9.20	0.70	4.5	3.30	2.01	1.09	1.30	1.00	0.73
FAO(F) -16810C	2.78	13.63											
FAOM(F) -15810C			% Step	38	37	38	34	37	38	37	38	37	
FAOM(F) -16810C													

FR-10

Known for its reliability, the Eaton FR series is one of the most popular transmissions on the road. Available in direct-drive and overdrive models, this 10-speed manual transmission can handle both on-highway and vocational applications.

- Large-diameter mainshaft and washer design protect against driver abuse
- Patented SynchroSaver[™] feature protects against range synchronizer damage caused by improper operation
- Integrated air module improves reliability by eliminating separate components and external air hoses
- Exclusive output seal design improves seal life and eliminates potential for seal damage during yoke removal
- Enhanced PTO options, with relocated side opening and option for two thru-shaft PTOs

FR Series Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus &	Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
FR-10	10	110,000 [49,895]	М	✓					✓	✓	✓	✓	✓			✓

FR Series Models

10-Speed Models	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	Internal Oil Cooler	External Oil-to-Water Cooler ¹	External Oil Filter ¹	Oil Capacity Pints [liters]	Length Inches [mm]	Weight² Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
FR-9210B ³	950 [1288]		^									
FR-14210B ³	1450 [1966]		A		_	_					GEO/	
FR-15210B ³	1550 [2102]		R		A	A	A				65%	
FRM-15210B ⁵	1550 [2102]		n									
FRW-15210B ⁶	1550 [2102]	0261		A ⁴				22 E [11]	20.02 [760.2]	E03 [360]		E00
FRO-14210C ³	1450 [1966]	- 0261	А	A.				23.5 [11]	29.93 [760.2]	592 [269]		500
FRO-15210C ³	1550 [2102]										040/	
FRO-16210C ³	1650 [2237]		D		А	А	А				84%	
FRO-17210C ³	1750 [2373]		n									
FRO-18210C	1850 [2508]											

A = Available Option. R = Required Option. \(^1\)Oil pump required. \(^1\)Less clutch housing, lubricant and end yoke. \(^3\)This transmission can be rated at an additional 100 lb.-ft. \([136 \text{ Nm}]\) torque above the stated limit in the top two gears only. \(^4\)Two thru-shaft PTO provisions available. \(^5\)This transmission can be rated at an additional 200 lb.-ft. \([1271 \text{ Nm}]\) torque above the stated limit in the top two gears only. \(^6\)FRW - Fuller Roadranger Twin - Countershaft without Cooler.

FR Series Gear Ratios

10-Speed Models	Reverse	_	Overall Ratio	Forw	ard Ge	ars									
	L	Н		LL	L	1	2	3	4	5	6	7	8	9	10
FR-9210B			14.80			14.80	10.95	8.09	5.97	4.46	3.32	2.45	1.81	1.34	1.00
FR-14210B			14.00			14.00	10.55	0.03	5.57	4.40	3.32	2.40	1.01	1.34	1.00
FR-15210B	16.21	3.63													
FRM-15210B			% Step			35	35	35	34	35	35	35	35	34	
FRW-15210B															
FRO-14210C			17.15			12.69	9.29	6.75	4.90	3.62	2.59	1.90	1.38	1.00	
FRO-15210C			% Step			37	38	38	35	40	37	38	38	35	0.74
FRO-16210C	13.75	2.80	/в этер			37	30	30	30	40	37	30	30	35	
FRO-17210C			17.49			12.94	9.29	6.75	4.90	3.62	2.64	1.90	1.38	1.00	0.74
FRO-18210C			% Step			39	38	38	35	37	39	38	38	35	0.74

Performance Transmission Product Comparison

Use this table to quickly identify which product best suits your needs.

	UltraShift PLUS MHP	UltraShift PLUS LSE	UltraShift PLUS MXP	UltraShift <i>PLUS</i> VXP	AutoShift 18	RT-13	RT-18
Туре	Automated	Automated	Automated	Automated	Automated	Manual	Manual
# of speeds	13	16	18	18	18	13	18
Max. Torque (lbft. [Nm])	2050 [2779]	1750 [2373]	2250 [3051]	2250 [3051]	2250 [3051]	2250 [3051]	2250 [3051]
Max. GCW (lbs. [kg])	140,000 [63,503]	110,000 [49,895]	Unlimited	Unlimited	110,000 [49,895]	Unlimited	Unlimited
Oil capacity (pints [liters])	28 [13.2]	28 [13.2]	28 [13.2]	28 [13.2]	28 [13.2]	28 [13.2]	28 [13.2]
Lubrication Interval (miles [km])	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]
Precision Lubrication							
Oil-level sight glass	✓	✓	✓	✓			
Skip Shift	✓	✓	✓	✓			
GearLogic™ technology	✓	✓	✓	✓			

UltraShift® PLUS MHP/MXP/VXP

The UltraShift *PLUS* MHP, MXP and VXP are the workhorses of our automated transmission lineup. Need a transmission capable of hauling 168,000 pounds on steep grades? Look no further than here. With world-class startability and ratio coverage, and built upon the robust Fuller 13-and 18-speed manuals, these transmissions are capable of handling high torque and high GVWs, making them popular in some of the most rigorous vocations you'll find — logging, oil field and other heavy-haul applications. In fact, the 18-speed UltraShift *PLUS* MXP and VXP have no gross vehicle weight limitations. Fleet managers and drivers alike will appreciate the improved safety and greater fleet-wide fuel efficiency these automated transmissions deliver compared to their manual counterparts.

- GearLogic[™] technology for improved performance, fuel efficiency and driver confidence
- Compatible with two-speed axles for enhanced gear reduction to maximize on-/off-road capabilities
- Compatible with split-shaft power take-off (PTO)
 - Allows for transmission gear selection and clutch control from a panel outside of the vehicle's cab along with the remote throttle
 - Eliminates the need for operators to enter and exit the cab to change transmission gears

UltraShift PLUS Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe Duty						Construction	Pickup & Delivery	Bus &	Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
UltraShift PLUS MHP	13	140,000 [63,503]	А	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓
UltraShift PLUS MXP	18	Unlimited	А	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓		✓	✓
UltraShift PLUS VXP	18	Unlimited	А	✓	✓	✓	✓	✓	✓	✓	~	✓	✓		✓	~

UltraShift PLUS Models

	UltraShift <i>PLUS</i> Models	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	External Oil-to- Water Cooler ¹	External Oil Filter ¹	Oil Cap. Pints [liters]	Length ² Inches [mm]	Weight³ Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	FO-16E313A-MHP	1650 [2237]										
MHP	FO-18E313A-MHP	1850 [2509]										
	F0-20E313A-MHP	2050 [2779]										
	F0-18E318A-MXP	1850 [2509]										
	F0-20E318A-MXP	2050 [2779]	2501									
MAVD	F0-16E318B-MXP	1650 [2237]		n		_	_	20 [12]	04 00 [000 4]	070 [444]	70	F00
MXP	F0-18E318B-MXP	1850 [2509]		R		A	A	28 [13]	34.98 [888.4]	978 [444]	79	500
	F0-20E318B-MXP	2050 [2779]										
	F0-22E318B-MXP	2250 [3051]										
	FO-18E318B-VXP	1850 [2509]										
VXP	FO-20E318B-VXP	2050 [2779]	2500									
	FO-22E318B-VXP	2250 [3051]										

R = Required option. A = Available option. 10il pump required. 2Standard install length or measured from yoke end-to-end of rear bearing cover. 2Dry weight including clutch.

UltraShift PLUS Gear Ratios

UltraShift PLUS Models	Reverse	•			Overall Ratio	Forw	ard Ge	ars															
	R4	R3	R2	R1		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
MHP		4.03	12.85	15.06	16.84	12.29	8.51	6.05	4.38	3.20	2.29	1.95	1.62	1.38	1.17	1.00	0.86	0.73					
IVII II		4.03	12.00	15.00	% Step	44	41	38	37	40	17	20	17	18	17	16	17						
MXP 18A	2.99	3.50	11.17	13.09	16.70	12.19	10.40	8.51	7.26	6.05	5.16	4.38	3.74	3.20	2.73	2.28	1.94	1.62	1.38	1.17	1.00	0.86	0.73
IVIAT TOA	2.99	3.30	11.17	13.09	% Step	17	17	17	18	17	20	17	20	17	17	17	18	17	20	17	22	17	
MXP 18B	3.43	4.03	12.85	15.06	19.73	14.40	12.29	8.51	7.26	6.05	5.16	4.38	3.74	3.20	2.73	2.28	1.94	1.62	1.38	1.17	1.00	0.86	0.73
IVIAT TOD	3.43	4.03	12.00	15.00	% Step	17	44	17	20	17	18	17	17	17	20	18	20	17	18	17	16	17	
VXP	3.43	4.03	12.85	15.06	19.73	14.40	12.29	8.51	7.26	6.05	5.16	4.38	3.74	3.20	2.73	2.28	1.94	1.62	1.38	1.17	1.00	0.86	0.73
V / I	J.4J	4.03	12.00	10.00	% Step	17	44	17	20	17	18	17	17	17	20	18	20	17	18	17	16	17	

UltraShift® PLUS LSE

It knows the roads your trucks drive as well as you do. Built for Canadian applications (including LCV) with up to 110,000-pound GCW loads, the UltraShift *PLUS* LSE has small ratio steps between all 16 gears, to spend more time in the most fuel-efficient RPM band, resulting in 2% – 4% better fuel economy. Gear changes are short and smooth for increased driver comfort, and it's based on Eaton's proven 13- and 18-speed platform for enhanced resale value. The 16-speed direct-drive UltraShift *PLUS* LSE is available in International, Peterbilt and Kenworth trucks behind the Cummins ISX15 and PACCAR MX-13 engines.

 GearLogic[™] technology for improved performance, fuel efficiency and driver confidence

UltraShift PLUS LSE Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus & C	oach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
UltraShift PLUS LSE	16	110,000 [49,895]	А	✓												

UltraShift PLUS LSE Models

	UltraShift <i>PLUS</i> Model	Lb-Ft. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	External Oil-to- Water Cooler ¹	External Oil Filter¹	Oil Cap. Pints [liters]	Length² Inches [mm]	Weight³ Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	F-14E316B-LSE	1450 [1966]										
LSE	F-15E316B-LSE	1550 [2101]	2527	D D		Δ.	^	20 [12]	24 00 [000 4]	070 [444]	700/	E00
LSE	F-17E316B-LSE	1750 [2373]	2027	R		A	A	28 [13]	34.98 [888.4]	978 [444]	79%	500
	FM-15E316B-LSE	1550 [2101]4										

R = Required option. A = Available option. 10il pump required. 2Standard install length or measured from yoke end-to-end of rear bearing cover. 3Dry weight including clutch. 4+200 lb.-ft. in top two gears.

UltraShift PLUS LSE Gear Ratios

UltraShift PLUS Model	Rever	se			Overall Ratio	Forwa	ard Ge	ars															
	R4	R3	R2	R1		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
LSE			12.05	15.00	14.40	14.40	12.29	8.51	7.26	6.05	5.16	4.38	3.74	3.20	2.73	2.28	1.94	1.62	1.38	1.17	1.00		
			12.85	15.06	% Step	17	44	17	20	17	38	17	17	17	20	17	20	17	18	17			

AutoShift® 18

The Eaton® AutoShift transmission, based on the RT-18 manual transmission, is a shift-by-wire system that communicates with the engine utilizing the SAE-J1939 protocol for precise control of the engine and transmission functions for legacy engine applications.

Using a three-pedal system, the Solo Advantage® self-adjusting clutch is used only for starting and stopping. Once the vehicle is in motion, AutoShift operates like an automatic transmission, with the efficiency of a manual transmission.

This transmission is currently only available in Australia, Mexico and South America. Roadranger® warranties are available for a wide variety of applications.

AutoShift 18 Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus &	Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
AutoShift 18	18	110,000 [49,895]	А	✓	✓		√		✓			✓				

AutoShift 18 Models

AutoShift Models	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	External Oil-to- Water Cooler ¹	External Oil Filter¹	Oil Cap. Pints [liters]	Length ² Inches [mm]	Weight³ Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
AS 18 RTLO-16918A-AS3	1650 [2237]										
AS 18 RTLO-18918A-AS3	1850 [2509]	0285	D		R	_	28 [13]	33.15 [842.15]	969 [440]	79%	3504
AS 18 RTLO-20918A-AS3	2050 [2779]	0200	n		n 	A	20 [13]	33.13 [042.13]	909 [440]	7970	
AS 18 RTLO-22918A-AS3	2250 [3051]										500

R = Required option. A = Available option. ¹Oil pump required. ²Standard install length. ³Dry weight including clutch. ⁴Transmissions can be ordered with heavy-duty input bearing (4301417) to allow 500 lb.-ft. of combined PTO output torque.

AutoShift 18 Gear Ratios

AutoShift Model	Rever	se			Overall Ratio	Forwa	rd Gea	ırs															
	R4	R3	R2	R1		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
10 / / / / / / / / / / / / / / / / / / /	2.00	3 50	11.17	12.00	16.70	12.19	10.40	8.51	7.26	6.05	5.16	4.38	3.74	3.20	2.73	2.28	1.94	1.62	1.38	1.17	1.00	0.86	0.73
18A-AS3	2.99	3.50	11.17	13.09	% Step	17	17	17	18	17	20	17	20	17	17	17	18	17	20	17	22	17	

RT-13/RT-18

With the Eaton RT-13/RT-18, drivers will experience versatility and low shift effort in these premium 13- or 18-speed transmissions. The innovative, patented design features a simple mainshaft, which is not splined to the auxiliary gear. This unique design eliminates the added mass, drag and inertia of the entire auxiliary section.

During upshifts, where both the lever and splitter button are moved together, the low-inertia mainshaft is quickly brought to synchronous, resulting in fast, easy shifts.

RT-13/RT-18 Applications

Model Family	Forward Speed	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus &	Coach	
					Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
RT-13	13	М	✓	✓	✓	✓	✓	✓	✓	✓	✓				
RT-18	18	М	✓	✓	✓	✓	✓	✓	✓	✓	✓				

RT-13/RT-18 Models

	Models	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	Internal Oil Cooler		External Oil Filter ¹	Oil Cap. Pints [liters]	Length Inches [mm]	Weight² Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	RTLO-16913A	1650 [2237]											
13-Speeds	RTLO-18913A	1850 [2508]	0249								714 [324]		
	RTLO-20913A	2050 [2779]											2503
	RTLO-16918B	1650 [2237]		R			Α	А	28 [13]	33.1 [841]		79%	3503
10 Choods	RTLO-18918B	1850 [2509]	0350								716 [005]		
18-Speeds	RTLO-20918B	2050 [2780]	0250								716 [325]		
	RTLO-22918B	2250 [3051]											500

R = Required option. A = Available option. 10il pump required. 2Less clutch housing, lubricant and end yoke. 2Transmission can be ordered with heavy-duty input bearing (4301417) to allow 500 lb.-ft. of combined PTO output torque.

RT-13 Gear Ratios

13-Speed Models	Reverse		Overall Ratio	Forward	Gears											
	LL	Н		L	1	2	3	4	5	6	7	8	9	10	11	12
RTLO-16913A	10.00	0.50	16.86	12.31	8.64	6.11	4.43	3.23	2.29	1.95	1.62	1.38	1.17	1.00	0.86	0.70
RTLO-18913A	13.22	3.50	% Step	42	42	38	37	41	17	21	17	18	17	17	17	0.73
DTI 0. 20012.4	10.00	0.50	16.86	12.31	8.59	6.11	4.43	3.23	2.28	1.94	1.62	1.38	1.17	1.00	0.86	0.70
RTLO-20913A	13.22	3.50	% Step	43	41	38	37	42	17	20	17	18	17	17	17	0.73

RT-18 Gear Ratios

18-Speed Models	Reverse				Overall Ratio	Forwa	ard Gea	rs															
	R1	R2	R3	R4		LL	L	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
RTLO-16918B					19.72	14.4	12.29	8.56	7.3	6.05	5.16	4.38	3.74	3.2	2.73	2.29	1.95	1.62	1.38	1.17	1.00	0.86	0.73
NILU-10918B					% Step	17	44	17	21	17	18	17	17	17	19	17	20	17	18	17	17	17	
RTLO-18918B	15.06	12.85	4.03	3.43	19.72	14.4	12.29	8.51	7.26	6.05	5.16	4.38	3.74	3.2	2.73	2.28	1.94	1.62	1.38	1.17	1.00	0.86	0.73
RTLO-20918B					19.72	14.4	12.29	0.51	7.20	0.00	5.10	4.38	3.74	3.2	2.73	2.28	1.94	1.02	1.30	1.17	1.00	0.00	0.73
RTLO-22918B					% Step	17	44	17	20	17	18	17	17	17	20	17	20	17	18	17	17	17	

Vocational Transmission Product Comparison

Use this table to quickly identify which product best suits your needs.

	Fuller Advantage	UltraShift PLUS VCS	UltraShift PLUS VMS	RT-8LL	RT-9ALL	RT-15
Туре	Automated	Automated	Automated	Manual	Manual	Manual
# of speeds	10	10	11	10	11	15
Max. Torque (lbft.[Nm])	1750 [2373]	1750 [2373]	1750 [2373]	1650 [2237]	1650 [2237]	1850 [2508]
Max. GCW (lbs. [kg])	110,000 [49,895]	110,000 [49,895]	110,000 [49,895]	110,000 [49,895]	110,000 [49,895]	110,000 [49,895]
Oil capacity (pints [liters])	16 [7.57]	28 [13.2]	28 [13.2]	28 [13.2]	28 [13.2]	28 [13.2]
Lubrication interval (miles [km])	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]	500,000 [804,672]
Precision Lubrication	✓					
Oil-level sight glass	✓	✓	✓			
Active Shifting	✓	✓	✓			
Skip Shift	✓	✓	✓			
GearLogic [™] technology	✓	✓	✓			

Fuller Advantage® Series Automated

The Fuller Advantage series automated overdrive models are now approved for vocational applications. With a 110,000-pound GCW capability, 6- and 8-bolt PTO openings, and GearLogic™ technology for improved performance, fuel efficiency and driver confidence, it's perfect for dumps and municipal trucks.

Thanks to its Precision Lubrication system, it's the first cooler-less transmission in the vocational segment. Preventative maintenance is improved due to an oil-level sight glass that allows for quick routine oil checks. All totaled, the lube system uses only 16 pints of oil — nearly half the amount used in traditional transmissions.

This transmission is ideal for vocational fleets currently operating an Eaton FR series manual transmission considering an automated transmission for their next truck.

Fuller Advantage Series Applications

Model Family	Forward Speed	Max. GCW Lbs.[kg]	Automated or Manual		Heavy Haul	Severe Duty						Construction	Pickup & Delivery			
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
Fuller Advantage Series Automated (FASA) C-Ratio	10	110,000 [49,895]	А	✓		✓	✓	✓	~	✓	~	✓	✓		✓	✓

Fuller Advantage Series Models

Fuller Advantage Series Model	Transmission	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru-Shaft PTO	Oil Cap. Pints [liters]	Length¹ Inches [mm]	Weight ² Lbs. [kg]	Speed (% of Engine)	PTO Torque (lbft.)
	FAO-14810C-EA3	1450 [1966]								
FASA 10C	FAO-16810C-EA3	1650 [2237]		Δ.	Pending	16 [7.57]	31.8 [807.7]	850 [385]	79%	500
FASA TUC	FAOM-15810C-EA3 ³	1550 [2102]	7 2342	A	renaing	10 [7.37]	31.0 [007.7]	000 [000]		300
	FAOM-16810C-EA3 ³	1650 [2237]							70%	

A = Available option. ¹Standard install length. ²Dry weight including clutch. ³+200 lb.-ft. [271 Nm] in top two gears.

Fuller Advantage Gear Ratios

Fuller Advantage Series Model	Reverse		Overall Ratio	Forward G	ears								
	R2	R1		1	2	3	4	5	6	7	8	9	10
FAO-14810C-EA3													
FAO-16810C-EA3	2.70	10.60	17.53	12.80	9.25	6.76	4.90	3.58	2.61	1.89	1.38	1.00	0.73
FAOM-15810C-EA3	2.78	13.63											
FAOM-16810C-EA3			% Step	34	35	36	34	42	34	34	37	34	

UltraShift® PLUS VCS/VMS

Vehicle control is vital on the jobsite, and the UltraShift *PLUS* VCS/VMS is the ultimate choice, thanks to its low-speed maneuverability. Through extended low- and reverse-gear ratio coverage, these automated transmissions provide the lowest ground speed for curbing, creeping, spreading and paving. For highway construction and dump operations, deep reduction and fast, flexible reverse-gearing make getting in and out of tough places a breeze. And the patented shift logic and controls constantly adapt, based on changes in weight of load, grade and power, making adjustments to maximize efficiency.

With its 36:1 overall ratio, UltraShift *PLUS* VMS is a great transmission for mixer, spreader, pump and crane applications. Dumps, block trucks and other construction trucks will find UltraShift *PLUS* VCS a nice alternative to a torque converter automatic transmission.

Both have 6-, 8- and thru-shaft PTO openings.

- GearLogic[™] technology for improved performance, fuel efficiency and driver confidence
- Compatible with two-speed axles for enhanced gear reduction, to maximize on-/off-road capabilities
- Compatible with split-shaft power take-off (PTO)
 - Allows for transmission gear selection and clutch control from a panel outside the vehicle's cab along with the remote throttle
 - Eliminates the need for operators to enter and exit the cab to change transmission gears

With the Blended Pedal feature, drivers can use the throttle to feather the clutch for seamless low-speed control.

UltraShift PLUS VCS/VMS Applications

Model Family	Forward Speed	Max. GCW Lbs. [kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus &	Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
UltraShift PLUS VCS	10	110,000 [49,895]	A	✓		✓	✓	✓	~	✓	✓	✓	✓		✓	✓
UltraShift PLUS VMS	11	110,000 [49,895]	А	✓		✓	✓	✓	~	✓	✓	✓	✓		✓	✓

UltraShift PLUS VCS/VMS Models

	UltraShift PLUS Models	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	External Oil-to-Water Cooler ¹	External Oil Filter ¹	Oil Cap. Pints [liters]	Length ² Inches [mm]	Weight³ Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	F0-10E308LL-VCS	1050 [1424]										
	F0-11E308LL-VCS	1150 [1559]										
V/00	F0-12E308LL-VCS	1250 [1695]										
VCS	F0-14E308LL-VCS	1450 [1966]										
	F0-16E308LL-VCS	1650 [2237]										
	F0-17E308LL-VCS	1750 [2373]	0500					00 [40]	0.4.00 [0.00.4]	075 [440]	700/	500
	F0-10E309ALL-VMS	1050 [1424]	2500	R	A	A	A	28 [13]	34.98 [888.4]	975 [442]	79%	500
	F0-11E309ALL-VMS	1150 [1559]										
\	F0-12E309ALL-VMS	1250 [1695]										
VMS	F0-14E309ALL-VMS	1450 [1966]										
	F0-16E309ALL-VMS	1650 [2237]										
	F0-17E309ALL-VMS	1750 [2373]										

R = Required option. A = Available option. 10il pump required. 2Standard install length or measured from yoke end-to-end of rear beaing cover. 3Dry weight including clutch.

UltraShift PLUS VCS/VMS Gear Ratios

UltraShift PLUS Models	Revers	е			Overall Ratio	Forwa	ard Ge	ars								
	R4	R3	R2	R1		1	2	3	4	5	6	7	8	9	10	11
VCS		2.00	0.05	15.00	19.68	14.56	9.42	6.24	4.63	3.40	2.53	1.83	1.36	1.00	0.74	
VU3		2.89	9.85	15.22	% Step	55	51	35	36	34	38	35	36	34		
VMS		3.43	12.02	20.84	35.73	26.08	16.30	11.85	7.41	5.23	3.79	2.77	1.95	1.38	1.00	0.73
VIVIO		3.43	13.03 2	20.04	% Step	60	37	60	38	38	37	42	42	38	37	

RT-8LL/RT-9ALL/RT-15

RT-8LL — The 8LL transmissions provide drivers with the versatility they need for a mix of on- and off-highway applications. These transmissions offer eight road-speed gears and two additional deep-reduction ratios in Low and Reverse.

RT-9ALL — High reduction transmissions for special-purpose, low-speed applications. Ideal for concrete or asphalt spreading operations.

RT-15 — For high-performance applications in on-highway and on-/off-highway vocations. Ten road speeds plus five deep-reduction gears for versatility. Proven helical gearing in the auxiliary section for quieter operation and increased gear strength and life.

RT Series Applications

Model Family	Forward Speed	Max. GCW Lbs.[kg]	Automated or Manual	Linehaul	Heavy Haul	Severe	Duty					Construction	Pickup & Delivery	Bus &	Coach	
						Logging	Mining	Oil Field	Refuse	Agricultural	Off- Highway			School Bus	Transit Coach	Recreational
RT-8LL	8+2 Low	110,000 [49,895]	М					✓	✓	✓	✓	✓	✓			
RT-9ALL	9+2 Low	110,000 [49,895]	М						✓	✓	✓	✓				
RT-15	15	110,000 [49,895]	М			✓	✓	✓	✓	✓	✓	✓				

RT Series Models

	Models	LbFt. Max. TQ [Nm]	Sales Sheet TRSLXXXX	Integral Oil Pump	Thru- Shaft PTO	Internal Oil Cooler	External Oil-to-Water Cooler ¹	External Oil Filter ¹	Oil Cap. Pints [liters]	Length Inches [mm]	Weight² Lbs. [kg]	PTO Speed (% of Engine)	Combined PTO Torque (lbft.)
	RT-8908LL	860 [1166]										70%	
10-Speeds	RTO-14908LL	1450 [1966]	0116	А	A ³		^	٨		33.1 [841]	690 [313]	040/	
	RTO-16908LL	1650 [2237]		R	A ³		A	A				94%	
11 Choods	RTO-14909ALL	1450 [1966]	0253						28 [13]	22.15 [042]	671 [304]	700/	500
11-Speeds	RTO-16909ALL	1650 [2237]	0253	R	А		А	А		33.15 [842]	698 [317]	- 79%	
15-Speeds	RT-14915	1250 [1695]	0215	R			_	^		33.1 [841]	696 [316]	70%	
	RTO-16915	1650 [2237]	0215	n			A	A		33.1 [041]	030 [310]	89%	

R = Required option. A = Available option. ¹Oil pump required. ²Less clutch housing, lubricant and end yoke. ³Two thru-shaft PTO provisions available.

RT Series Gear Ratios

10-Speed Models	Revers	е		Overall Ratio	For	ward G	ears														
	LL	L	Н		LL	L		1	2		3	4		5		6	7	8			
RT-8908LL	20.47	13.24	3.89	19.58	19.58	3 1	2.67	8.39	6.23		4.58	3.	41	2.4	16	1.83	1.35	1.00			
NI-09UOLL	20.47	13.24	3.03	% Step	55	5	1	35	36		34	38	3	35		36	34	1.00			
RTO-14908LL	15.22	9.85	2.89	19.68	14.56	6 9	.42	6.24	4.63		3.40	2.	53	1.8	33	1.36	1.00	0.74			
RTO-16908LL	13.22	3.65	2.09	% Step	55	5	1	35	36		34	38	3	35		36	34	0.74			
11-Speed Models	Reverse	е		Overall Ratio	Forwa	rd Gea	rs														
	LL	L	Н		LL1	L	LL	2	1	2		3	4		5	6	7	8			
RTO-14909ALL	20.84	13.03	3.43	35.71	26.08	16.30) 11	.85	7.41	5.23		3.79	2.77		1.95	1.38	1.00	0.7	3		
RTO-16909ALL	20.04	13.03	0.40	% Step	60	38	60	l	42	38		37	42		42	38	37				
15-Speed Models	Revers	e		Overall Ratio	Forwar	d Gear	s														
	DR	L	Н		DR1	DR2	DR3	DR4	DR5	1		2	3		4	5	6	7	8	9	1
DT 1401E	16.70	0.04	2.76	16.94	16.94	12.98	10.03	7.73	3 6.07	9	.96	7.63	5.9		4.54	3.57	2.79	2.14	1.65	1.27	1
RT-14915	16.73	9.84	2.76	% Step	31	29	30	27	39	3	1	29	30		27	28	30	30	30	27	
OTO 16015	13.14	7.73	2.17	16.94	13.31	10.20	7.88	6.0	7 4.77	7	.83	6.00	4.64	1	3.57	2.81	2.19	1.68	1.30	1.00	(
RTO-16915	13.14	1.13	2.17	% Step	31	29	30	27	39	3	1	29	30		27	28	30	30	30	27	

Procision[™] Proof Point

"Customers are a little reluctant to try new technology until they see it proven in other forms. We point out that dual-clutch transmissions have been in passenger cars for quite some time. It's proven. We're simply scaling it up and making it more durable for the commercial vehicle and bus market."

- Jeff Carpenter, Procision Chief Engineer

Procision

After 100 years of proven success in on-highway and off-highway applications, Eaton® has developed yet another engineering breakthrough. The Procision 7-speed dual-clutch automatic transmission boasts the latest in transmission technology.

Dual-clutch transmissions have a solid, proven history in the passenger vehicle market, which has established a precedent for evaluating and developing new technologies that are transferred into commercial vehicle markets.

The smart features in the all-new Eaton Procision dual-clutch automatic transmission deliver more driver confidence and savings than the torque converter automatic used by many of today's medium-duty fleets. On top of that, Procision has the full support and expertise of the Roadranger® network. That's a winning combination.

Procision 7-Speed Dual-Clutch Transmission Key Specifications and Capacities

Length	30.1 in.(765 mm)	
Weight	364 lbs. (165 kg)	
Oil Capacity	3.2 gal. (12 L)	
Operating Weights (GVW/GCW)	With Park Pawl 26,000 lbs. (11,793 kg)	Without Park Pawl 33,000 lbs. (14,969 kg) 35,000 lbs. (15,875 kg)
B10 Life–Design	400,000 miles (643,738 km))
Torque	660 lbft. (895 Nm)	

Gear Ratios

Ratio	1st	2nd	3rd	4th	5th	6th	7th	R Low	R High	Overall Ratio	
	6.50	4.17	2.53	1.55	1.00	.77	.64	6.15	3.95	10.13	

Smart

Innovative dual-clutch technology preselects the correct gear, resulting in a smooth delivery of torque.

Eaton Dynamic Shifting uses grade, load and driver demand to select optimum shift points to balance performance and fuel economy.

Three standard Power Take-Off (PTO) openings can be enabled via software upgrades as a nominal purchase after initial buy, enhancing value to both first owners and the secondary market.

Easy to spec — choose from two standard models.

Savings

8% – 10% better fuel economy than a torque converter automatic.

Optimized 7-speed design, with a double-overdrive for additional fuel economy.

150,000-mile or 4-year lube and filter changes for reduced maintenance costs.

Confidence

Urge to Move and Creep Mode control forward and reverse speeds better than a torque converter automatic and provide best-in-class low-speed maneuverability.

Hill Helper prevents roll back or roll forward, depending on grade and weight, for a controlled launch.

Brake-pedal-actuated Tap Down Shifting gives the driver more control and increases brake pad life.

Lower engine noise creates a better operating environment.

Peace of Mind

3-year, unlimited-mile warranty on commercial vehicles; 5-year, unlimited-mile warranty on school buses.

Extended protection plans are available: 2, 3 or 4 years for commercial vehicles; 2 years for school buses.

Service can be performed at dealership to get vehicles back on the road more quickly.

Backed by the solutions, support and expertise of the Eaton Roadranger® network.

Eaton® Transmissions Overview

											Heavy-Duty
			Lin	ehaul							
Model	FAS EC3/EN3/EP3	FAS (EA3) Direct Drive	FAS (EA3) Overdrive	FAS 10B	FAS 10C	FR Series 10C	FR Series 10B	UltraShift PLUS MHP	UltraShift <i>PLUS</i> MXP	UltraShift <i>PLUS</i> VXP	UltraShift PLUS LSE
Туре	Automated	Automated	Automated	Manual	Manual	Manual	Manual	Automated	Automated	Automated	Automated
Description	10 Forward Spds 2 Reverse First Gear Ratio: 14.11 Overall Ratio: 17.73	10 Forward Spds 2 Reverse First Gear Ratio: 15.42 Overall Ratio: 15.42	10 Forward Spds 2 Reverse First Gear Ratio: 12.80 Overall Ratio: 17.53	10 Forward Spds 2 Reverse First Gear Ratio: 15.42 Overall Ratio: 15.42 (10B)	10 Forward Spds 2 Reverse First Gear Ratio: 12.80 Overall Ratio: 17.53 (10C)	10 Forward Spds 2 Reverse First Gear Ratio: 12.69 Overall Ratio:	10 Forward Spds 2 Reverse First Gear Ratio: 14.80 Overall Ratio:	13 Forward Spds 3 Reverse First Gear Ratio: 12.29 Overall Ratio: 16.84	18 Forward Spds 4 Reverse First Gear Ratio: 12.19 Overall Ratio: 16.70 (18A)	18 Forward Spds 4 Reverse First Gear Ratio: 14.4 Overall Ratio: 19.73	16 Forward Spds 2 Reverse First Gear Ratio: 14.40 Overall Ratio: 14.40
				13.42 (100)		17.15 (10C)	14.80 (10B)		18 Forward Spds 4 Reverse First Gear Ratio: 14.4 Overall Ratio: 19.73 (18B)		
Max. GVW/GCW	Up to 80,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 140,000 lbs.	Up to 140,000 lbs.	Up to 140,000 lbs.	Unlimited	Unlimited	Up to 110,000 lbs.
Typical Vehicle Types				Linehaul				General Freight, Bulk Hauler, Doubles/Triples, Steel Hauler, Tanker, Livestock Hauler	Doubles/Triples, Equipment Hauler, Lowboy, Logging, Mining, Construction	Mining, Logging, Agriculture, Military	General Freight, Bulk Hauler, Doubles/Triples, Steel Hauler, Tanker, Livestock Hauler
	FA0M-13810S-EC3	FAM-14810B-EA3	FAO-14810C-EA3	FA-14810B	FAO-14810C	FRO-14210C	FR-9210B	FO-16E313A-MHP	FO-16E318B-MXP	FO-18E318B-VXP	F-14E316B-LSE
	FA0M-14810S-EC3	FAM-15810B-EA3	FAO-16810C-EA3	FA-15810B	FAO-15810C	FRO-15210C	FR-14210B	FO-18E313A-MHP	FO-18E318B-MXP	FO-20E318B-VXP	F-15E316B-LSE
Transmission	FA0M-15810S-EC3		FAOM-15810C-EA3	FAM-15810B	FAO-16810C	FRO-16210C	FR-15210B	F0-20E313A-MHP	FO-20E318B-MXP	FO-22E318B-VXP	F-17E316B-LSE
Nomenclature	FA0M-15810S-EN3		FAOM-16810C-EA3		FA0M-15810C	FRO-17210C	FRM-15210B		FO-22E318B-MXP		FM-15E316B-LSE
	FAO-16810S-EP3				FAOM-16810C	FRO-18210C	FRW-15210B		FO-18E318A-MXP		
	FA0M-15810S-EP3								FO-20E318A-MXP		

										Medium-Duty
Performance						Vo	cational			Truck and Bus
AutoShift 18	RT-13	RT-18	Convertible 9-13	FAS (EA3) Overdrive	UltraShift PLUS VCS	UltraShift <i>PLUS</i> VMS	RT-8LL	RT- 9ALL	RT-15	Procision
Automated	Manual	Manual	Manual	Automated	Automated	Automated	Manual	Manual	Manual	Automatic
18 Forward Spds 4 Reverse First Gear Ratio: 12.19 Overall Ratio: 16.70	13 Forward Spds 3 Reverse First Gear Ratio: 12.31 Overall Ratio: 16.86	18 Forward Spds 4 Reverse First Gear Ratio: 14.4 Overall Ratio: 19.73 (18B)	9 Forward Spds 2 Reverse First Gear Ratio: 10.50 Overall Ratio: 14.38	10 Forward Spds 2 Reverse First Gear Ratio: 12.80 Overall Ratio: 17.53	10 Forward Spds 3 Reverse First Gear Ratio: 14.56 Overall Ratio: 19.68	11 Forward Spds 3 Reverse First Gear Ratio: 26.08 Overall Ratio: 35.73	10 Forward Spds 3 Reverse First Gear Ratio: 14.56 Overall Ratio: 19.68	11 Forward Spds 3 Reverse First Gear Ratio: 26.08 Overall Ratio: 35.73	15 Forward Spds 3 Reverse First Gear Ratio: 16.94 Overall Ratio: 16.94 (Direct drive) 	7 Forward Spds 2 Reverse
									3 Reverse First Gear Ratio: 13.31 Overall Ratio: 16.85 (Overdrive)	
Up to 110,000 lbs.	Unlimited	Unlimited	Up to 140,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 110,000 lbs.	Up to 35,000 lbs.
Linehaul (Australia, Mexico, South Africa & South America)	General Freight, Bulk Hauler, Doubles/ Triples, Steel Hauler, Tanker, Livestock Hauler	Doubles/Triples, Equipment Hauler, Lowboy, Logging, Mining, Construction	General Freight, Bulk Hauler, Doubles/Triples, Steel Hauler, Tanker, Livestock Hauler	Dump, Oil Field, Asphalt Truck, Block Truck, Fire Pumper/Tanker	Dump, Roll-off, Asphalt Truck, Municipality, Utility	Mixer, Pumper, Crane, Dump	Dump, Roll-off, Asphalt Truck, Municipality, Utility	Mixer, Pumper, Crane, Dump	Roll-off, Tipper	Pickup & Delivery, Towing, Straight Beverage, School Bus
AS 18 RTLO-16918A-AS3	RTLO-16913A	RTLO-16918B	RTOC-16909A	FAO-14810C-EA3	FO-10E308LL-VCS	FO-10E309ALL-VMS	RT-8908LL	RTO-14909ALL	RT-14915	EDCO-6F107A-P
AS 18 RTLO-18918A-AS3	RTLO-18913A	RTLO-18918B	RTOCM-16909A	FAO-16810C-EA3	FO-11E308LL-VCS	FO-11E309ALL-VMS	RTO-14908LL	RTO-16909ALL	RTO-16915	EDCO-6F107A
AS 18 RTLO-20918A-AS3	RTLO-20913A	RTLO-20918B	RTOC-18909A	FA0M-15810C-EA3	FO-12E308LL-VCS	FO-12E309ALL-VMS	RTO-16908LL			
AS 18 RTLO-22918A-AS3		RTLO-22918B		FA0M-16810C-EA3	FO-14E308LL-VCS	FO-14E309ALL-VMS				
					FO-16E308LL-VCS	FO-16E309ALL-VMS				
					F0-17E308LL-VCS	FO-17E309ALL-VMS				

Peace of Mind

Backed by the support and expertise of the Roadranger® network

Eaton® products come with built-in peace of mind. Here's a closer look at support, service and warranty.

Dedicated Support. America's most experienced powertrain support network provides a complete spectrum of support for Eaton components, from spec'ing to service to aftermarket support. There is also training available through the Roadranger Academy. Visit **www.roadranger.com** for all the details.

Convenient Service. With Eaton transmissions, service can be performed at a local dealer. Our modular designs minimize cost and repair time, and widely available parts get your vehicles back on the road faster.

Impressive Warranty. Eaton's comprehensive warranties vary by application. For specific coverage, check the Eaton Warranty Guide (TCWY0900).

Roadranger®

Powering Business Worldwide

Vehicle Group
P.O. Box 4013
Kalamazoo, MI 49003 USA
800-826-HELP (4357)
www.roadranger.com
© 2016 Eaton

All Rights Reserved. Printed in USA. RRSL0001 For spec'ing or service assistance, call 1-800-826-HELP (4357) or visit **www.roadranger.com**. In Mexico. call 001-800-826-4357.

Roadranger: Eaton and trusted partners providing the best products and services in the industry, ensuring more time on the road.

Procision, AutoShift, UltraShift *PLUS*, Fuller, Fuller Advantage, SmartAdvantage and Roadranger are registered trademarks of Eaton.

Note: Features and specifications listed in this document are subject to change without notice and represent the maximum capabilities of the software and products with all options installed. Although every attempt has been made to ensure the accuracy of information contained within, Eaton makes no representation about the completeness, correctness or accuracy and assumes no responsibility for any errors or emissions.

Features and functionality may vary depending on selected ontions