

D-I MARINE TRANSMISSION
STEERING SYSTEM
POWER TAKE OFF
INDUSTRIAL CO., LTD.

MARINE TRANSMISSIONS

Hydraulic DMT Series

Summary

1. **Address** : 13, Namgangro1367, Jinju, Gyeongnam, Republic of Korea (660-802)
2. **Home page** : www.d-i.co.kr
3. **Foundation of the company** : 14th May. 1990
4. **Foundation of R&D department** : 2005.May.10
5. **Product** : Marine transmission, Marine steering systems, PTO(Power take off), Integral shaft supporter.
6. **Capacity of production** : 6,000 units /year
7. **The number of staffs** : 90

Business Fields

Marine Transmissions, PTOs(Power Take Offs), Hydraulic Steering Systems, Integral Shaft Supporters, Flexible Couplings, etc.

D-I INDUSTRIAL CO., LTD supports safe and convenient marine activities with the quality products through Maritime Total Solutions which can meet customized requirements.

MARINE TRANSMISSIONS

HYDRAULIC COMPACT CLUTCH TYPE
SAME TORQUE IN AHEAD & ASTERN
STANDARD SAE BELL HOUSING WITH
COUPLINGS

DMT 50A

DMT 100IV

DMT 140H

PRODUCT CAPACITIES

Model	Reduction Ratio	Max.Input (rpm)	kW/rpm (hp/rpm)	Max. Input Torque (kgf.m)	Output Capacity kW(hp)			DryWeight (kg)	Standard Housing
					1800rpm	2100rpm	2400rpm		
DMT 18A	1.64, 2.17, 2.52, 3.13, 3.32	3500	0.018(0.024)	30	32(43)	37(50)	43(57)	74.5	3,4,5
DMT 25AL	1.64, 2.07, 2.52, 2.96, 3.32	3500	0.031(0.042)	30	56(75)	66(88)	75(101)	77	3,4,5
DMT 50A	1.61, 2.06, 2.45, 2.82, 3.12, 3.46	3000	0.057(0.077)	55	103(138)	120(161)	137(184)	143	1,2,3,4
DMT 70T	1.61, 2.06, 2.45, 2.82, 3.12, 3.46	3000	0.091(0.122)	87	164(220)	192(257)	218(293)	162	1,2,3,4
DMT 100T	1.61, 2.06, 2.45, 2.82	3000	0.101(0.136)	97	182(244)	213 (285)	242 (325)	164	1,2,3,4
DMT 100IV	1.21, 1.54, 1.84, 2.12, 2.52	4000	0.107(0.143)	103	193(258)	225(301)	257(344)	120	2,3,4
DMT 110A	1.77, 2.09, 2.42, 2.82, 3.19, 3.81	2800	0.114(0.153)	110	206 (276)	241 (323)	275 (369)	212	1,2,3,4
DMT 140H	1.97, 2.57, 3.03, 3.46	2800	0.136(0.182)	130	244 (327)	284 (381)	325 (436)	218	1.2.3.4

※ Classification and specification of the table could be different. Please contact us about it.

DIMENSIONS

Model	A	B	E	F	G	H	I	J	Ø
DMT 18A / DMT 25AL	341	255	118.7	244	177	135	157	260	72
DMT 50A	382	286	160.5	323.5	217	175	170	326	100
DMT 70T	436	325	160.5	323.5	228	175	170	326	110
DMT 100T	471	325	160.5	323.5	288	175	170	326	120
DMT 110A	466	335	195	388	249	197	224	386	140
DMT 140H	455	344	195	388	249	197	244	386	140

Model	Housing	Driving ring	C	D	M	K
DMT 18A / DMT 25AL	SAE #3	11.5"	409.5	352.35	35	39.6
	SAE #4	10"	361.9	314.25	30	53.8
		7.5"	361.9	241.25	30	30.2
DMT50A, DMT70T DMT100T, DMT100IV DMT110A, DMT140H	SAE #5	7.5"	314.3	241.25	24	30.2
	SAE #1	14"	511.1	466.65	75	25.4
	SAE #2	11.5"	447.6	352.35	35	39.6
	SAE #3	11.5"	409.5	352.35	35	39.6
	SAE #4	10"	361.9	314.25	30	53.8

OPTIONS

TROLLING VALVE
DUAL STAGE COUPLING
ELECTRONIC SHIFTING VALVES

DMT 240H

DMT 280H

DMT 400H

PRODUCT CAPACITIES

Model	Reduction Ratio	Max.Input (rpm)	kW/rpm (hp/rpm)	Max. Input Torque (kgf.m)	Output Capacity kW(hp)			Dry Weight (kg)	Standard Housing
					1600rpm	1800rpm	2100rpm		
DMTP 5100	1.47, 1.76, 1.93	2500	0.175(0.234)	168	280 (375)	315 (422)	368 (493)	270	1,2,3
	2.48, 3.08		0.156(0.209)	150	250 (335)	281 (377)	328 (440)		
	3.46		0.135(0.181)	130	216 (290)	243 (326)	284 (381)		
DMT 150H	1.83, 2.09, 2.51, 3.08, 3.43	2500	0.175(0.234)	168	280 (375)	315 (422)	368 (493)	287	1,2
DMT 200H	1.83, 2.09, 2.51, 3.08, 3.43	2500	0.208(0.279)	200	356 (447)	375 (503)	437 (586)	310	1,2
DMT 240H	1.50, 1.97, 2.44, 2.93, 3.40	2500	0.228(0.306)	219	365 (489)	410 (550)	479 (642)	400	0,1
DMT 260H	2.06, 2.50, 2.92, 3.26	2500	0.269(0.361)	259	431(578)	485(650)	565(758)	490	0,1
DMT 280H	2.06, 2.50, 2.92, 3.26	2500	0.311(0.417)	298	497 (667)	559 (750)	652 (875)	506	0, 1
DMT 400H	1.43, 1.72, 2.03	2300	0.472(0.633)	453	755 (1,013)	850 (1,140)	992 (1,330)	660	0,1
	2.46		0.420(0.563)	403	673 (902)	757 (1,015)	883 (1,184)		
	2.75		0.369(0.494)	354	590 (791)	664 (890)	744 (1,038)		

※ Classification and specification of the table could be different. Please contact us about it.

DIMENSIONS

Model	A	B	E	F	G	H	I	J	∅
DMTP 5100	531.3	391.3	195	390	270	250	206	383	150
DMT 150H	518	378	211.2	428	275	210	218	415	150
DMT 200H	590	390	211.2	428	275	210	218	415	185
DMT 240H	639	439	227	448	330	240	254	447	185
DMT 260H	653.5	453.5	254	484	330	235	276	458	190
DMT 280H	653.5	453.5	254	494	330	235	266	458	190
DMT 400H	675.6	505.5	235.9	450	360	360	266	436	155

Model	Housing	Driving ring	C	D	M	K
DMTP5100	SAE #1	14"	511.1	466.65	75	25.4
	SAE #2	11.5"	447.6	352.35	35	39.6
	SAE #3	11.5"	409.5	352.35	35	39.6
DMT150H, DMT200H	SAE #1	14"	511.1	466.65	64	25.4
	SAE #2	11.5"	447.6	352.35	46	39.6
DMT240H, DMT280H	SAE #0	18"	647.7	571.5	81	15.7
	SAE #0	14"	647.7	466.65	81	25.4
DMT400H	SAE #1	14"	511.1	466.65	81	25.4
	SAE #0	18"	647.7	571.5	102	15.7
	SAE #0	14"	647.7	466.65	102	25.4
	SAE #1	14"	511.1	466.65	102	25.4

D-I HIGH RATIO MARINE TRANSMISSIONS

HYDRAULIC COMPACT CLUTCH TYPE
SAME TORQUE IN AHEAD & ASTERN
STANDARD SAE BELL HOUSING WITH
COUPLINGS

DMT100HL

DMT 260HL

DMT 6500

PRODUCT CAPACITIES

Model	Reduction Ratio	Max.Input (rpm)	kW/rpm (hp/rpm)	Max. Input Torque (kgf.m)	Output Capacity kW(hp)			DryWeight (kg)	Standard Housing
					1800rpm	2100rpm	2400rpm		
DMT 100HL	4.07, 4.50, 4.95	3000	0.101(0.136)	89	182 (224)	196 (261)	223(298)	263	1,2,3
	5.29		0.091(0.121)	86	163 (218)	189 (254)	216(290)		
	5.95		0.079(0.106)	75	142 (190)	165 (221)	189(253)		
DMT 135HL	4.07	2800	0.136(0.183)	130	245 (329)	286 (384)	327(438)	293	1,2,3
	4.50		0.131(0.175)	125	235 (315)	274 (367)	315(420)		
	4.95		0.121(0.162)	115	217 (291)	253 (339)	289(288)		
					1600rpm	1800rpm	2100rpm		
DMT 170HL	4.04, 4.48	2500	0.175(0.234)	168	280 (375)	315 (422)	368(493)	352	1,2
DMT 180HL	5.15, 5.96	2500	0.175(0.234)	168	280 (375)	315 (422)	368(493)	475	1,2
DMT 200HL	4.04, 4.48	2500	0.208(0.279)	200	356 (447)	375 (503)	437(586)	370	1,2
DMT 260HL	3.53, 4.08, 4.52	2500	0.269(0.361)	259	431 (578)	485 (650)	565(758)	640	0,1
	5.04		0.248(0.333)	239	422 (553)	447 (600)	565(758)		
DMTP 6500	5.11, 5.62, 5.91	2800	0.269(0.361)	130	431 (578)	485 (650)	565(758)	850	0,1
	6.57, 6.95	2800	0.248(0.333)	130	397 (533)	447 (600)	522(700)		

※ Classification and specification of the table could be different. Please contact us about it.

DIMENSIONS

Model	A	B	E	F	G	H	I	J	Ø
DMT 100HL	462	351	274	563.5	284	284	370	552	134
DMT 135HL	503.2	351.2	274	563.5	284	284	370	552	148
DMT 170HL	580	390	260.9	521.5	280	258	316	510	180
DMT 180HL	617.5	427.5	331	667	337	337	425.2	654	180
DMT 200HL	625	405	261	530.5	280	258	307	510	200
DMT 260HL	673.5	453.5	331	677	337	337	417	654	200
DMTP 6500	777	527	415	842	440	440	448	756.2	220

Model	Housing	Driving ring	C	D	M	K
DMT100HL, DMT135HL	SAE #1	14"	511.1	466.65	80	25.4
	SAE #2	11.5"	447.6	352.35	44.5	39.6
	SAE #3	11.5"	409.5	352.35	44.5	39.6
DMT170HL, DMT180HL, DMT200HL	SAE #1	14"	511.1	466.65	64	25.4
	SAE #2	11.5"	447.6	352.35	46	39.6
DMT260HL, DMTP6500	SAE #0	18"	647.7	571.5	81	15.7
	SAE #0	14"	647.7	466.65	81	25.4
	SAE #1	14"	511.1	466.65	81	25.4

OPTIONS

TROLLING VALVE
 DUAL STAGE COUPLING
 ELECTRONIC SHIFTING VALVES

DMTP 7500

DMT 400HL

DMT 550HL

PRODUCT CAPACITIES

Model	Reduction Ratio	Max.Input (rpm)	kW/rpm (hp/rpm)	Max. Input Torque (kgf.m)	Output Capacity kW(hp)			Dry Weight (kg)	Standard Housing
					1600rpm	1800rpm	2100rpm		
DMTP 7500	3.56	2300	0.311(0.417)	298	497(666)	559(750)	652(875)	700	0,1
	4.13		0.304(0.408)	292	487(653)	548(735)	639(857)		
	4.59		0.298(0.400)	286	477(640)	537(720)	626(840)		
					1400rpm	1600rpm	1800rpm		
DMT 400HL	3.02, 3.28, 3.56, 4.07	2300	0.472(0.633)	453	665(887)	755(1,013)	850(1,140)	750	0,1
	4.48, 4.95		0.388(0.522)	374	545(731)	623(836)	700(940)		
DMT 550HL	3.02, 3.28, 3.56, 4.07	2300	0.573(0.768)	550	802(1,075)	916(1,229)	1,031(1,383)	830	0,1
	4.48		0.554(0.744)	532	776(10,41)	887(1,190)	998(1,339)		
	4.95		0.499(0.670)	479	669(938)	799(1,072)	899(1,206)		

※ Classification and specification of the table could be different. Please contact us about it.

DIMENSIONS

Model	A	B	E	F	G	H	I	J	∅
DMTP 7500	683	463	319	634	330	330	435.8	616	200
DMT 400HL	781.6	531.6	357.5	698	360	360	368	658.9	220
DMT 550HL	801.6	551.6	357.5	698	360	360	368	658.9	220

Model	Housing	Driving ring	C	D	M	K
DMTP7500	SAE #0	18"	647.7	571.5	81	15.7
	SAE #0	14"	647.7	466.65	81	25.4
	SAE #1	14"	511.1	466.65	81	25.4
DMT400HL, DMT550HL	SAE #0	18"	647.7	571.5	102	15.7
	SAE #0	14"	647.7	466.65	102	25.4
	SEA #1	14"	511.1	466.65	102	25.4

FLEXIBLE COUPLING

REDUCE NOISE AND VIBRATION
11.5", 14" FLYWHEEL AVAILABLE

DUAL STAGE COUPLING

The Dual Stage Coupling has 2 kinds of rubber blocks to reduce noise and vibration in different rpm section. Inner blocks transmit power in low rpm section and outer blocks transmit power in high rpm (over 1 000rpm) section

Inside rubber
Transmit power in Low RPM

Rubber Block
Transmit power in High RPM

Factors of Angle Speed

The graph plots Speed on the y-axis against Angle on the x-axis. The x-axis has markers at $\pi/4$, $\pi/2$, $3\pi/4$, and π . Three curves are shown: a black line for 'MOTOR' which is a straight horizontal line; a green line for 'Rubber Coupling' which shows significant oscillations; and an orange line for 'Dual Stage Coupling' which shows much smaller oscillations, indicating better speed stability. A peak in the green curve is labeled with the Greek letter α .

- * DUAL STAGE RUBBER BLOCKS absorb the impacts & noises occurred from connecting parts.
- * And they also decrease the vibrations following the engine explosion timing.

FLEXIBLE COUPLING

HC4000, HC8000

Reduce and absorb vibration torques from Engine operation and impact torque in clutch shifting. Protect propulsion shaft with system.

With Torque Limit application, even when the rubber parts are damaged, emergency power transmissions are available.

Coupling Model	Size	Nominal Torque	Permissible Power Loss	Permissible Speed	Dynamic T Stiffness	Relative Damping
HC4000	14"	8 kN.m	0.762 kw	2500 rpm	29 kN.m/rad	1.88 Ψ
HC8000	18"	12 kN.m	0.555 Kw	2500 rpm	67 kN.m/rad	1.33 Ψ

D-I MARINE & INDUSTRIAL TRANSMISSION

WATER JET
WATER PUMP, HYDRAULIC PUMP, SAND PUMP,
FIRE FIGHTING PUMP

DMTP 5100

PRODUCT CAPACITIES

MODEL NAME	Rotate Direction	Reduction Ratio	Max. Input (rpm)	Max. Input Torque (kgf. m)	Output Capacity (HP)			Standard Housing
					1800rpm	2100rpm	2400rpm	
DMT 140P	AHEAD	1.47	2800	130	322	375	429	1, 2, 3
	ASTERN	1.47	2800	35	86	101	115	
DMTP 5100P	AHEAD	1.25	2500	167	422	490	536	1, 2, 3
	ASTERN	1.25	2500	36	88	103	112	
DMT 240P	AHEAD	1.25	2500	260	653	762	833	0, 1
	ASTERN	1.25	2500	50	126	147	161	
DMP400P	AHEAD	1.25	2500	453	1,138	1,328	1,518	0, 1
	ASTERN	1.25	2500	90	226	263	301	

* Different torque and capacity in ahead and astern function.
Ahead and Astern clutches can be exchanged each other for twin propulsion system.
Dimension data for installation is as same as each **DMTP 5100, DMT 240H, DMT 400H**

PUMP DRIVE APPLICATIONS

DMT400P

Apply to drive Water Jet, Dredging pump, Fire fighting pump and other industrial equipments

DMT 240P

TROLLING VALVE

Slow speed operation or maneuvering

The TROLLING VALVE is designed to allow very low speed operation by precisely controlling clutch slippage

The trolling valve is fitted directly on the selector valve. Trolling operation can be applied both ahead and astern direction. Trolling valve operation must be limited to a maximum of 900 engine RPM

ELECTRONIC CONVERSION VALVE

Suitable for electronic engine
Reducer electronic control system

- Sustainable sailing by adopting urgency operating valve
- Compatible to all electronic engine control makers
- Safety with solenoid valve by global makers

SALES NETWORK

Export to total 60 countries

- Europe: Turkey, UK, Netherlands, etc 12 countries
- Middle East : U.A.E, Iran, etc 12 countries
- Asia: Japan, China, Singapore, etc 18 countries
- America & others : Canada, Rep of South Africa, Chile, etc 18 countries

XMH

**YOUR CONNECTION
TO THE RIGHT MACHINE**

**XIN MING HUA PTE LTD
XMH ENGINEERING PTE LTD**

No. 44 Sungei Kadut Avenue
Singapore 729667

Tel : (65) 6368 0188
Fax : (65) 6368 0633
Email : sales@engine.com.sg
Website : www.xmh.com.sg

[C 1204 N02 DPO]

