

Final Drive Unit (FDU)

GKN Driveline's proven and reliable Final Drive Units (FDU) for front and rear independent axle applications, offer robust performance and versatility for all-wheel-drive and rear-wheel-drive drivelines.

Design Features

- > Aluminium or cast iron construction
- > Differential options include open, limited slip and locking differentials
- > Available with electronic 'shift on the move' driveline disconnect system (FRRD)
- > Available with integrated on-demand type coupling
- > In production since 2001

Technical Advantages

- > Gleason type ring and pinion manufacturing technology
- > Simultaneous lubrication optimisation via rapid prototype models
- > Proven NVH capabilities utilising MTE (meshed transmission error) processes
- > Cold forged bevel gear technology
- > Production applications ranging from 5000 Nm to 22,000 Nm maximum ring gear torque

Integrated Rear Drive Unit with on-demand EMCD Coupling

Hypoid gear set

FDU with Helical Lock-Up Differential

FDU with Open Differential

For further information please contact:

GKN Driveline Headquarters
PO Box 4128, Redditch, Worcestershire, B98 0AW, United Kingdom
Tel: +44 (0)1527 533660, Fax: +44 (0)1527 533615
Email: info@gkndriveline.com, www.gkndriveline.com