

4-TOOTH PROFILE

FREE ROTATION PROFILE

SPLINED PROFILE

80°

50°

80°- TYPE SFT 003

50°- TYPE SFT 003

DRIVELINE SAFETY

The safety of the end user depends upon proper use and maintenance of the implement, tractor, and driveline, plus all related safety shielding. Information regarding correct driveline usage is included on the safety label and in the use and maintenance manual included with Bondioli & Pavesi drivelines. Safety labels and user's manuals in alternative languages are available to meet local requirements. If drivelines are to be used on machines bound for export, contact Bondioli & Pavesi for labels and manuals. The manufacturer or purchaser must inform Bondioli &

Pavesi when alternative labels or manuals are required. Read the driveline manual, and the operator's manual for the implement, before using the machine. **YOUR SAFETY DEPENDS UPON THIS INFORMATION.**

PRIMARY DRIVELINES FOR EEC-EFTA COUNTRIES

The primary driveline (the one that connects the tractor to the machine) sold in ECC and EFTA countries have the CE mark, safety label code

399CEE051 and 399143000, user manual code 399CEE011 and safety chains.

399CEE051

399143000

399CEE011

DRIVELINES FOR NORTH AMERICAN (USA, Canada and Mexico)

Drivelines sold in the North American (USA, Canada and Mexico) markets are equipped with safety labels code

399141000 and 399143000 and have the user's manual code 399USA011.

399141000

399143000

399USA011

NON-PRIMARY DRIVELINES FOR EEC/EFTA COUNTRIES AND DRIVELINES FOR NON-EEC/EFTA COUNTRIES

Drivelines internal to the machine or sold to non-EEC/EFTA countries do not require the CE mark. They are equipped with safety labels code

399CEE051 and 399143000, and have the users manual code 399USA011.

399CEE051

399143000

399USA011

CE - SAFETY FEATURES

- | | | |
|--|--|--|
| <p>1 Driveline identification, CE mark</p> <p>2 Operating instructions, CE-Declaration of Conformity</p> <p>3 Safety label on shield tube</p> <p>4 Safety label on telescoping members</p> | <p>5 Cone length at least to the end of the inboard joint</p> <p>6 Cone length at least to the end of the outer joint</p> <p>7 Safety chains</p> <p>8 Torque limiters or overrunning clutch on the implement side only</p> | <p>9 The implement must provide PIC shielding</p> <p>10 Minimum overlap in straight position</p> <p>11 Support for the PTO drive shaft when the machine is uncoupled</p> <p>12 Tractor master shield</p> |
|--|--|--|

LUBRICATION INTERVALS - HOURS

AFTER ANY MAINTENANCE OR REPAIR, ALWAYS REPLACE ALL GUARDS AND SHIELDS!

Overrunning clutches RA1

Overrunning clutches RA2

50

Ratchet torque limiters SA

Ratchet torque limiters LN

50

Ratchet torque limiters LC

Ratchet torque limiters LT

Shear bolt torque limiters LB

SEASONAL LUBRICATION

SEASONAL LUBRICATION

SEASONAL LUBRICATION

Combination friction torque limiter and overrunning clutch

FNT

FNV

FFNV

50

50

50

WEAR OF YOKE EARS

EXCESSIVE WORKING ANGLE

- Reduce working angle.
- Disengage PTO when joint angle exceeds 45°.

SEPARATION OF TELESCOPING TUBES

EXCESSIVE EXTENSION OF DRIVELINE

- Avoid excessive extension of driveline.
- For stationary machinery: position the tractor so that the telescoping tubes overlap as illustrated in chapter "Working conditions".
- Check extension of drawbar hitch according to the instruction manual.

DEFORMATION OF YOKE EARS

EXCESSIVE TORQUE PEAK OR SHOCK LOAD

- Avoid overloading and engaging drive under load.
- Check function of torque limiter.

DEFORMATION OF TELESCOPING TUBES

EXCESSIVE TORQUE PEAK OR SHOCK LOAD

- Avoid overloading and engaging drive under load.
- Check functioning of torque limiter.
- Check that driveline does not come into contact with tractor or implement components during movements.

CROSS ARMS BROKEN

EXCESSIVE TORQUE PEAK OR SHOCK LOAD

- Avoid overloading and engaging drive under load.
- Check function of torque limiter.

ACCELERATED WEAR OF TELESCOPING TUBES

INSUFFICIENT LUBRICATION

- Follow instructions in chapter "Lubrication and maintenance".

INSUFFICIENT TUBE OVERLAP

- Follow instruction in chapter "Lubrication intervals".

ACCELERATED WEAR OF CROSS ARMS

EXCESSIVE LOAD

- Do not exceed the speed or power limits indicated in the instruction manual.

INSUFFICIENT LUBRICATION

- Follow instructions in chapter "Lubrication intervals".

ACCELERATED WEAR OF SHIELD BEARING

INSUFFICIENT LUBRICATION

- Follow instructions in chapter "Lubrication intervals".

TECHNICAL DATA SFT SERIES

SIZE	Power Rating				5 Single & Double Joints
	30 80° & 50° CV Joints
	Single & Double Joints

	540 min ⁻¹		1000 min ⁻¹				
	kW	HP	kW	HP			
S1	13	18	20	27	A= 22,0 H= 54,0	---	61
					4120B0012	---	
S2	21	28	31	42	A= 23,8 H= 61,3	A= 22,0 H= 86,0	67
					4120C0012	4120E0051	
S4	28	38	42	57	A= 27,0 H= 74,6	A= 22,0 H= 86,0	79,5
					4120E0012	4120E0051	
S5	37	50	55	75	A= 30,2 H= 79,4	---	89
					4120G0012	---	
S6	40	55	61	83	A= 30,2 H= 79,4	A= 27,0 H= 100,0	84
					4120G0012	4120G0051	
S7	51	70	78	106	A= 30,2 H= 91,5	---	98
					4120H0012	4120G0051	
S8	66	90	100	136	A= 34,9 H= 93,5	A= 30,2 H= 106,0	99,5
					4120L0012	4120L0051	
H8	66	90	100	136	A= 34,9 H= 93,5	A= 30,2 H= 106,0	99,5
					4120L0012	4120L0051	
S9	81	110	122	166	A= 34,9 H= 106,0	---	109,6
					4120M0012	---	
SH	97	132	147	200	A= 42,0 H= 107,5	A= 34,9 H= 110,0	119
					4120N0012	4120N0051	
S0	124	169	187	254	A= 42,0 H= 130,0	---	118,5
					4120S0012	---	

PACKAGE QUANTITIES: THE NUMBER FOLLOWING THE LETTER "R" IN THE CODE INDICATES THE NUMBER OF PIECES IN EACH PACK. FOR EXAMPLE, 341036000R10 INDICATES THAT EACH PACKAGE CONTAINS 10 ROLL PINS.

SFT CARDAN JOINT DRIVESHAFTS WITH 4 TOOTH PROFILE TUBES

1	2	3	4	6	7	8

 SHROUDED QD 1 3/8" Z6	
 BALL COLLAR 1 3/8" Z6	
 AUTOMATIC 1 3/8" Z6	
 TAPER PIN 1 3/8" Z6	
 OUTER TUBE YOKE	
 JOINT FOR OUTER TUBE	
 ROLL PIN FOR OUTER TUBE
5070B0355	5720B0355	---	---	Ø 59 204S16853	CS1GC049007	341036000R10
5070C0355	5720C0355	---	---	Ø 73 204S26854	CS2GC049007	341048000R10
5070E0355	5720E0355	5720E0361	5090E0360	Ø 73 204S46854	CS4GC049007	341038000R10
5070G0355	5720G0355	5720G0361	5090G0360	Ø 73 204S56858	CS5GC049007	341043000R10
5070G0355	5720G0355	5720G0361	5090G0360	Ø 89 204S66853	CS6GC049007	341053000R10
5070H0355	5720H0355	5720H0361	5090H0360	Ø 89 204S76855	CS7GC049007	341053000R10
5070L0355	5720L0355	5720L0361	5090L0360	Ø 89 204S86853	CS8GC049007	341042000R10
5070L0355	5720L0355	5720L0361	5090L0360	Ø 89 2040L6869	CH8GC049007	341042000R10
5070M0355	5720M0355	5720M0361	5090M0360	Ø 99 204S96855	CS9GC049007	341046000R10
---	5720N0355	5720N0361	---	Ø 103 2040N6853	CSHGC049R10	341093000R10
---	5720S0355	5720S0361	---	Ø 103 2040S6855	CS0GC049R10	341103000R10

4 TOOTH PROFILE TUBE

9	10	11	12	13

	
	
	
	

OUTER DRIVE TUBE	INNER DRIVE TUBE	INNER TUBE YOKE	JOINT FOR INNER TUBE	ROLL PIN FOR INNER TUBE
$D_1=35,20$ $T_1=2,00$ 122323000R06	$D_2=30,80$ $T_2=3,00$ 122163000R06	$\varnothing 56$ 204S16854	CS1GC050007	341037000R10
$D_1=45,60$ $T_1=2,75$ 122053000R06	$D_2=39,60$ $T_2=3,00$ 122193000R06	$\varnothing 70$ 204S26853		
$D_1=50,20$ $T_1=2,75$ 122423000R06	$D_2=44,20$ $T_2=3,50$ 122413000R06	$\varnothing 70$ 204S46853	CS4GC050007	341048000R10
$D_1=50,20$ $T_1=2,75$ 122423000R06	$D_2=44,20$ $T_2=4,20$ 122523000R06	$\varnothing 70$ 204S56859		
$D_1=53,90$ $T_1=3,25$ 122453000R06	$D_2=46,90$ $T_2=4,50$ 122443000R06	$\varnothing 86$ 204S66854	CS6GC050007	341043000R10
$D_1=53,90$ $T_1=3,25$ 122663000R06	$D_2=46,90$ $T_2=4,50$ 122653000R06	$\varnothing 86$ 204S76856		
$D_1=58,20$ $T_1=3,25$ 122093000R06	$D_2=51,20$ $T_2=5,00$ 122513000R06	$\varnothing 86$ 204S86854	CS8GC050007	341053000R10
$D_1=66,00$ $T_1=3,50$ 122113000R06	$D_2=58,50$ $T_2=4,50$ 122383000R06	$\varnothing 86$ 2040L6866		
$D_1=66,00$ $T_1=3,50$ 122113000R06	$D_2=58,50$ $T_2=4,50$ 122383000R06	$\varnothing 96$ 204S96856	CS9GC050007	341081000R10
$D_1=70,20$ $T_1=4,00$ 122133000R06	$D_2=61,70$ $T_2=5,75$ 122553000R06	$\varnothing 100$ 2040N6854		
$D_1=70,20$ $T_1=4,00$ 122133000R06	$D_2=61,70$ $T_2=5,75$ 122553000R06	$\varnothing 100$ 2040S6856	CS0GC050R10	341046000R10

The codes for the tubes reference the 3 meter lengths packaged in multiples of 6 pieces.
Normally, tubes as spare parts are sold in lengths of 1 meter.

SFT CARDAN JOINT DRIVESHAFTS WITH FREE ROTATION TUBES

1	2	3	4	14	15	16
SHROUDED QD 1 3/8" Z6	BALL COLLAR 1 3/8" Z6	AUTOMATIC 1 3/8" Z6	TAPER PIN 1 3/8" Z6	INNER TUBE YOKE	JOINT FOR INNER TUBE	ROLL PIN FOR INNER TUBE
5070B0355	5720B0355	---	---	---	---	---
5070C0355	5720C0355	---	---	Ø 73 204S26855	CS2GC083007	341048000R10
5070E0355	5720E0355	5720E0361	5090E0360	Ø 73 204S46856	CS4GC083007	341038000R10
5070G0355	5720G0355	5720G0361	5090G0360	---	---	---
5070G0355	5720G0355	5720G0361	5090G0360	Ø 89 204S66856	CS6GC083007	341042000R10
5070H0355	5720H0355	5720H0361	5090H0360	---	---	---
5070L0355	5720L0355	5720L0361	5090L0360	---	---	---
5070L0355	5720L0355	5720L0361	5090L0360	---	---	---
5070M0355	5720M0355	5720M0361	5090M0360	---	---	---
---	5720N0355	5720N0361	---	---	---	---
---	5720S0355	5720S0361	---	---	---	---

FREE ROTATION PROFILE

 17 OUTER DRIVE TUBE	
 18 INNER DRIVE TUBE	
 19 INNER TUBE YOKE	
 20 JOINT FOR INNER TUBE	
 21 ROLL PIN FOR INNER TUBE
---	---	---	---	---
---	---	---	--	--
$D_1= 40,40$ $T_1= 3,10$	$D_2= 29,00$ $T_2= 4,00$	70	CS2GC089007	341048000R10
123023000R06	125043000R06	2040C6856		
$D_1= 48,00$ $T_1= 3,35$	$D_2= 36,10$ $T_2= 4,00$	70	CS4GC089007	341048000R10
123043000R06	125073000R06	204S46855		
---	---	---	---	--
---	---	---	---	--
$D_1= 58,50$ $T_1= 3,60$	$D_2= 44,70$ $T_2= 4,20$	86	CS6GC089007	341043000R10
123063000R06	125093000R06	204S66855		
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--
---	---	---	---	--

The codes for the tubes reference the 3 meter lengths packaged in multiples of 6 pieces.
 Normally, tubes as spare parts are sold in lengths of 1 meter.

SFT CARDAN JOINT DRIVESHAFTS WITH SPLINED PROFILES

1	2	3	4	22

	
	
	
	

SHROUDED QD 1 3/8" Z6	BALL COLLAR 1 3/8" Z6	AUTOMATIC 1 3/8" Z6	TAPER PIN 1 3/8" Z6	INNER YOKE FOR SPLINED BAR
5070B0355	5720B0355	---	---	---
5070C0355	5720C0355	---	---	---
5070E0355	5720E0355	5720E0361	5090E0360	---
5070G0355	5720G0355	5720G0361	5090G0360	---
5070G0355	5720G0355	5720G0361	5090G0360	Ø 89
5070H0355	5720H0355	5720H0361	5090H0360	2040G3452
5070L0355	5720L0355	5720L0361	5090L0360	Ø 89
5070L0355	5720L0355	5720L0361	5090L0360	2040H3453
5070L0355	5720L0355	5720L0361	5090L0360	Ø 89
5070L0355	5720L0355	5720L0361	5090L0360	2040L3453
5070M0355	5720M0355	5720M0361	5090M0360	---
---	5720N0355	5720N0361	---	---
---	5720S0355	5720S0361	---	Ø 99
				2040M8152
				Ø 103
				2040N8152
				Ø 103
				2040S8151

SPLINED PROFILE

<p style="text-align: center;">23</p>
 <p style="text-align: center;">JOINT FOR SPLINED BAR</p>	<p style="text-align: center;">24</p>
 <p style="text-align: center;">ROLL PIN FOR SPLINED BAR</p>	<p style="text-align: center;">25 *</p>
 <p style="text-align: center;">SPLINED BAR</p>	<p style="text-align: center;">26</p>
 <p style="text-align: center;">YOKE & SPLINED SLEEVE ASSEMBLY</p>
---	---	---	---
---	---	---	---
---	---	---	---
---	---	---	---
CS6GC059007	345029000R10	D= 40 z= 14 24927....	52AS6....
CS7GC059007	345029000R10	D= 40 z= 14 24927....	52AS7....
CS8GC059007	345002000R10	D= 40 z= 14 24927....	52AS8....
---	---	---	---
CS9GC059007	345034000R10	D= 45 z= 16 24928....	52AS9....
CSHGC059007	345035000R10	D= 45 z= 16 24928....	52ASH....
CS0GC059007	345032000R10	D= 45 z= 16 24928....	52AS0....

* Complete the code with the length expressed in millimeters.

YOKES FOR CARDAN JOINTS

 1 SHROUDED QD 1 3/8" Z21	2 BALL COLLAR			3 AUTOMATIC		
	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
5070B3755	5720B3776	---	---	---	---	---
5070C3755	5720C3776	---	---	---	---	---
5070E3755	5720E3755	---	---	5720E3761	---	---
5070G3755	5720G3755	5720G0455	5720G3855	5720G3761	5720G0461	5720G3861
5070G3755	5720G3755	5720G0455	5720G3855	5720G3761	5720G0461	5720G3861
5070H3755	5720H3755	5720H0455	5720H3855	5720H3761	5720H0461	5720H3861
5070L3755	5720L3755	5720L3755	5720L3855	5720L3761	5720L0461	5720L3861
5070L3755	5720L3755	5720L3755	5720L3855	5720L3761	5720L0461	5720L3861
5070M3755	5720M3755	5720M0455	5720M3855	5720M3761	5720M3761	5720M3861
---	5720N3755	5720N0455	5720N3855	5720N3761	5720N0461	5720N3861
---	5720S3755	5720S0455	5720S3855	5720S3761	5720S0461	5720S3861

QUICK DISCONNECT (QD) PINS

	S1	S2	S4	S5-S6	S7	S8-H8	S9
1 3/8" Z6	403000021R10	403000021R10	403000001R10	403000001R10	403000001R10	403000032R10	403000032R10
1 3/8" Z21	403000021R10	403000021R10	403000001R10	403000001R10	403000001R10	403000032R10	403000032R10
1 3/4" Z6	---	---	---	---	---	---	---
1 3/4" Z20	---	---	---	---	---	---	---

TAPERED PIN KITS

Use pin that fits completely into hub. Discard other pins and nut. Use tapered nut ONLY with pin (C) and yoke with counter-sunk hole.

	S1	S2	S4	S5-S6	S7	S8-H8	S9	SH	S0
1 3/8" Z6	---	---	408000075R	408000075R	408000075R	408000075R	408000075R	---	---
1 3/8" Z21	---	---	408000075R	408000075R	408000075R	408000075R	408000075R	---	---
1 3/4" Z6	---	---	---	408000076R	408000076R	408000076R	408000076R	408000076R	408000076R
1 3/4" Z20	---	---	---	408000076R	408000076R	408000076R	408000076R	408000076R	408000076R

4

TAPER PIN

SINGLE AND DOUBLE JOINTS

Single and double joints listed below have a 1-3/8" Z6 shrouded push pin (QD) yoke and a 1-3/8" Z6 splined yoke. Other combinations are available - please inquire.

1 3/8" Z21	1 3/4" Z6	1 3/4" Z20			
---	---	---	CS1GC027007	I 68 - R 69 CS1DG027007	I 98 - R 90 CS1GF027007
---	---	---	CS2GC027007	I 78 - R 79 CS2DG027007	I 108 - R 90 CS2GF027007
5090E3760	---	---	CS4GC027007	I 90 - R 94 CS4DG027007	I 128 - R 100 CS4GF027007
5090G3760	5090G0460	5090G3860	---	---	---
5090G3760	5090G0460	5090G3860	CS6GC027007	I 106 - R 106 CS6DG027007	I 136 - R 110 CS6GF027007
5090H3760	5090H0460	5090H3860	CS7GC027007	I 108 - R 115 CS7DG027007	I 154 - R 130 CS7GF027007
5090L3760	5090L0460	5090L3860	CS8GC027007	I 118 - R 116 CS8DG027007	I 158 - R 148 CS8GF027007
5090L3760	5090L0460	5090L3860	---	---	---
5090M3760	5090M0460	5090M3860	---	---	---
---	5090N0460	5090N3860	---	---	---
---	5090S0460	5090S3860	---	---	---

BALL COLLAR REPAIR KITS

	S1	S2	S4	S5-S6	S7	S8-H8	S9	SH	S0
1 3/8" Z6	435000320R	435000320R	435000321R	435000321R	435000321R	435000322R	435000322R	435000318R	435000318R
1 3/8" Z21	435000300R	435000300R	435000321R	435000321R	435000321R	435000322R	435000322R	435000318R	435000318R
1 3/4" Z6	---	---	---	435000418R	435000418R	435000419R	435000419R	435000416R	435000416R
1 3/4" Z20	---	---	---	435000418R	435000418R	435000419R	435000419R	435000416R	435000416R

AUTOMATIC BALL COLLAR REPAIR / RETROFIT KITS

	S1	S2	S4	S5-S6	S7	S8-H8	S9	SH	S0
1 3/8" Z6	---	---	435000311R	435000311R	435000311R	435000312R	435000312R	435000319R	435000319R
1 3/8" Z21	---	---	435000311R	435000311R	435000311R	435000312R	435000312R	435000319R	435000319R
1 3/4" Z6	---	---	---	435000411R	435000411R	435000411R	435000411R	435000417R	435000417R
1 3/4" Z20	---	---	---	435000411R	435000411R	435000411R	435000411R	435000417R	435000417R

COMPLETE DRIVESHAFTS

WITH 4 TOOTH PROFILE TUBES

061	086	121
610	860	1210
CS1N061CE007007	CS1N086CE007007	CS1N121CE007007
CS2N061CE007007	CS2N086CE007007	CS2N121CE007007
CS4N061CE007007	CS4N086CE007007	CS4N121CE007007
CS5N061CE007007	CS5N086CE007007	CS5N121CE007007
CS6N061CE007007	CS6N086CE007007	CS6N121CE007007
CS7N061CE007007	CS7N086CE007007	CS7N121CE007007
CS8N061CE007007	CS8N086CE007007	CS8N121CE007007
CH8N061CE007007	CH8N086CE007007	CH8N121CE007007
CS9N061CE007007	CS9N086CE007007	CS9N121CE007007
CSHN061CE007007	CSHN086CE007007	CSHN121CE007007
CS0N061CE007007	CS0N086CE007007	CS0N121CE007007

WITH FREE ROTATION PROFILE TUBES

061	086	121
610	860	1210
---	---	---
CS2F061CE007007	CS2F086CE007007	CS2F121CE007007
CS4F061CE007007	CS4F086CE007007	CS4F121CE007007
---	---	---
CS6F061CE007007	CS6F086CE007007	CS6F121CE007007
---	---	---
---	---	---
---	---	---
---	---	---
---	---	---
---	---	---
---	---	---
---	---	---
---	---	---

Codes above are equipped with CE mark (includes CE labels, instructions, and declaration of conformity). For other countries, the "CE" may be replaced by "U2" (for North America), "JP" (for Japan), or "FX", which will have labels and instructions according to pages 115 - 116.

4 TOOTH PROFILE TUBES

FREE ROTATION PROFILE TUBES

WITH SPLINED PROFILES

051	056	061	066	071	076	081
510	560	610	660	710	760	810
---	---	---	---	---	---	---
---	---	---	---	---	---	---
---	---	---	---	---	---	---
---	---	---	---	---	---	---
CS6S051CE007007	CS6S056CE007007	CS6S061CE007007	CS6S066CE007007	CS6S071CE007007	CS6S076CE007007	CS6S081CE007007
CS7S051CE007007	CS7S056CE007007	CS7S061CE007007	CS7S066CE007007	CS7S071CE007007	CS7S076CE007007	CS7S081CE007007
CS8S051CE007007	CS8S056CE007007	CS8S061CE007007	CS8S066CE007007	CS8S071CE007007	CS8S076CE007007	CS8S081CE007007
---	---	---	---	---	---	---
CS9S051CE007007	CS9S056CE007007	CS9S061CE007007	CS9S066CE007007	CS9S071CE007007	CS9S076CE007007	CS9S081CE007007
CSHS051CE007007	CSHS056CE007007	CSHS061CE007007	CSHS066CE007007	CSHS071CE007007	CSHS076CE007007	CSHS081CE007007
CS0S051CE007007	CS0S056CE007007	CS0S061CE007007	CS0S066CE007007	CS0S071CE007007	CS0S076CE007007	CS0S081CE007007

Codes above are equipped with CE mark (includes CE labels, instructions, and declaration of conformity). For other countries, the "CE" may be replaced by "U2" (for North America), "JP" (for Japan), or "FX", which will have labels and instructions according to pages 115 - 116.

SPLINED PROFILES

SFT 80° EL CV JOINTS

28	31	32	33	34	35	36	38	37	39

 BALL COLLAR 1 3/8" Z6	
 80° EL CV BODY	
 CV OUTER TUBE YOKE	
 CV OUTER TUBE YOKE	
 CV INNER TUBE YOKE	
 CV OUTER TUBE YOKE	
 80° EL CV JOINT - OUTER	
 80° EL CV JOINT - INNER	
 80° EL CV JOINT - OUTER	
 80° EL CV JOINT - INNER
---	---	---	---	---	---	---	---	---	---
Ø1 24 5730E0384	5110E0052	Ø 73 Ø1 24 2150E6860	Ø 73 Ø1 24 2150E6880	Ø 73 Ø1 24 2150E6861	Ø 73 Ø1 24 2150E6881	CS2GWWW49WR7	CS2GWWW50WR7	CS2GWWW83WR7	CS2GWWW89WR7
Ø1 24 5730E0384	5110E0052	Ø 73 Ø1 24 2150E6871	Ø 73 Ø1 24 2150E6883	Ø 73 Ø1 24 2150E6872	Ø 73 Ø1 24 2150E6884	CS4GWWW49WR7	CS4GWWW50WR7	CS4GWWW83WR7	CS4GWWW89WR7
---	---	---	---	---	---	---	---	---	---
Ø1 28 5730G0384	5110G0061	Ø 89 Ø1 28 2150G6871	Ø 89 Ø1 28 2150G6883	Ø 89 Ø1 28 2150G6872	Ø 89 Ø1 28 2150G6884	CS6GWWW49WR7	CS6GWWW50WR7	CS6GWWW83WR7	CS6GWWW89WR7
Ø1 28 5730G0384	5110H0051	Ø 89 Ø1 28 2150G6871	---	Ø 89 Ø1 28 2150G6872	---	CS7GWWW49WR7	CS7GWWW50WR7	---	---
Ø1 34 5730L0384	5110L0063	Ø 89 Ø1 34 2150L6871	---	Ø 89 Ø1 34 2150L6872	---	CS8GWWW49WR7	CS8GWWW50WR7	---	---
Ø1 34 5730L0384	5110L0063	Ø 89 Ø1 34 2150L6867	---	Ø 89 Ø1 34 2150L6868	---	CH8GWWW49WR7	CH8GWWW50WR7	---	---
---	---	---	---	---	---	---	---	---	---
---	5110N0051	Ø 99 Ø1 34 2150N6851	---	Ø 99 Ø1 34 2150N6852	---	CSHGWWW49WR0	CSHGWWW50WR0	---	---
---	---	---	---	---	---	---	---	---	---

80° EL CV JOINT

41	42	43	44	45	46	47	48
ROLL PIN FOR 4 TOOTH PROFILE	ROLL PIN FOR FREE ROTATION PROFILE	OUTER DRIVE TUBE - RILSAN	INNER DRIVE TUBE - RILSAN	OUTER DRIVE TUBE - RILSAN	INNER DRIVE TUBE - RILSAN	SHIELD CONE	CV SHIELD CONE BEARING RING
---	---	---	---	---	---	---	---
341078000R10	341078000R10	D ₁ = 45,60 T ₁ = 2,50 122223000R06	D ₂ = 40,10 T ₂ = 3,25 2454L3000R06	D ₁ = 40,40 T ₁ = 2,85 123123000R06	D ₂ = 29,50 T ₂ = 4,25 245043000R06	2190E0121	2550E0005R02
341078000R10	341078000R10	D ₁ = 50,20 T ₁ = 2,50 122433000R06	D ₂ = 44,70 T ₂ = 3,75 2453G3000R06	D ₁ = 48,00 T ₁ = 3,10 123143000R06	D ₂ = 36,60 T ₂ = 4,25 245103000R06	2190E0121	2550E0005R02
---	---	D ₁ = 50,20 T ₁ = 2,50 122433000R06	D ₂ = 44,70 T ₂ = 4,45 2454B3000R06	---	---	---	---
341103000R10	341103000R10	D ₁ = 53,90 T ₁ = 3,00 122463000R06	D ₂ = 47,40 T ₂ = 4,75 2453N3000R06	D ₁ = 58,50 T ₁ = 3,35 123163000R06	D ₂ = 45,20 T ₂ = 4,45 245163000R06	2190G0141	2550G0024R02
341103000R10	---	D ₁ = 53,90 T ₁ = 3,00 122673000R06	D ₂ = 47,40 T ₂ = 4,75 2454V3000R06	---	---	2190G0141	2550G0024R02
341103000R10	---	D ₁ = 58,20 T ₁ = 3,00 122253000R06	D ₂ = 57,7 T ₂ = 5,25 2454D3000R06	---	---	2190L0121	2550L0023R02
341103000R10	---	D ₁ = 66,00 T ₁ = 3,25 122273000R06	D ₂ = 59 T ₂ = 4,75 2453V3000R06	---	---	2190L0121	2550L0023R02
---	---	D ₁ = 66,00 T ₁ = 3,25 122273000R06	D ₂ = 59,00 T ₂ = 4,75 2453V3000R06	---	---	---	---
341103000R10	---	D ₁ = 70,20 T ₁ = 3,75 122283000R06	D ₂ = 62,20 T ₂ = 6,00 2454E3000R06	---	---	2190N0122	2550L0023R02
---	---	D ₁ = 70,20 T ₁ = 3,75 122283000R06	D ₂ = 62,20 T ₂ = 6,00 2454E3000R06	---	---	---	---

The codes for the tubes reference the 3 meter lengths packaged in multiples of 6 pieces.
Normally, tubes as spare parts are sold in lengths of 1 meter.

SFT 50° EL CV JOINTS

49	50	50a	51	52	53	54	55	57	56

 Ø1 BALL COLLAR 1 3/8" Z6	
 50° EL CV BODY	
 RUBBER BOOT	
 CV OUTER TUBE YOKE	
 CV OUTER TUBE YOKE	
 CV INNER TUBE YOKE	
 CV INNER TUBE YOKE	
 50° EL CV JOINT OUTER	
 50° EL CV JOINT INNER	
 50° EL CV JOINT OUTER
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
Ø1 29 5730E0353	2080E0055	246000101	Ø 73 2080E6863	Ø 73 2080E6873	Ø 70 2080E6864	Ø 70 2080E6874	CS4GKK49KR7	CS4GKK50KR7	CS4GKK83KR7
---	---	---	---	---	---	---	---	---	---
Ø1 33 5730G0353	2080G0064	246000116	Ø 89 2080G6869	Ø 89 2080G6880	Ø 86 2080G6870	Ø 86 2080G6881	CS6GKK49KR7	CS6GKK50KR7	CS6GKK83KR7
Ø1 33 5730G0353	2080G0064	246000116	Ø 89 2080G6869	---	Ø 86 2080G6870	---	CS7GKK49KR7	CS7GKK50KR7	---
Ø1 33 5730L0353	2080L0064	246000116	Ø 89 2080L6861	---	Ø 86 2080L6862	---	CS8GKK49KR7	CS8GKK50KR7	---
Ø1 33 5730L0353	2080L0064	246000116	Ø 89 2080L6866	---	Ø 86 2080L6867	---	CH8GKK49KR7	CH8GKK50KR7	---
---	---	---	---	---	---	---	---	---	---
---	2080N0051	246000118	Ø 99 2080N6851	---	Ø 96 2080N6852	---	CSHGKK49KR0	CSHGKK50KR0	---
---	---	---	---	---	---	---	---	---	---

50° EL CV JOINT

58	60	61	62	63	64	65	66	67

	
	
	
	
	
	
	
	

50° EL CV JOINT OUTER	ROLL PIN 4 TOOTH PROFILE	ROLL PIN FREE ROTATION PROFILE	OUTER DRIVE TUBE	INNER DRIVE TUBE	OUTER DRIVE TUBE	INNER DRIVE TUBE	SHIELD CONE	CV SHIELD CONE BEARING RING
---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---
CS4GKK89KR7	341078000R10	341078000R10	D ₁ = 50,20 T ₁ = 2,75 122423000R06	D ₂ = 44,70 T ₂ = 3,50 122413000R06	D ₁ = 48,00 T ₁ = 3,35 123043000R06	D ₂ = 36,10 T ₂ = 4,00 125073000R06	2190E0124	2550E0005R02
---	---	---	---	---	---	---	---	---
CS6GKK89KR7	341103000R10	341103000R10	D ₁ = 53,90 T ₁ = 3,25 122453000R06	D ₂ = 46,90 T ₂ = 4,50 122443000R06	D ₁ = 58,50 T ₁ = 3,35 123063000R06	D ₂ = 44,70 T ₂ = 4,20 125093000R06	2190G0143	2550G0024R02
---	341103000R10	---	D ₁ = 53,90 T ₁ = 3,25 122663000R06	D ₂ = 46,90 T ₂ = 4,50 122653000R06	---	---	2190G0143	2550G0024R02
---	341103000R10	---	D ₁ = 58,20 T ₁ = 3,25 122093000R06	D ₂ = 51,20 T ₂ = 5,00 122513000R06	---	---	2190G0143	2550G0024R02
---	341103000R10	---	D ₁ = 66,00 T ₁ = 3,50 122113000R06	D ₂ = 58,5 T ₂ = 4,50 122383000R06	---	---	2190G0143	2550G0024R02
---	---	---	---	---	---	---	---	---
---	341103000R10	---	D ₁ = 70,20 T ₁ = 4,00 122133000R06	D ₂ = 61,70 T ₂ = 5,75 122553000R06	---	---	2190N0121	2550L0023R02
---	---	---	---	---	---	---	---	---

The codes for the tubes reference the 3 meter lengths packaged in multiples of 6 pieces.
Normally, tubes as spare parts are sold in lengths of 1 meter.

YOKES FOR SFT 80° EL CV

28

80° EL CV BALL COLLAR

29

80° EL CV AUTOMATIC BALL COLLAR

40

80° EL CV TAPER PIN - IMPLEMENT SIDE ONLY

1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
---	---	---	---	---	---	---	---	---	---	---
Ø1 24	---	---	Ø1 24	Ø1 24	---	---	---	---	---	---
5730E3784	---	---	5730E0391	5730E3791	---	---	---	---	---	---
Ø1 24	Ø1 24	Ø1 24	Ø1 24	Ø1 24	Ø1 24	Ø1 24	Ø1 24	Ø1 24	---	---
5730E3784	5730E0484	5730E3884	5730E0391	5730E3791	5730E0491	5730E3891	5110E0361	5110E3761	---	---
---	---	---	---	---	---	---	---	---	---	---
Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28
5730G3784	5730G0484	5730G3884	5730G0391	5730G3791	5730G0491	5730G3891	5110G0361	5110G3761	5110G0461	5110G3861
Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28	Ø1 28
5730G3784	5730G0484	5730G3884	5730G0391	5730G3791	5730G0491	5730G3891	5110G0361	5110G3761	5110G0461	5110G3861
Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34
5730L3784	5730L0484	5730L3884	5730L0391	5730L3791	5730L0491	5730L3891	5110L0361	5110L3761	5110L0461	5110L3861
Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34
5730L3784	5730L0484	5730L3884	5730L0391	5730L3791	5730L0491	5730L3891	5110L0361	5110L3761	5110L0461	5110L3861
---	---	---	---	---	---	---	---	---	---	---
---	Ø1 34	Ø1 34	---	---	Ø1 34	Ø1 34	---	---	Ø1 34	Ø1 34
---	5730N0484	5730N3884	---	---	5730N0491	5730N3891	---	---	5110N0451	5110N3851
---	---	---	---	---	---	---	---	---	---	---

BALL COLLAR REPAIR KITS

	S1	S2	S4	S5	S6-S7	S8-H8	S9	SH	S0
1 3/8" Z6	---	435000323R	435000323R	---	435000323R	435000323R	---	---	---
1 3/8" Z21	---	435000323R	435000323R	---	435000323R	435000323R	---	---	---
1 3/4" Z6	---	---	435000420R	---	435000420R	435000420R	---	435000420R	---
1 3/4" Z20	---	---	435000420R	---	435000420R	435000420R	---	435000420R	---

AUTOMATIC BALL COLLAR REPAIR / RETROFIT KITS

	S1	S2	S4	S5	S6-S7	S8-H8	S9	SH	S0
1 3/8" Z6	---	435000311R	435000311R	---	435000311R	435000311R	---	---	---
1 3/8" Z21	---	435000311R	435000311R	---	435000311R	435000311R	---	---	---
1 3/4" Z6	---	---	435000411R	---	435000411R	435000411R	---	435000411R	---
1 3/4" Z20	---	---	435000411R	---	435000411R	435000411R	---	435000411R	---

YOKES FOR SFT 50° EL CV

49

50° EL CV BALL COLLAR YOKE

59

50° EL CV TAPER PIN - IMPLEMENT SIDE ONLY

1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
---	---	---	---	---	---	---
---	---	---	---	---	---	---
Ø1 29	Ø1 29	Ø1 29	Ø1 29	Ø1 29	---	---
5730E3753	5730E0453	5730E3853	5190E0352	5190E3752	---	---
---	---	---	---	---	---	---
Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33
5730G3753	5730G0453	5730G3853	5190G0352	5190G3752	5190G0452	5190G3852
Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33
5730G3753	5730G0453	5730G3853	5190G0352	5190G3752	5190G0452	5190G3852
Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33
5730L3753	5730L0453	5730L3853	5190L0352	5190L3752	5190L0452	5190L3852
Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33	Ø1 33
5730L3753	5730L0453	5730L3853	5190L0352	5190L3752	5190L0452	5190L3852
---	---	---	---	---	---	---
---	Ø1 36	Ø1 36	---	---	Ø1 36	Ø1 36
---	5730N0453	5730N3853	---	---	5190N0451	5190N3851
---	---	---	---	---	---	---

TAPER PIN KITS

ATTENTION - Use pin that fits completely into hub. Discard other pins and nut. Use tapered nut ONLY with pin (C) and yoke with counter-sunk hole.

	S1	S2	S4	S5	S6-S7	S8-H8	S9	SH	S0
1 3/8" Z6	---	---	408000075R	---	408000075R	408000075R	---	---	---
1 3/8" Z21	---	---	408000075R	---	408000075R	408000075R	---	---	---
1 3/4" Z6	---	---	---	---	408000076R	408000076R	---	408000076R	---
1 3/4" Z20	---	---	---	---	408000076R	408000076R	---	408000076R	---

SFT DRIVESHAFTS WITH 80° CV JOINTS

COMPLETE DRIVESHAFTS

081	101	121
810	1010	1210
---	---	---
CS2R081CEWR7007	CS2R101CEWR7007	CS2R121CEWR7007
CS4R081CEWR7007	CS4R101CEWR7007	CS4R121CEWR7007
---	---	---
CS6R081CEWR7007	CS6R101CEWR7007	CS6R121CEWR7007
CS7R081CEWR7007	CS7R101CEWR7007	CS7R121CEWR7007
CS8R081CEWR7007	CS8R101CEWR7007	CS8R121CEWR7007
CH8R081CEWR7007	CH8R101CEWR7007	CH8R121CEWR7007
---	---	---
CSHR081 CEWR7007	CSHR101 CEWR7007	CSHR121CEWR7007
---	---	---

Codes above are equipped with CE mark (includes CE labels, instructions, and declaration of conformity). For other countries, the "CE" may be replaced by "U2" (for North America), "JP" (for Japan), or "FX", which will have labels and instructions according to pages 115 - 116.

80° CV JOINT

80° CV JOINTS TYPE SFT003

68	70	71	72	73	74	75	76	77
BALL COLLAR 1 3/8" Z6	CROSS KIT	80° CV BODY	CV OUTER TUBE YOKE	CV OUTER TUBE YOKE	CV INNER TUBE YOKE	CV INNER TUBE YOKE	80° CV JOINT - OUTER	80° CV JOINT - INNER
---	---	---	---	---	---	---	---	---
Ø1 21	A ₁ = 22,0 H ₁ = 76,0 A ₂ = 23,8 H ₂ = 77,6	5110C001	Ø 57 Ø1 21	Ø 57 Ø1 21	Ø 57 Ø1 21	Ø 57 Ø1 21	CS2GZZ49ZR7	CS2GZZ50ZR7
5730C0369	4120C0006		2150C6860	2150C6862	2150C6861	2150C6862		
Ø1 24	A ₁ = 22,0 H ₁ = 82,0 A ₂ = 23,8 H ₂ = 83,6	5110E0051	Ø 57 Ø1 24	Ø 57 Ø1 24	Ø 57 Ø1 24	Ø 57 Ø1 24	CS4GZZ49ZR7	CS4GZZ50ZR7
5730D0386	4120E0006		2150E6851	2150E6855	2150D6866	2150D6855		
---	---	---	---	---	---	---	---	---
Ø1 30	A ₁ = 27,0 H ₁ = 90,0 A ₂ = 30,2 H ₂ = 92,0	5110G0056	Ø 77 Ø1 30	Ø 77 Ø1 30	Ø 77 Ø1 30	Ø 77 Ø1 30	CS6GZZ49ZR7	CS6GZZ50ZR7
5730G0387	4120G0006		2150G6876	2150G6880	2150G6877	2150G6880		
---	---	---	---	---	---	---	---	---
Ø1 34	A ₁ = 30,2 H ₁ = 106,0 A ₂ = 34,9 H ₂ = 109,0	5110L0056	Ø 85 Ø1 34	---	Ø 85 Ø1 34	---	CS8GZZ49ZR7	CS8GZZ50ZR7
5730L0399	4120L0006		2150L6862	---	2150L6865	---		
---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---

80° CV JOINT SFT 003 TYPE

79	80	81	82	83	84	85	86	87	87a
ROLL PIN - OUTER	ROLL PIN - INNER	OUTER DRIVE TUBE RILSAN	INNER DRIVE TUBE - RILSAN	OUTER DRIVE TUBE - RILSAN	INNER DRIVE TUBE - RILSAN	SHIELD CONE	80° CV SHIELD BEARING RING	80° CV RIGID SHIELD	80° CV SHIELD SUPPORT BEARING
---	---	---	---	---	---	---	---	---	---
341048000R10	341047000R10	$D_1=45,60$ $T_1=2,50$	$D_2=40,10$ $T_2=3,25$	$D_1=40,40$ $T_1=2,85$	$D_2=29,50$ $T_2=4,25$	2190D0111	240000940	2190D0107	2550D0007
		122223000R06	2454L3000R06	123123000R06	245043000R06				
341048000R10	341047000R10	$D_1=50,20$ $T_1=2,50$	$D_2=44,70$ $T_2=3,75$	$D_1=48,00$ $T_1=3,10$	$D_2=36,60$ $T_2=4,25$	2190D0111	240000940	2190D0107	2550D0007
		122433000R06	2453G3000R06	123143000R06	245103000R06				
---	---	---	---	---	---	---	---	---	---
341042000R10	341042000R10	$D_1=53,90$ $T_1=3,00$	$D_2=47,40$ $T_2=4,75$	$D_1=58,50$ $T_1=3,35$	$D_2=45,20$ $T_2=4,45$	2190G0111	240000943	2190G0107	2550G0007
		122463000R06	2453N3000R06	123163000R06	245163000R06				
---	---	---	---	---	---	---	---	---	---
341081000R10	341081000R10	$D_1=58,20$ $T_1=3,00$	$D_2=51,70$ $T_2=5,25$	---	---	2190L0111	240000946	2190L0107	2550L0007
		122253000R06	2454D3000R06						
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---

The codes for the tubes reference the 3 meter lengths packaged in multiples of 6 pieces.
Normally, tubes as spare parts are sold in lengths of 1 meter.

50° CV JOINTS TYPE SFT003

88	89	90	90a	91	92	93	94	95	96
Ø1 BALL COLLAR 1 3/8" Z6	CROSS KIT	50° CV BODY	RUBBER BOOT	CV OUTER TUBE YOKE	CV OUTER TUBE YOKE	CV INNER TUBE YOKE	CV INNER TUBE YOKE	50° CV JOINT - OUTER	50° CV JOINT - INNER
---	---	---	---	---	---	---	---	---	---
Ø1 25 5730C0370	A= 22,0 H= 76,0 412020102	2080C0054	246000112	Ø 73	Ø 73	Ø 70	Ø 70	CS2GXX49XR7	CS2GXX50XR7
				2080C6858	2080C6860	2080C6859	2080C6861		
Ø1 29 5730D0387	A= 23,8 H= 86,0 412040102	2080E0051	246000101	Ø 73	Ø 73	Ø 70	Ø 70	CS4GXX49XR7	CS4GXX50XR7
				2080D6855	2080D6859	2080D6857	2080D6860		
---	---	---	---	---	---	---	---	---	---
Ø1 33 5730G0388	A= 30,2 H= 90,4 412060021	2080G0054	246000116	Ø 89	Ø 89	Ø 86	Ø 86	CS6GXX49XR7	CS6GXX50XR7
				2080G6863	2080G6866	2080G6862	2080G6867		
---	---	---	---	---	---	---	---	---	---
Ø1 36 5730L0366	A= 34,9 H= 106,0 412080102	2080L0054	246000118	Ø 89	---	Ø 86	---	CS8GXX49XR7	CS8GXX50XR7
				2080L6859	---	2080L6855	---		
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---

50° CV JOINT SFT 003 TYPE

98	99	100	101*	102	103	104	105	106	107

	
	
	
	
	
	
	
	
	

---	---	---	---	---	---	---	---	---	---
341048000R10	341048000R10	D ₁ = 45,60 T ₁ = 2,75 122053000R06	D ₂ = 36,6 T ₂ = 3,00 122193000R06	D ₁ = 40,40 T ₁ = 3,10 123023000R06	D ₂ = 29,00 T ₂ = 4,00 125043000R06	341038000R10	341038000R10	2190D0105	2550C0015
341033000R10	341048000R10	D ₁ = 50,20 T ₁ = 2,75 122423000R06	D ₂ = 44,20 T ₂ = 3,50 122413000R06	D ₁ = 48,00 T ₁ = 3,35 123043000R06	D ₂ = 36,10 T ₂ = 4,00 125073000R06	341033000R10	341038000R10	2190D0105	2550D0015
---	---	---	---	---	---	---	---	---	---
341042000R10	341042000R10	D ₁ = 53,90 T ₁ = 3,25 122453000R06	D ₂ = 46,90 T ₂ = 4,50 122443000R06	D ₁ = 58,50 T ₁ = 3,50 123063000R06	D ₂ = 44,70 T ₂ = 4,20 125093000R06	341042000R10	341053000R10	2190G0105	2550G0015
---	---	---	---	---	---	---	---	---	---
341042000R10	341042000R10	D ₁ = 58,20 T ₁ = 3,00 122093000R06	D ₂ = 51,2 T ₂ = 5,00 122513000R06	---	---	---	---	2190L0105	2550L0015
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---

The codes for the tubes reference the 3 meter lengths packaged in multiples of 6 pieces.
Normally, tubes as spare parts are sold in lengths of 1 meter.

OUTER YOKES FOR 80° CV - SFT 003

68
80° CV BALL COLLAR

69
80° CV AUTOMATIC BALL COLLAR

78
80° CV TAPER PIN - IMPLEMENT SIDE ONLY

1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
---	---	---	---	---	---	---	---	---	---	---
Ø1 21	---	---	---	---	---	---	---	---	---	---
5730C3787	---	---	---	---	---	---	---	---	---	---
Ø1 24	---	---	---	---	---	---	Ø1 24	Ø1 24	---	---
5730D3779	---	---	---	---	---	---	5110E0355	5110E3755	---	---
---	---	---	---	---	---	---	---	---	---	---
Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30	Ø1 30
5730G3789	5730G0486	5730G3878	5730G0380	5730G3780	5730G0480	5730G3880	5110G0355	5110G3755	5110G0455	5110G3855
---	---	---	---	---	---	---	---	---	---	---
Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34	Ø1 34
5730L3799	5730L0499	5730L3899	5730L0380	5730L3780	5730L0480	5730L3880	5110L0355	5110L3755	5110L0455	5110L3855
---	---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---	---
---	---	---	---	---	---	---	---	---	---	---

BALL COLLAR REPAIR KITS 80° - 50° CV

	S2	S4	S6	S8
1 3/8" Z6	435000302	435000302	435000302	4350L3701
1 3/8" Z21	435000302	435000302	435000302	4350L3701
1 3/4" Z6	---	---	435000405	4350L0402
1 3/4" Z20	---	---	435000405	4350L0402

OUTER YOKES FOR 50° CV - SFT 003

88

50° CV BALL COLLAR

97

50° CV TAPER PIN - IMPLEMENT SIDE ONLY

1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
---	---	---	---	---	---	---
Ø1 25 5730C3788	---	---	---	---	---	---
Ø1 29 5730D3780	---	---	Ø1 29 5190E0355	Ø1 29 5190E3755	---	---
---	---	---	---	---	---	---
Ø1 33 5730G3790	Ø1 33 5730G0487	Ø1 33 5730G3879	Ø1 33 5190G0356	Ø1 33 5190G3755	Ø1 33 5190G0455	Ø1 33 5190G3855
---	---	---	---	---	---	---
Ø1 36 5730L3766	Ø1 36 5730L0466	Ø1 36 5730L3866	Ø1 36 5190L0355	Ø1 36 5190L3755	Ø1 36 5190L0455	Ø1 36 5190L3855
---	---	---	---	---	---	---
---	---	---	---	---	---	---
---	---	---	---	---	---	---
---	---	---	---	---	---	---

TAPER PIN KITS

ATTENTION - Use pin that fits completely into hub. Discard other pins and nut. Use tapered nut ONLY with pin (C) and yoke with counter-sunk hole.

	S4	S6	S8
1 3/8" Z6	408000075R	408000075R	408000075R
1 3/8" Z21	408000075R	408000075R	408000075R
1 3/4" Z6	---	408000076R	408000076R
1 3/4" Z20	---	408000076R	408000076R

RA1 OVERRUNNING CLUTCH

SIZE MAXIMUM TORQUE 2400 Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
	S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	94	94	---	---	23	129	22°	601101701R	601101702R	---	---
S2	100	100	---	---	42	146	20°	601102701R	601102702R	---	---
S4	109	109	---	---	37	146	24°	601104701R	601104702R	---	---
S5	112	112	---	---	33	146	24°	601105704R	601105702R	---	---

REF	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	418011201	Housing	
	S2	418021201		
	S4	418041201		
	S5	418051201		
3		4210C0001R03	Pawl + Spring	
4		403000001R10	Push pin kit	
5		5130C0301	Hub with push pin	1 3/8" Z6
		5130C3701		1 3/8" Z21
6		246000132R02	Seal plate	
7		338005000R20	Retaining ring	82 x 2.5 DIN 472/1

RA2 OVERRUNNING CLUTCH

SIZE MAXIMUM TORQUE 3800 Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
	S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S6	140	140	142	142	32	160	32°	601205601R	601205602R	601205603R	601205604R
S7	147	147	149	149	29	160	29°	601206601R	601206602R	601206603R	601206604R
S8	160	160	162	162	42	160	28°	601217601R	601217602R	601217603R	601217604R

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S6	418052203	Housing	
	S7	418062203		
	S8	418172203		
3		4210E0001R03	Pawl + springs kit	
4		408000047R02	Taper pin kit	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
5		5150E0301	Hub with taper pin	1 3/8" Z6
		5150E3701		1 3/8" Z21
		5150E0401		1 3/4" Z6
		5150E3801		1 3/4" Z20
6		246000132R02	Seal plate	1 3/8" Z6 - Z21
		246000134R02	Two piece seal plate	1 3/4" Z6 - Z20
7		338005000R20	Retaining ring	82 x 2.5 DIN 472/1

RL1 OVERRUNNING CLUTCH

Permanently lubricated

SIZE MAXIMUM TORQUE 2400 Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
	S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	103	103	---	---	23	129	22°	60150B401R	60150B402R	---	---
S2	109	109	---	---	42	146	20°	60150C401R	60150C402R	---	---
S4	118	118	---	---	37	146	24°	60150E401R	60150E402R	---	---
S5	121	121	---	---	33	146	24°	60150G401R	60150G402R	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	S1	4180B5001	Housing	
	S2	4180C5001		
	S4	4180E5001		
	S5	4180G5001		
2		4210C0001R03	Pawl + Spring	
3		2270C0303	Hub	1 3/8" Z6
		2270C3703		1 3/8" Z21
4		246000132R02	Seal plate	
5		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
6		359005901R02	Sealing ring	
7		435000321R	Ball collar kit	1 3/8" Z6 - Z21

RL2 OVERRUNNING CLUTCH

Permanently lubricated

SIZE MAXIMUM TORQUE 3800 Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
	S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S6	140	140	142	142	32	160	32°	60160G601R	60160G602R	60160G603R	60160G604R
S7	147	147	149	149	29	160	29°	60160H601R	60160H602R	60160H603R	60160H604R
S8	160	160	162	162	42	160	28°	60160L601R	60160L602R	60160L603R	60160L604R

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	S6	4180G6001	Housing	
	S7	4180H6001		
	S8	4180L6001		
2		4210E0001R03	Pawl + Spring	
3		408000047R02	Taper pin kit	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
4		5150E0301	Hub with taper pin	1 3/8" Z6
		5150E3701		1 3/8" Z21
		5150E0401		1 3/4" Z6
		5150E3801		1 3/4" Z20
5		246000132R02	Seal plate	1 3/8" Z6 - Z21
		246000134R02	Two-piece seal plate	1 3/4" Z6 - Z20
6		338046000R20	Retaining ring	88 x 3 DIN 472/1
7		359005900R02	Sealing ring	

RL3 OVERRUNNING CLUTCH

Permanently lubricated

SIZE MAXIMUM TORQUE 6200 Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
	S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
H8	180	180	182	182	42	160	28°	60170L503R	60170L502R	60170L501R	60170L504R
S9	191	191	193	193	49	180	26°	60170M501R	60170M502R	60170M503R	60170M504R
SH	190	190	192	192	50	201	35°	60170N501R	60170N502R	60170N503R	60170N504R
S0	200	200	202	202	46	201	36°	60170S501R	60170S502R	60170S503R	60170S504R

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	H8	4180L7001	Housing	
	S9	4180M7001		
	SH	4180N7001		
	S0	4180S7001		
2		354110025	Ball bearing	6205 (25 x 52 x 15)
3	H8 - S9	4210G0001R03	Pawl + Spring	
	SH - S0	4210G0001R04*		
4		408000047R02	Taper pin kit	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
5	H8 - S9	5150G0306	Hub with taper pin	1 3/8" Z6
		5150G3706		1 3/8" Z21
		5150G0406		1 3/4" Z6
		5150G3806		1 3/4" Z20
	SH - S0	5150G0307		1 3/8" Z6
		5150G3707		1 3/8" Z21
		5150G0407		1 3/4" Z6
		5150G3807		1 3/4" Z20
6		246000132R02	Seal plate	1 3/8" Z6 - Z21
		246000134R02	Two-piece seal plate	1 3/4" Z6 - Z20
7		338046000R20	Retaining ring	88 x 3 DIN 472/1
8		359005900R02	Sealing ring	

SA1 RATCHET TORQUE LIMITER

Uni-directional

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	400	94	---	---	---	23	129	21°	610124001R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422011020	Housing	
3		421340001R06	Ratchet + springs	
4		513340302	Hub with push pin	1 3/8" Z6
5		403000001R10	Push pin kit	
6		240000033R02	Seal plate	
7		338005000R20	Retaining ring	82 x 2.5 DIN 472/1

SA2 RATCHET TORQUE LIMITER

Uni-directional

SIZE	TORQUE Nm	S				F mm	G mm	α °	SPARE PARTS CODE			
		1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	650	114	---	---	---	23	129	21°	610234001R	---	---	---
S2	650	120	---	---	---	42	146	19°	611234005R	---	---	---
S2	800	120	---	---	---	42	146	19°	611239001R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422012020	Housing	
	S2	422022020		
3		421340001R06	Ratchet + springs	
4		513350302	Hub with push pin	1 3/8" Z6
5		403000001R10	Push pin kit	
6		240000033R02	Seal plate	
7		338005000R20	Retaining ring	82 x 2.5 DIN 472/1

SA3 RATCHET TORQUE LIMITER

Uni-directional

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S2	900	149	---	---	---	42	146	19°	611341501R	---	---	---
	1000	149	---	---	---	42	146	19°	611344501R	---	---	---
	1200	149	---	---	---	42	146	19°	611348501R	---	---	---
S4	1000	158	---	---	---	37	146	25°	613344501R	---	---	---
	1200	158	---	---	---	37	146	25°	613348501R	---	---	---
S5	1200	161	---	---	---	33	146	24°	614348501R	---	---	---
S6	1200	161	---	---	---	32	160	33°	614348501R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422023020	Housing	
	S4	422043020		
	S5	422053020		
	S6	422053020		
3		421340001R06	Ratchet + springs	
4		2270Q0303	Hub	1 3/8" Z6
5		240000033R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		435000321R	Ball collar kit	

SA4 RATCHET TORQUE LIMITER

Uni-directional

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	1400	178	---	---	---	37	146	25°	613452501R	---	---	---
	1600	178	---	---	---	37	146	25°	613456501R	---	---	---
S5	1400	181	---	---	---	33	146	24°	614452501R	---	---	---
	1600	181	---	---	---	33	146	24°	614456501R	---	---	---
S6	1400	181	---	---	---	32	160	33°	614452501R	---	---	---
	1600	181	---	---	---	32	160	33°	614456501R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422C0V301	Housing	
	S4	422E0V301		
	S5	422G0V301		
	S6	422G0V301		
3		421340007R06	Ratchet + springs	
4		2270R0302	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		435000321R	Ball collar kit	

LC1 RATCHET TORQUE LIMITER

Uni-directional, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	400	103	---	---	---	23	129	21°	60D1B2403R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422B0N101	Housing	
3		421340001R06	Ratchet + springs	
4		2270N0302	Hub	1 3/8" Z6
5		240000033R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LC2 RATCHET TORQUE LIMITER

Uni-directional, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	650	123	---	---	---	23	129	21°	60D2B3403R	---	---	---
S2	650	129	---	---	---	42	146	19°	60D2C3403R	---	---	---
	800	129	---	---	---	42	146	19°	60D2C3903R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422B0P101	Housing	
	S2	422C0P101	Housing	
3		421340001R06	Ratchet + springs	
4		2270P0303	Hub	1 3/8" Z6
5		240000033R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LC3 RATCHET TORQUE LIMITER

Uni-directional, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S2	900	149	---	---	---	42	146	19°	60D3C4103R	---	---	---
	1000	149	---	---	---	42	146	19°	60D3C4403R	---	---	---
	1200	149	---	---	---	42	146	19°	60D3C4803R	---	---	---
S4	1000	158	---	---	---	37	146	25°	60D3E4403R	---	---	---
	1200	158	---	---	---	37	146	25°	60D3E4803R	---	---	---
S5	1200	161	---	---	---	33	146	24°	60D3G4803R	---	---	---
S6	1200	161	---	---	---	32	160	33°	60D3G4803R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422C0Q101	Housing	
	S4	422E0Q101		
	S5	422G0Q101		
	S6	422G0Q101		
3		421340001R06	Ratchet + springs	
4		2270Q0303	Hub	1 3/8" Z6
5		240000033R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LC4 RATCHET TORQUE LIMITER

Uni-directional, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	1400	178	---	---	---	37	146	25°	60D4E5203R	---	---	---
	1600	178	---	---	---	37	146	25°	60D4E5603R	---	---	---
S5	1400	181	---	---	---	33	146	24°	60D4G5203R	---	---	---
	1600	181	---	---	---	33	146	24°	60D4G5603R	---	---	---
S6	1400	181	---	---	---	32	160	33°	60D4G5203R	---	---	---
	1600	181	---	---	---	32	160	33°	60D4G5603R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S4	422E0R101	Housing	
	S5	422G0R101		
	S6	422G0R101		
3		421340001R06	Ratchet + springs	
4		2270R0302	Hub	1 3/8" Z6
5		240000033R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LN1 RATCHET TORQUE LIMITER

Symmetrical

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	300	94	---	---	---	23	129	21°	60A1B1903R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422B0S301	Housing	
3		421340007R06	Ratchet + springs	
4		513340302	Hub with push pin	1 3/8" Z6
5		403000001R10	Push pin kit	
6		240000294R02	Seal plate	
7		338005000R20	Retaining ring	82 x 2.5 DIN 472/1

LN2 RATCHET TORQUE LIMITER

Symmetrical

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	460	114	---	---	---	23	129	21°	60A2B2603R	---	---	---
	600	114	---	---	---	23	129	21°	60A2B3203R	---	---	---
S2	600	120	---	---	---	42	146	19°	60A2C3203R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422B0T301	Housing	
	S2	422C0T301		
3		421340007R06	Ratchet + springs	
4		513350302	Hub with push pin	1 3/8" Z6
5		403000001R10	Push pin kit	
6		240000294R02	Seal plate	
7		338005000R20	Retaining ring	82 x 2.5 DIN 472/1

LN3 RATCHET TORQUE LIMITER

Symmetrical

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S2	800	149	---	---	---	42	146	19°	60B3C3903R	---	---	---
	900	149	---	---	---	42	146	19°	60B3C4103R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422C0U301	Housing	
3		421340007R06	Ratchet + springs	
4		2270Q0303	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		435000321R	Ball collar kit	

LN4 RATCHET TORQUE LIMITER

Symmetrical

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S2	1000	169	---	---	---	42	146	19°	60B4C4403R	---	---	---
	1200	169	---	---	---	42	146	19°	60B4C4803R	---	---	---
S4	1000	178	---	---	---	37	146	25°	60B4E4403R	---	---	---
	1200	178	---	---	---	37	146	25°	60B4E4803R	---	---	---
S5	1200	181	---	---	---	33	146	24°	60B4G4803R	---	---	---
S6	1200	181	---	---	---	32	160	33°	60B4G4803R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422C0V301	Housing	
	S4	422E0V301		
	S5	422G0V301		
	S6	422G0V301		
3		421340007R06	Ratchet + springs	
4		2270R0302	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		435000321R	Ball collar kit	

LT1 RATCHET TORQUE LIMITER

Symmetrical, seasonal lubrication

SIZE	TORQUE Nm	S B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	300	103	---	---	---	23	129	21°	60F1B1903R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422B0Z301	Housing	
3		421340007R06	Ratchet + springs	
4		2270N0302	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LT2 RATCHET TORQUE LIMITER

Symmetrical, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	460	123	---	---	---	23	129	21°	60F2B2603R	---	---	---
	600	123	---	---	---	23	23	21°	60F2B3203R	---	---	---
S2	600	129	---	---	---	42	146	19°	60F2C3203R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S1	422B0X301	Housing	
	S2	422C0X301		
3		421340007R06	Ratchet + springs	
4		2270P0303	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LT3 RATCHET TORQUE LIMITER

Symmetrical, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S2	800	149	---	---	---	42	146	19°	60F3C3903R	---	---	---
	900	149	---	---	---	42	146	19°	60F3C4103R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422C0Y301	Housing	
3		421340007R06	Ratchet + springs	
4		2270Q0303	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

LT4 RATCHET TORQUE LIMITER

Symmetrical, seasonal lubrication

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S2	1000	169	---	---	---	42	146	19°	60F4C4403R	---	---	---
	1200	169	---	---	---	42	146	19°	60F4C4803R	---	---	---
S4	1000	178	---	---	---	37	146	25°	60F4E4403R	---	---	---
	1200	178	---	---	---	37	146	25°	60F4E4803R	---	---	---
S5	1200	181	---	---	---	33	146	24°	60F4G4803R	---	---	---
S6	1200	181	---	---	---	32	160	33°	60F4G4803R	---	---	---

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		348014000R20	Grease fitting	
2	S2	422C0J301	Housing	
	S4	422E0J301		
	S5	422G0J301		
	S6	422G0J301		
3		421340007R06	Ratchet + springs	
4		2270R0302	Hub	1 3/8" Z6
5		240000294R02	Seal plate	
6		338005000R20	Retaining ring	82 x 2.5 DIN 472/1
7		359005901R02	Sealing ring	
8		339004090R20	Retaining ring	
9		435000321R	Ball collar kit	

SHEAR BOLT TORQUE LIMITER LB

SIZE	TORQUE Nm	B mm	R1 mm	R2 mm	F mm	G mm	α °	SPARE PARTS CODE				
								1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20	
S1	650	80	37	68	23	129	24°	6060B0304R	6060B3703R	--	--	M6x40 Cl. 8.8
	700	80	40	68	23	129	24°	6060B0302R	6060B3702R	--	--	M6x40 Cl. 8.8
	780	80	45	68	23	129	24°	6060B0301R	6060B3701R	--	--	M6x40 Cl. 8.8
S2	950^	87	55	68	42	146	15°	6060C0302R	6060C3702R	--	--	M6x40 Cl. 8.8
	1050	87	60	68	42	146	15°	6060C0308R	6060C3704R	--	--	M6x40 Cl. 8.8
	1250	87	40	68	42	146	15°	6060C0301R	6060C3701R	--	--	M8x45 Cl. 8.8
S4	1400	93	45	68	37	146	20°	6060E0303R	6060E3704R	--	--	M8x45 Cl. 8.8
	1700^	93	55	68	37	146	20°	6060E0302R	6060E3702R	--	--	M8x45 Cl. 8.8
	2000	93	43	68	37	146	20°	6060E0309R	6060E3711R	--	--	M10x50 Cl. 8.8
S5	2100	106	67	80	33	146	24°	6060G0319R	6060G3710R	6060G0408R	6060G3803R	M8x45 Cl. 8.8
	2400	106	50	80	33	146	24°	6060G0304R	6060G3704R	6060G0404R	6060G3804R	M10x50 Cl. 8.8
S6	2400^	106	50	80	32	160	24°	6060G0304R	6060G3704R	6060G0404R	6060G3804R	M10x50 Cl. 8.8
	2500	106	52	80	32	160	24°	6060G0320R	6060G3711R	6060G0409R	6060G3809R	M10x50 Cl. 8.8
	2700	106	55	80	32	160	24°	6060G0301R	6060G3701R	6060G0401R	6060G3801R	M10x50 Cl. 8.8
S7	2700	112	55	80	29	160	29°	6060H0302R	6060H3702R	6060H0402R	6060H3802R	M10x50 Cl. 8.8
	3100	112	65	80	29	160	29°	6060H0301R	6060H3701R	6060H0401R	6060H3801R	M10x50 Cl. 8.8
S8	2700	115	55	80	42	160	19°	6060L0303R	6060L3703R	6060L0404R	6060L3807R	M10x50 Cl. 8.8
	3200	115	66	80	42	160	19°	6060L0305R	6060L3704R	6060L0407R	6060L3808R	M10x50 Cl. 8.8
	3600	115	52	80	42	160	19°	6060L0306R	6060L3705R	6060L0408R	6060L3809R	M12x55 Cl. 8.8
H8	2700	115	55	80	42	160	19°	6060L0303R	6060L3703R	6060L0404R	6060L3807R	M10x50 Cl. 8.8
	3200	115	66	80	42	160	19°	6060L0305R	6060L3704R	6060L0407R	6060L3808R	M10x50 Cl. 8.8
	3600	115	52	80	42	160	19°	6060L0306R	6060L3705R	6060L0408R	6060L3809R	M12x55 Cl. 8.8
	4200	115	60	80	42	160	19°	6060L0308R	6060L3706R	6060L0410R	6060L3810R	M12x55 Cl. 8.8
S9	3000	121	62	80	49	180	19°	6060M0306R	6060M3705R	6060M0405R	6060M3811R	M10x50 Cl. 8.8
	3500	121	50	80	49	180	19°	6060M0307R	6060M3703R	6060M0407R	6060M3809R	M12x55 Cl. 8.8
	4200	121	60	80	49	180	19°	6060M0301R	6060M3701R	6060M0401R	6060M3801R	M12x55 Cl. 8.8
SH	4000	120	57	80	50	201	17°	6060N0302R	6060N3701R	6060N0402R	6060N3802R	M12x70 Cl. 8.8
	4500	120	65	80	50	201	17°	6060N0301R	6060N3702R	6060N0403R	6060N3803R	M12x70 Cl. 8.8
	5200	120	55	80	50	201	17°	6060N0303R	6060N3703R	6060N0401R	6060N3801R	M14x70 Cl. 8.8

The torque setting is based on the maximum torque Mmax for the size of the driveline and type of telescoping members. For drivelines sizes S2, S4, and S6 equipped with the Free Rotation profile tubes, the torque settings indicated with "^" are the maximum recommended settings.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000002R05	Bolt and nut	M6x40 Cl. 8.8
		432000047R05		M8x45 Cl. 8.8
		432000053R05		M10x50 Cl. 8.8
		432000124R05		M12x55 Cl. 8.8
		432000030R05		M12x70 Cl. 8.8
		432000055R05		M14x70 Cl. 8.8
2		348017000R20	Grease fitting	
3		403000001R10	Push pin kit	1 3/8" Z6 - Z21
4		408000048R02	Taper pin	1 3/8" Z6 - Z21
		408000052R02		1 3/4" Z6 - Z20

LR23 AUTOMATIC TORQUE LIMITER

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*1200	172	172	---	---	37	146	19°	6WE148003R	6WE148037R	---	---
	1500	172	172	---	---	37	146	19°	6WE154003R	6WE154037R	---	---
	1700	172	172	---	---	37	146	19°	6WE157003R	6WE157037R	---	---
	1900	172	172	---	---	37	146	19°	6WE159003R	6WE159037R	---	---
S5	*1500	177	177	---	---	33	146	21°	6WG154003R	6WG154037R	---	---
	1700	177	177	---	---	33	146	21°	6WG157003R	6WG157037R	---	---
	1900	177	177	---	---	33	146	21°	6WG159003R	6WG159037R	---	---
	2100	177	177	---	---	33	146	21°	6WG161003R	6WG161037R	---	---
S6	*1700	177	177	---	---	32	160	24°	6WG157003R	6WG157037R	---	---
	1900	177	177	---	---	32	160	24°	6WG159003R	6WG159037R	---	---
	2100	177	177	---	---	32	160	24°	6WG161003R	6WG161037R	---	---
S7	*2100	184	184	---	---	29	160	28°	6WH161003R	6WH161037R	---	---

*Torque setting for 1000 min⁻¹

LR23 AUTOMATIC TORQUE LIMITER

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	S4	4310E1151	Housing	
	S5	4310G1151		
	S6	4310G1151		
	S7	431061151		
2		240000205R02	Bushing	
3		421154801R	Spring kit	1200 Nm
		421155401R		1500 Nm
		421155701R		1700 Nm
		421155901R		1900 Nm
		421156101R		2100 Nm
4		258000100R05	Sleeve	
5		250000101R05	Cam	
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
7		515150301	Hub with taper pin	1 3/8" Z6
		515153701		1 3/8" Z21
8		240000201R02	Bushing	
9		355006080R02	Sealing ring	80 x 100 x 10 mm
10		358000006R02	O-ring	139 x 2.6 mm
11		240000202R02	Cover ring	
12		338000138R20	Retaining ring	138 x 4 DIN 472/1

LR23 AUTOMATIC TORQUE LIMITER with overrunning clutch

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*1200	176	176	---	---	37	146	19°	6WE848003R	6WE848037R	---	---
	1500	176	176	---	---	37	146	19°	6WE854003R	6WE854037R	---	---
	1700	176	176	---	---	37	146	19°	6WE857003R	6WE857037R	---	---
	1900	176	176	---	---	37	146	19°	6WE859003R	6WE859037R	---	---
S5	*1500	181	181	---	---	33	146	21°	6WG854003R	6WG854037R	---	---
	1700	181	181	---	---	33	146	21°	6WG857003R	6WG857037R	---	---
	1900	181	181	---	---	33	146	21°	6WG859003R	6WG859037R	---	---
	2100	181	181	---	---	33	146	21°	6WG861003R	6WG861037R	---	---
S6	*1700	181	181	---	---	32	160	24°	6WG857003R	6WG857037R	---	---
	1900	181	181	---	---	32	160	24°	6WG859003R	6WG859037R	---	---
	2100	181	181	---	---	32	160	24°	6WG861003R	6WG861037R	---	---
S7	*2100	188	188	---	---	29	160	28°	6WH861003R	6WH861037R	---	---

*Torque setting for 1000 min⁻¹

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	S4	4310E8151	Housing	
	S5	4310G1152		
	S6	4310G1152		
	S7	431061106		
2		240000205R02	Bushing	
3		421154801R	Spring kit	1200 Nm
		421155401R		1500 Nm
		421155701R		1700 Nm
		421155901R		1900 Nm
		421156101R		2100 Nm
4		258000100R05	Sleeve	
5		250000101R05	Cam	
6		234150003	LR23 hub + overrunning housing	
7		421004601R03	Ratchet + spring for overrunning clutch	
8		515150303	Hub with taper pin	1 3/8" Z6
		515153703		1 3/8" Z21
9		408000048R02	Taper pin	1 3/8" Z6 - Z21
10		339115000R20	Retaining ring	
11		240000207R02	Bushing	
12		355008065R02	Sealing ring	65 x 85 x 10 mm
13		358000006R02	O-ring	139 x 2.6 mm
14		240000206R02	Cover ring	
15		338000138R20	Retaining ring	138 x 4 DIN 472/1

LR24 AUTOMATIC TORQUE LIMITER

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S6	2500	176	176	176	176	32	160	24°	6WG265003R	6WG265037R	6WG265004R	6WG265038R
S7	2600	184	184	184	184	29	160	28°	6WH266003R	6WH266037R	6WH266004R	6WH266038R
	2900	184	184	184	184	29	160	28°	6WH269003R	6WH269037R	6WH269004R	6WH269038R
S8	*2500	184	184	184	184	42	160	19°	6WL265003R	6WL265037R	6WL265004R	6WL265038R
	3000	184	184	184	184	42	160	19°	6WL270003R	6WL270037R	6WL270004R	6WL270038R
H8	*2500	184	184	184	184	42	160	19°	6WL265003R	6WL265037R	6WL265004R	6WL265038R
	3000	184	184	184	184	42	160	19°	6WL270003R	6WL270037R	6WL270004R	6WL270038R
S9	3000	192	192	192	192	49	180	18°	6WM270003R	6WM270037R	6WM270004R	6WM270038R

*Torque setting for 1000 min⁻¹

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	S6	4310G2152	Housing	
	S7	431062152		
	S8 - H8	4310L2152		
	S9	431082152		
2		240000205R02	Bushing	
3		421166502R	Spring kit	2500 Nm
		421166601R		2600 Nm
		421166902R		2900 Nm
		421167001R		3000 Nm
4		258000100R05	Sleeve	
5		250000108R05	Cam	
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000052R02		1 3/4" Z6 - Z20
7		515160301	Hub with taper pin	1 3/8" Z6
		515163701		1 3/8" Z21
		515160401		1 3/4" Z6
		515163801		1 3/4" Z20
8		240000201R02	Bushing	
9		355006080R02	Sealing ring	80 x 100 x 10 mm
10		358000006R02	O-ring	139 x 2.6 mm
11		240000202R02	Cover ring	
12		338000138R20	Retaining ring	138 x 4 DIN 472/1

LR35 AUTOMATIC TORQUE LIMITER

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	3500	190	190	190	190	42	160	17°	6WL481003R	6WL481037R	6WL481004R	6WL481038R
	4100	190	190	190	190	42	160	17°	6WL488003R	6WL488037R	6WL488004R	6WL488038R
S9	3500	192	192	192	192	49	180	18°	6WM481003R	6WM481037R	6WM481004R	6WM481038R
	4100	192	192	192	192	49	180	18°	6WM488003R	6WM488037R	6WM488004R	6WM488038R
SH	*3500	199	199	199	199	50	201	16°	6WN481003R	6WN481037R	6WN481004R	6WN481038R
	4100	199	199	199	199	50	201	16°	6WN488003R	6WN488037R	6WN488004R	6WN488038R
	4500	199	199	199	199	50	201	16°	6WN480003R	6WN480037R	6WN480004R	6WN480038R
S0	*4100	217	217	217	217	46	201	28°	6WS488003R	6WS488037R	6WS488004R	6WS488038R
	4500	217	217	217	217	46	201	28°	6WS480003R	6WS480037R	6WS480004R	6WS480038R

*Torque setting for 1000 min⁻¹

REF.	SIZE	CODE	DESCRIPTION	NOTES
1	S8 - H8	4310L4152	Housing	
	S9	431084151		
	SH	4310N4152		
	S0	4310S4151		
2		240000711R02	Bushing	
3		421188101R	Spring kit	3500 Nm
		421188801R		4100 Nm
		421188001R		4500 Nm
4		258000100R05	Sleeve	
5		250000101R05	Cam	
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000052R02		1 3/4" Z6 - Z20
7		515180301	Hub with taper pin	1 3/8" Z6
		515183701		1 3/8" Z21
		515180401		1 3/4" Z6
		515183801		1 3/4" Z20
8		240000712R02	Bushing	
9		355000105R02	Sealing ring	105 x 125 x 10 mm
10		358000007R02	O-ring	64.7 x 2.6 mm
11		240000710R02	Cover ring	
12		338000162R20	Retaining ring	162 x 4 DIN 472/1

FV22 FRICTION TORQUE LIMITER

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	*400	92	92	---	---	23	129	22°	661B24103R	661B24137R	---	---
	500	92	92	---	---	23	129	22°	661B28103R	661B28137R	---	---
S2	500	100	100	---	---	42	146	6°	661C28103R	661C28137R	---	---
	*600	100	100	---	---	42	146	6°	661C32103R	661C32137R	---	---
	800	100	100	---	---	42	146	6°	661C39103R	661C39137R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000003R08	Bolt and nut	M8 x 50 mm
2	S1	2530B8503	Flange yoke	
	S2	2530C8503		
3		258005320R02	Bushing	
4		247006151R08	Friction disc	D = 124 ; d = 67 mm
5		403000001R10	Push pin kit	1 3/8" Z6 - Z21
6		513850307	Hub with push pin	1 3/8" Z6
		513853707		1 3/8" Z21
7		2481A0001	Inner plate	Sp. = 4 mm
8		367005850	Belleville spring	t = 3.75 mm

FV32 FRICTION TORQUE LIMITER

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*900	113	113	---	---	37	146	19°	661E41203R	661E41237R	---	---
	1000	113	113	---	---	37	146	19°	661E44203R	661E44237R	---	---
	1100	113	113	---	---	37	146	19°	661E46203R	661E46237R	---	---
S5	900	117	117	---	---	33	146	21°	661G41203R	661G41237R	---	---
	1000	117	117	---	---	33	146	21°	661G44203R	661G44237R	---	---
	*1100	117	117	---	---	33	146	21°	661G46203R	661G46237R	---	---
S6	900	117	117	---	---	33	160	24°	661G41203R	661G41237R	---	---
	1000	117	117	---	---	33	160	24°	661G44203R	661G44237R	---	---
	*1100	117	117	---	---	33	160	24°	661G46203R	661G46237R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000054R08	Bolt and nut	M10 x 55 mm
2	S4	253048602	Flange yoke	
	S5 - S6	253058901		
3		258005320R02	Bushing	
4		247006251R08	Friction disc	D = 141 ; d = 77 mm
5		515860305	Hub with taper pin	1 3/8" Z6
		515863705		1 3/8" Z21
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
7		248860007	Inner plate	Sp. = 8 mm
8		367008860	Belleville spring	t = 3.75 mm

FV42 FRICTION TORQUE LIMITER

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*1200	113	113	118	118	37	146	19°	661E48403R	661E48437R	661E48404R	661E48438R
	1350	113	113	118	118	37	146	19°	661E51403R	661E51437R	661E51404R	661E51438R
S5	*1200	117	117	122	122	33	146	21°	661G48403R	661G48437R	661G48404R	661G48438R
	1350	117	117	122	122	33	146	21°	661G51403R	661G51437R	661G51404R	661G51438R
	1450	117	117	122	122	33	146	21°	661G53403R	661G53437R	661G53404R	661G53438R
	1600	117	117	122	122	33	146	21°	661G56403R	661G56437R	661G56404R	661G56438R
S6	*1200	117	117	122	122	32	160	24°	661G48403R	661G48437R	661G48404R	661G48438R
	1350	117	117	122	122	32	160	24°	661G51403R	661G51437R	661G51404R	661G51438R
	1450	117	117	122	122	32	160	24°	661G53403R	661G53437R	661G53404R	661G53438R
	1600	117	117	122	122	32	160	24°	661G56403R	661G56437R	661G56404R	661G56438R
S7	1200	125	125	130	130	29	160	26°	661H48403R	661H48437R	661H48404R	661H48438R
	1350	125	125	130	130	29	160	26°	661H51403R	661H51437R	661H51404R	661H51438R
	*1450	125	125	130	130	29	160	26°	661H53403R	661H53437R	661H53404R	661H53438R
	1600	125	125	130	130	29	160	26°	661H56403R	661H56437R	661H56404R	661H56438R
	1800	125	125	130	130	29	160	26°	661H58403R	661H58437R	661H58404R	661H58438R
S8	1350	131	131	136	136	42	160	17°	661L51403R	661L51437R	661L51404R	661L51438R
	1450	131	131	136	136	42	160	17°	661L53403R	661L53437R	661L53404R	661L53438R
	1600	131	131	136	136	42	160	17°	661L56403R	661L56437R	661L56404R	661L56438R
	*1800	131	131	136	136	42	160	17°	661L58403R	661L58437R	661L58404R	661L58438R
H8	1350	131	131	136	136	42	160	17°	661L51403R	661L51437R	661L51404R	661L51438R
	1450	131	131	136	136	42	160	17°	661L53403R	661L53437R	661L53404R	661L53438R
	1600	131	131	136	136	42	160	17°	661L56403R	661L56437R	661L56404R	661L56438R
	*1800	131	131	136	136	42	160	17°	661L58403R	661L58437R	661L58404R	661L58438R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000008R08	Bolt and nut	M10 x 60 mm
2	S4	2530D8701	Flange yoke	
	S5 - S6	253058701		
	S7	253069001		
	S8 - H8	253078702		
3		258005320R02	Bushing	
4		247006351R08	Friction disc	D = 162 ; d = 85 mm
5		515870305	Hub with taper pin	1 3/8" Z6
		515873705		1 3/8" Z21
		515870405		1 3/4" Z6
		515873805		1 3/4" Z20
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
7		248870007	Inner plate	Sp. = 8 mm
8		367009870	Belleville spring	t = 4.25 mm

FV34 FRICTION TORQUE LIMITER

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*1200	129	129	134	134	37	146	19°	661E48303R	661E48337R	661E48304R	661E48338R
	1350	129	129	134	134	37	146	19°	661E51303R	661E51337R	661E51304R	661E51338R
S5	*1200	133	133	138	138	33	146	21°	661G48303R	661G48337R	661G48304R	661G48338R
	1350	133	133	138	138	33	146	21°	661G51303R	661G51337R	661G51304R	661G51338R
	1450	133	133	138	138	33	146	21°	661G53303R	661G53337R	661G53304R	661G53338R
	1600	133	133	138	138	33	146	21°	661G56303R	661G56337R	661G56304R	661G56338R
S6	*1200	133	133	138	138	32	160	24°	661G48303R	661G48337R	661G48304R	661G48338R
	1350	133	133	138	138	32	160	24°	661G51303R	661G51337R	661G51304R	661G51338R
	1450	133	133	138	138	32	160	24°	661G53303R	661G53337R	661G53304R	661G53338R
	1600	133	133	138	138	32	160	24°	661G56303R	661G56337R	661G56304R	661G56338R
S7	1200	140	140	145	145	29	160	28°	661H48303R	661H48337R	661H48304R	661H48338R
	1350	140	140	145	145	29	160	24°	661H51303R	661H51337R	661H51304R	661H51338R
	*1450	140	140	145	145	29	160	24°	661H53303R	661H53337R	661H53304R	661H53338R
	1600	140	140	145	145	29	160	24°	661H56303R	661H56337R	661H56304R	661H56338R
	1800	140	140	145	145	29	160	24°	661H58303R	661H58337R	661H58304R	661H58338R
S8	1350	146	146	151	151	42	160	18°	661L51303R	661L51303R	661L51304R	661L51338R
	1450	146	146	151	151	42	160	18°	661L53303R	661L53303R	661L53304R	661L53338R
	1600	146	146	151	151	42	160	18°	661L56303R	661L56303R	661L56304R	661L56338R
	*1800	146	146	151	151	42	160	18°	661L58303R	661L58303R	661L58304R	661L58338R
	2000	146	146	151	151	42	160	18°	661L60303R	661L60303R	661L60304R	661L60338R
H8	1350	146	146	151	151	42	160	18°	661L51303R	661L51303R	661L51304R	661L51338R
	1450	146	146	151	151	42	160	18°	661L53303R	661L53303R	661L53304R	661L53338R
	1600	146	146	151	151	42	160	18°	661L56303R	661L56303R	661L56304R	661L56338R
	*1800	146	146	151	151	42	160	18°	661L58303R	661L58303R	661L58304R	661L58338R
	2000	146	146	151	151	42	160	18°	661L60303R	661L60303R	661L60304R	661L60338R
S9	*1800	148	148	153	153	49	180	13°	661M58303R	661M58337R	661M58304R	661M58338R
	2000	148	148	153	153	49	180	13°	661M60303R	661M60337R	661M60304R	661M60338R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000114R08	Bolt and nut	M10 x 75 mm
2	S4	253048602	Flange yoke	
	S5 - S6	253058901		
	S7	253068903		
	S8 - H8	253078601		
	S9	253088903		
3		258005320R02	Bushing	
4		247006251R08	Friction disc	D = 141 ; d = 77 mm
5		248727702	Drive plate	
6		248860001	Inner plate	Sp. = 4 mm
7		515890305	Hub with taper pin	1 3/8" Z6
		515893705		1 3/8" Z21
		515890405		1 3/4" Z6
		515893805		1 3/4" Z20
8		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000049R02		1 3/4" Z6 - Z20
9		248860007	Inner plate	Sp. = 8 mm
10		367008860	Belleville spring	t = 3.75 mm

FV44 FRICTION TORQUE LIMITER

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	*1800	147	147	152	152	42	160	17°	661L58503R	661L58537R	661L58504R	661L58538R
	2000	147	147	152	152	42	160	17°	661L60503R	661L60537R	661L60504R	661L60538R
	2200	147	147	152	152	42	160	17°	661L62503R	661L62537R	661L62504R	661L62538R
	2400	147	147	152	152	42	160	17°	661L64503R	661L64537R	661L64504R	661L64538R
H8	1800	147	147	152	152	42	160	17°	661L58503R	661L58537R	661L58504R	661L58538R
	2000	147	147	152	152	42	160	17°	661L60503R	661L60537R	661L60504R	661L60538R
	*2200	147	147	152	152	42	160	17°	661L62503R	661L62537R	661L62504R	661L62538R
	2400	147	147	152	152	42	160	17°	661L64503R	661L64537R	661L64504R	661L64538R
	2600	147	147	152	152	42	160	17°	661L66503R	661L66537R	661L66504R	661L66538R
S9	1800	149	149	154	154	49	180	18°	661M58503R	661M58537R	661M58504R	661M58538R
	2000	149	149	154	154	49	180	18°	661M60503R	661M60537R	661M60504R	661M60538R
	*2200	149	149	154	154	49	180	18°	661M62503R	661M62537R	661M62504R	661M62538R
	2400	149	149	154	154	49	180	18°	661M64503R	661M64537R	661M64504R	661M64538R
	2600	149	149	154	154	49	180	18°	661M66503R	661M66537R	661M66504R	661M66538R
SH	2200	150	150	155	155	50	201	12°	661N62503R	661N62537R	661N62504R	661N62538R
	*2400	150	150	155	155	50	201	12°	661N64503R	661N64537R	661N64504R	661N64538R
	2600	150	150	155	155	50	201	12°	661N66503R	661N66537R	661N66504R	661N66538R
	2800	150	150	155	155	50	201	12°	661N68503R	661N68537R	661N68504R	661N68538R
S0	2200	163	163	168	168	46	201	21°	661S62503R	661S62537R	661S62504R	661S62538R
	2400	163	163	168	168	46	201	21°	661S64503R	661S64537R	661S64504R	661S64538R
	*2600	163	163	168	168	46	201	21°	661S66503R	661S66537R	661S66504R	661S66538R
	2800	163	163	168	168	46	201	21°	661S68503R	661S68537R	661S68504R	661S68538R
	3000	163	163	168	168	46	201	21°	661S70503R	661S70537R	661S70504R	661S70538R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000114R08	Bolt and nut	M10 x 75 mm
2	S8 - H8	253078702	Flange yoke	
	S9	253089001		
	SH	2530N9001		
	S0	2530S1F01		
3		258005320R02	Bushing	
4		247006351R08	Friction disc	D = 162 ; d = 85 mm
5		248737702	Drive plate	
6		248870011	Inner plate	Sp. = 4 mm
7		515900305	Hub with taper pin	1 3/8" Z6
		515903705		1 3/8" Z21
		515900405		1 3/4" Z6
		515903805		1 3/4" Z20
8		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
9		248870007	Inner plate	Sp. = 8 mm
10		367009870	Belleville spring	t = 4.25 mm

FFV22 FRICTION TORQUE LIMITER (COIL SPRING)

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	*400	92	92	---	---	9	124	22°	635B24103R	635B24137R	---	---
	500	92	92	---	---	9	124	22°	635B28103R	635B28137R	---	---
S2	500	100	100	---	---	20	142	31°	635C28103R	635C28137R	---	---
	*600	100	100	---	---	20	142	31°	635C32103R	635C32137R	---	---
	800	100	100	---	---	20	142	31°	635C39103R	635C39137R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000031R08	Bolt and nut	M8 x 75 mm
2		351015001R08	Coil spring	f = 6 mm
3	S1	2530B1A05	Flange yoke	
	S2	2530C1A05		
4		258005320R02	Bushing	
5		247006151R08	Friction disc	D = 124 ; d = 67 mm
6		513850307	Push pin	1 3/8" Z6 - Z21
7		403000001R10	Hub with push pin	1 3/8" Z6
		513853707		1 3/8" Z21
8		2481A0007	Inner plate	Sp. = 4 mm
9		2481A0006	Pressure plate	

FFV32 FRICTION TORQUE LIMITER (COIL SPRING)

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*900	113	113	---	---	25	142	32°	635E41203R	635E41237R	---	---
	1000	113	113	---	---	25	142	32°	635E44203R	635E44237R	---	---
	1100	113	113	---	---	25	142	32°	635E46203R	635E46237R	---	---
S5	900	117	117	---	---	28	142	38°	635G41203R	635G41237R	---	---
	1000	117	117	---	---	28	142	38°	635G44203R	635G44237R	---	---
	*1100	117	117	---	---	28	142	38°	635G46203R	635G46237R	---	---
S6	900	117	117	---	---	19	156	30°	635G41203R	635G41237R	---	---
	1000	117	117	---	---	19	156	30°	635G44203R	635G44237R	---	---
	*1100	117	117	---	---	19	156	30°	635G46203R	635G46237R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000006R08	Bolt and nut	M10 x 85 mm
2		351022370R08	Coil spring	f = 6 mm
3	S4	2530E1C05	Flange yoke	
	S5 - S6	2530G1C05		
4		258005320R02	Bushing	
5		247006251R08	Friction disc	D = 141 ; d = 77 mm
6		515860305	Hub with taper pin	1 3/8" Z6
		515863705		1 3/8" Z21
7		408000047R02	Taper pin	1 3/8" Z6 - Z21
8		2481C0007	Inner plate	Sp. = 4 mm
9		248220007	Pressure plate	

FFV42 FRICTION TORQUE LIMITER (COIL SPRING)

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*1200	113	113	118	118	25	142	38°	635E48403R	635E48437R	635E48404R	635E48438R
	1350	113	113	118	118	25	142	38°	635E51403R	635E51437R	635E51404R	635E51438R
S5	*1200	117	117	122	122	28	142	42°	635G48403R	635G48437R	635G48404R	635G48438R
	1350	117	117	122	122	28	142	42°	635G51403R	635G51437R	635G51404R	635G51438R
	1450	117	117	122	122	28	142	42°	635G53403R	635G53437R	635G53404R	635G53438R
	1600	117	117	122	122	28	142	42°	635G56403R	635G56437R	635G56404R	635G56438R
S6	*1200	117	117	122	122	19	156	37°	635G48403R	635G48437R	635G48404R	635G48438R
	1350	117	117	122	122	19	156	37°	635G51403R	635G51437R	635G51404R	635G51438R
	1450	117	117	122	122	19	156	37°	635G53403R	635G53437R	635G53404R	635G53438R
	1600	117	117	122	122	19	156	37°	635G56403R	635G56437R	635G56404R	635G56438R
S7	1200	125	125	130	130	23	156	43°	635H48403R	635H48437R	635H48404R	635H48438R
	1350	125	125	130	130	23	156	43°	635H51403R	635H51437R	635H51404R	635H51438R
	*1450	125	125	130	130	23	156	43°	635H53403R	635H53437R	635H53404R	635H53438R
	1600	125	125	130	130	23	156	43°	635H56403R	635H56437R	635H56404R	635H56438R
	1800	125	125	130	130	23	156	43°	635H58403R	635H58437R	635H58404R	635H58438R
S8	1350	131	131	136	136	22	156	46°	635L51403R	635L51437R	635L51404R	635L51438R
	*1450	131	131	136	136	22	156	46°	635L53403R	635L53437R	635L53404R	635L53438R
	1600	131	131	136	136	22	156	46°	635L56403R	635L56437R	635L56404R	635L56438R
	1800	131	131	136	136	22	156	46°	635L58403R	635L58437R	635L58404R	635L58438R
H8	1350	131	131	136	136	22	156	46°	635L51403R	635L51437R	635L51404R	635L51438R
	*1450	131	131	136	136	22	156	46°	635L53403R	635L53437R	635L53404R	635L53438R
	1600	131	131	136	136	22	156	46°	635L56403R	635L56437R	635L56404R	635L56438R
	1800	131	131	136	136	22	156	46°	635L58403R	635L58437R	635L58404R	635L58438R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000006R08	Bolt and nut	M10 x 85 mm
2		351013370R08	Coil spring	f = 7 mm
3	S4	2530E1E05	Flange yoke	
	S5 - S6	2530G1E05		
	S7	2530H1E05		
	S8 - H8	2530L1E05		
4		258005320R02	Bushing	
5		247006351R08	Friction disc	D = 162 ; d = 85 mm
6		515870305	Hub with taper pin	1 3/8" Z6
		515873705		1 3/8" Z21
		515870405		1 3/4" Z6
		515873805		1 3/4" Z20
7		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
8		2481E0007	Inner plate	Sp. = 4 mm
9		248230006	Pressure plate	

FFV34 FRICTION TORQUE LIMITER (COIL SPRING)

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*1200	129	129	134	134	25	142	32°	635E48303R	635E48337R	635E48304R	635E48338R
	1350	129	129	134	134	25	142	32°	635E51303R	635E51337R	635E51304R	635E51338R
S5	*1200	133	133	138	138	28	142	38°	635G48303R	635G48337R	635G48304R	635G48338R
	1350	133	133	138	138	28	142	38°	635G51303R	635G51337R	635G51304R	635G51338R
	1450	133	133	138	138	28	142	38°	635G53303R	635G53337R	635G53304R	635G53338R
	1600	133	133	138	138	28	142	38°	635G56303R	635G56337R	635G56304R	635G56338R
S6	*1200	133	133	138	138	19	156	30°	635G48303R	635G48337R	635G48304R	635G48338R
	1350	133	133	138	138	19	156	30°	635G51303R	635G51337R	635G51304R	635G51338R
	1450	133	133	138	138	19	156	30°	635G53303R	635G53337R	635G53304R	635G53338R
	1600	133	133	138	138	19	156	30°	635G56303R	635G56337R	635G56304R	635G56338R
S7	1200	140	140	145	145	23	156	38°	635H48303R	635H48337R	635H48304R	635H48338R
	1350	140	140	145	145	23	156	38°	635H51303R	635H51337R	635H51304R	635H51338R
	*1450	140	140	145	145	23	156	38°	635H53303R	635H53337R	635H53304R	635H53338R
	1600	140	140	145	145	23	156	38°	635H56303R	635H56337R	635H56304R	635H56338R
	1800	140	140	145	145	23	156	38°	635H58303R	635H58337R	635H58304R	635H58338R
S8	1350	146	146	151	151	22	156	42°	635L51303R	635L51337R	635L51304R	635L51338R
	1450	146	146	151	151	22	156	42°	635L53303R	635L53337R	635L53304R	635L53338R
	1600	146	146	151	151	22	156	42°	635L56303R	635L56337R	635L56304R	635L56338R
	*1800	146	146	151	151	22	156	42°	635L58303R	635L58337R	635L58304R	635L58338R
	2000	146	146	151	151	22	156	42°	635L60303R	635L60337R	635L60304R	635L60338R
H8	1350	146	146	151	151	22	156	42°	635L51303R	635L51337R	635L51304R	635L51338R
	1450	146	146	151	151	22	156	42°	635L53303R	635L53337R	635L53304R	635L53338R
	1600	146	146	151	151	22	156	42°	635L56303R	635L56337R	635L56304R	635L56338R
	*1800	146	146	151	151	22	156	42°	635L58303R	635L58337R	635L58304R	635L58338R
	2000	146	146	151	151	22	156	42°	635L60303R	635L60337R	635L60304R	635L60338R
S9	*1800	148	148	153	153	22	178	29°	635M58303R	635M58337R	635M58304R	635M58338R
	2000	148	148	153	153	22	178	29°	635M60303R	635M60337R	635M60304R	635M60338R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000007R08	Bolt and nut	M10 x 100 mm
2		351022370R08	Coil spring	f = 6 mm
3	S4	2530E1C05	Flange yoke	
	S5 - S6	2530G1C05		
	S7	2530H1C05		
	S8 - H8	2530L1C05		
	S9	2530M1C05		
4		258005320R02	Bushing	
5		247006251R08	Friction disc	D = 141 ; d = 77 mm
6		248727702	Drive plate	
7		2481C0007	Inner plate	Sp. = 4 mm
8		515890305	Hub with taper pin	1 3/8" Z6
		515893705		1 3/8" Z21
		515890405		1 3/4" Z6
		515893805		1 3/4" Z20
9		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000049R02		1 3/4" Z6 - Z20
10		248220007	Pressure plate	

FFV44 FRICTION TORQUE LIMITER (COIL SPRING)

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	*1800	147	147	152	152	22	156	44°	635L58503R	635L58537R	635L58504R	635L58538R
	2000	147	147	152	152	22	156	44°	635L60503R	635L60537R	635L60504R	635L60538R
	2200	147	147	152	152	22	156	44°	635L62503R	635L62537R	635L62504R	635L62538R
	2400	147	147	152	152	22	156	44°	635L64503R	635L64537R	635L64504R	635L64538R
H8	1800	147	147	152	152	22	156	44°	635L58503R	635L58537R	635L58504R	635L58538R
	2000	147	147	152	152	22	156	44°	635L60503R	635L60537R	635L60504R	635L60538R
	*2200	147	147	152	152	22	156	44°	635L62503R	635L62537R	635L62504R	635L62538R
	2400	147	147	152	152	22	156	44°	635L64503R	635L64537R	635L64504R	635L64538R
	2600	147	147	152	152	22	156	44°	635L66503R	635L66537R	635M66504R	635M66538R
S9	1800	149	149	154	154	7	178	27°	635M58503R	635M58537R	635M58504R	635M58538R
	2000	149	149	154	154	7	178	27°	635M60503R	635M60537R	635M60504R	635M60538R
	*2200	149	149	154	154	7	178	27°	635M62503R	635M62537R	635M62504R	635M62538R
	2400	149	149	154	154	7	178	27°	635M64503R	635M64537R	635M64504R	635M64538R
	2600	149	149	154	154	7	178	27°	635M66503R	635M66537R	635M66504R	635M66538R
SH	2200	150	150	155	155	6	199	23°	635N62503R	635N62537R	635N62504R	635N62538R
	*2400	150	150	155	155	6	199	23°	635N64503R	635N64537R	635N64504R	635N64538R
	2600	150	150	155	155	6	199	23°	635N66503R	635N66537R	635N66504R	635N66538R
	2800	150	150	155	155	6	199	23°	635N68503R	635N68537R	635N68504R	635N68538R
S0	2200	163	163	168	168	10	199	32°	635S62503R	635S62537R	635S62504R	635S62538R
	2400	163	163	168	168	10	199	32°	635S64503R	635S64537R	635S64504R	635S64538R
	*2600	163	163	168	168	10	199	32°	635S66503R	635S66537R	635S66504R	635S66538R
	2800	163	163	168	168	10	199	32°	635S68503R	635S68537R	635S68504R	635S68538R
	3000	163	163	168	168	10	199	32°	635S70503R	635S70537R	635S70504R	635S70538R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000122R08	Bolt and nut	M10 x 105 mm
2		351013370R08	Coil spring	f = 7 mm
3	S8 -H8	2530L1E05	Flange yoke	
	S9	2530M1E05		
	SH	2530N1E05		
	S0	2530S1E05		
4		258005320R02	Bushing	
5		247006351R08	Friction disc	D = 162 ; d = 85 mm
6		248737702	Drive plate	
7		2481E0007	Inner plate	Sp. = 4 mm
8		515900305	Hub with taper pin	1 3/8" Z6
		515903705		1 3/8" Z21
		515900405		1 3/4" Z6
		515903805		1 3/4" Z20
9		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
10		248230006	Pressure plate	

FT22 FRICTION TORQUE LIMITER

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S1	*400	92	92	---	---	23	129	22°	663B24103R	663B24137R	---	---
	500	92	92	---	---	23	129	22°	663B28103R	663B28137R	---	---
S2	500	100	100	---	---	42	146	6°	663C28103R	663C28137R	---	---
	*600	100	100	---	---	42	146	6°	663C32103R	663C32137R	---	---
	800	100	100	---	---	42	146	6°	663C39103R	663C39137R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000047R08	Bolt and nut	M8 x 45 mm
2	S1	2530B8503	Flange yoke	
	S2	2530C8503		
3		258005320R02	Bushing	
4		247006151R08	Friction disc	D = 124 ; d = 67 mm
5		403000001R10	Push pin	1 3/8" Z6 - Z21
6		513850307	Hub with push pin	1 3/8" Z6
		513853707		1 3/8" Z21
7		2481A0002	Inner plate	Sp. = 4 mm
8		240001059	Spacer band	
9		367FT220A	Belleville spring	400 Nm
		367FT220C		500 Nm
		367FT220D		600 Nm
		367FT220E		800 Nm

FT32 FRICTION TORQUE LIMITER

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S4	*900	113	113	---	---	37	146	19°	663E41203R	663E41237R	---	---
	1000	113	113	---	---	37	146	19°	663E44203R	663E44237R	---	---
	1100	113	113	---	---	37	146	19°	663E46203R	663E46237R	---	---
S5	900	117	117	---	---	33	146	21°	663G41203R	663G41237R	---	---
	1000	117	117	---	---	33	146	21°	663G44203R	663G44237R	---	---
	*1100	117	117	---	---	33	146	21°	663G46203R	663G46237R	---	---
S6	900	117	117	---	---	32	160	24°	663G41203R	663G41237R	---	---
	1000	117	117	---	---	32	160	24°	663G44203R	663G44237R	---	---
	*1100	117	117	---	---	32	160	24°	663G46203R	663G46237R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000054R08	Bolt and nut	M10 x 55 mm
2	S4	253048602	Flange yoke	
	S5 - S6	253058901		
3		258005320R02	Bushing	
4		247006251R08	Friction disc	D = 141 ; d = 77 mm
5		515860305	Hub with taper pin	1 3/8" Z6
		515863705		1 3/8" Z21
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
7		248860005	Inner plate	Sp. = 8 mm
8		240000213	Spacer band	
9		367FT320A	Belleville spring	900 Nm
		367FT320C		1000 Nm
		367FT320D		1100 Nm

FT42 FRICTION TORQUE LIMITER

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S5	1200	117	117	122	122	33	146	21°	663G48403R	663G48437R	663G48404R	663G48438R
S6	*1200	117	117	122	122	32	160	24°	663G48403R	663G48437R	663G48404R	663G48438R
	1450	117	117	122	122	32	160	24°	663G53403R	663G53437R	663G53404R	663G53438R
S7	1200	125	125	130	130	29	160	26°	663H48403R	663H48437R	663H48404R	663H48438R
	*1450	125	125	130	130	29	160	26°	663H53403R	663H53437R	663H53404R	663H53438R
	1800	125	125	130	130	29	160	26°	663H58403R	663H58437R	663H58404R	663H58438R
S8	*1450	131	131	136	136	42	160	17°	663L53403R	663L53437R	663L53404R	663L53438R
	1800	131	131	136	136	42	160	17°	663L58403R	663L58437R	663L58404R	663L58438R
H8	*1450	131	131	136	136	42	160	17°	663L53403R	663L53437R	663L53404R	663L53438R
	1800	131	131	136	136	42	160	17°	663L58403R	663L58437R	663L58404R	663L58438R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000054R08	Bolt and nut	M10 x 55 mm
2	S5 - S6	253058701	Flange yoke	
	S7	253069001		
	S8 - H8	253078702		
3		258005320R02	Bushing	
4		247006351R08	Friction disc	D = 162 ; d = 85 mm
5		515870305	Hub with taper pin	1 3/8" Z6
		515873705		1 3/8" Z21
		515870405		1 3/4" Z6
		515873805		1 3/4" Z20
6		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
7		248870005	Inner plate	Sp. = 8 mm
8		240000214	Spacer band	
9		367FT420A	Belleville spring	1200 Nm
		367FT420C		1450 Nm
		367FT420D		1800 Nm

FT34 FRICTION TORQUE LIMITER

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S6	*1200	133	133	138	138	32	160	24°	663G48303R	663G48337R	663G48304R	663G48338R
	1450	133	133	138	138	32	160	24°	663G53303R	663G53337R	663G53304R	663G53338R
S7	1200	140	140	145	145	29	160	28°	663H48303R	663H48337R	663H48304R	663H48338R
	*1450	140	140	145	145	29	160	28°	663H53303R	663H53337R	663H53304R	663H53338R
	1800	140	140	145	145	29	160	28°	663H58303R	663H58337R	663H58304R	663H58338R
S8	1450	146	146	151	151	42	160	18°	663L53303R	663L53337R	663L53304R	663L53338R
	*1800	146	146	151	151	42	160	18°	663L58303R	663L58337R	663L58304R	663L58338R
H8	1450	146	146	151	151	42	160	18°	663L53303R	663L53337R	663L53304R	663L53338R
	*1800	146	146	151	151	42	160	18°	663L58303R	663L58337R	663L58304R	663L58338R
S9	*1800	148	148	153	153	49	180	13°	663M58303R	663M58337R	663M58304R	663M58338R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000045R08	Bolt and nut	M10 x 65 mm
2	S6	253058901	Flange yoke	
	S7	253068903		
	S8 - H8	253078601		
	S9	253088903		
3		258005320R02	Bushing	
4		247006251R08	Friction disc	D = 141 ; d = 77 mm
5		248727702	Drive plate	
6		248860001	Inner plate	Sp. = 4 mm
7		515890305	Hub with taper pin	1 3/8" Z6
		515893705		1 3/8" Z21
		515890405		1 3/4" Z6
		515893805		1 3/4" Z20
8		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000049R02		1 3/4" Z6 - Z20
9		248860005	Inner plate	Sp. = 8 mm
10		240000218	Spacer band	
11		367FT340A	Belleville spring	1200 Nm
		367FT340C		1450 Nm
		367FT340D		1800 Nm

FT44 FRICTION TORQUE LIMITER

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	*1800	147	147	152	152	42	160	17°	663L58503R	663L58537R	663L58504R	663L58538R
	2200	147	147	152	152	42	160	17°	663L62503R	663L62537R	663L62504R	663L62538R
H8	*1800	147	147	152	152	42	160	17°	663L58503R	663L58537R	663L58504R	663L58538R
	2200	147	147	152	152	42	160	17°	663L62503R	663L62537R	663L62504R	663L62538R
	2400	147	147	152	152	42	160	17°	663L64503R	663L64537R	663L64504R	663L64538R
	2600	147	147	152	152	42	160	17°	663L66503R	663L66537R	663L66504R	663L66538R
S9	1800	149	149	154	154	49	180	18°	663M58503R	663M58537R	663M58504R	663M58538R
	*2200	149	149	154	154	49	180	18°	663M62503R	663M62537R	663M62504R	663M62538R
	2400	149	149	154	154	49	180	18°	663M64503R	663M64537R	663M64504R	663M64538R
	2600	149	149	154	154	49	180	18°	663M66503R	663M66537R	663M66504R	663M66538R
SH	2200	150	150	155	155	50	201	12°	663N62503R	663N62537R	663N62504R	663N62538R
	*2400	150	150	155	155	50	201	12°	663N64503R	663N64537R	663N64504R	663N64538R
	2600	150	150	155	155	50	201	12°	663N66503R	663N66537R	663N66504R	663N66538R
S0	2200	163	163	168	168	46	201	21°	663S62503R	663S62537R	663S62504R	663S62538R
	2400	163	163	168	168	46	201	21°	663S64503R	663S64537R	663S64504R	663S64538R
	*2600	163	163	168	168	46	201	21°	663S66503R	663S66537R	663S66504R	663S66538R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000100R08	Bolt and nut	M10 x 55 mm
2	S8 - H8	253078702	Flange yoke	
	S9	253089001		
	SH	2530N9001		
	S0	2530S1F01		
3		258005320R02	Bushing	
4		247006351R08	Friction disc	D = 162 ; d = 85 mm
5		248737702	Drive plate	
6		248870011	Inner plate	Sp. = 4 mm
7		515900305	Hub with taper pin	1 3/8" Z6
		515903705		1 3/8" Z21
		515900405		1 3/4" Z6
		515903805		1 3/4" Z20
8		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20
9		248870005	Inner plate	Sp. = 8 mm
10		240000219	Spacer band	
11		367FT440A	Belleville spring	1800 Nm
		367FT440C		2200 Nm
		367FT440D		2400 Nm
		367FT440E		2600 Nm

FNV34 FRICTION TORQUE LIMITER+OVERRUNNING CLUTCH

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)		F mm	G mm	α °	SPARE PARTS CODE	
		S 1 3/8" Z6	S 1 3/8" Z21				1 3/8" Z6	1 3/8" Z21
S6	*1200	158	158	32	160	24°	665G48103R	665G48137R
	1350	158	158	32	160	24°	665G51103R	665G51137R
	1450	158	158	32	160	24°	665G53103R	665G53137R
	1600	158	158	32	160	24°	665G56103R	665G56137R
S7	1200	166	166	29	160	28°	665H48103R	665H48137R
	1350	166	166	29	160	28°	665H51103R	665H51137R
	*1450	166	166	29	160	28°	665H53103R	665H53137R
	1600	166	166	29	160	28°	665H56103R	665H56137R
	1800	166	166	29	160	28°	665H58103R	665H58137R
S8 - H8	1350	172	172	42	160	18°	665L51103R	665L51137R
	1450	172	172	42	160	18°	665L53103R	665L53137R
	1600	172	172	42	160	18°	665L56103R	665L56137R
	*1800	172	172	42	160	18°	665L58103R	665L58137R
	2000	172	172	42	160	18°	665L60103R	665L60137R
S9	*1800	174	174	49	180	13°	665M58103R	665M58137R
	2000	174	174	49	180	13°	665M60103R	665M60137R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000114R08	Bolt	M 10 x 75 mm
2	S6	2530G1L01	Flange yoke	
	S7	2530H1L01		
	S8 - H8	2530L1L01		
	S9	2530M1L01		
3		247000054R08	Friction lining	D = 140 ; d = 85 mm
4		2481L0003	Driving plate	
5		2481L0001	Inner plate	Sp. = 4 mm
6		240000737	Locking plate	
7		303008001R03	Screw	M8 x 16
8		240000736	Overrunning clutch plug	
9		4271L0101	Overrunning clutch housing	
10		348017000R20	Grease fitting	
11		2481L0005	Pressure plate	Sp. = 8 mm
12		367008860	Belleville spring	1200 Nm
13		339002060R20	Snap ring	
14		4211L0001R06	Pawl + springs kit	
15		5151L0301	Hub with taper pin	1 3/8" Z6
		5151L3701		1 3/8" Z21
16		408000047R02	Taper pin	1 3/8" Z6 - Z21

FNV44 FRICTION TORQUE LIMITER+OVERRUNNING CLUTCH

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	*1800	172	172	172	172	42	160	17°	665L58203R	665L58237R	665L58204R	665L58238R
	2000	172	172	172	172	42	160	17°	665L60203R	665L60237R	665L60204R	665L60238R
	2200	172	172	172	172	42	160	17°	665L62203R	665L62237R	665L62204R	665L62238R
	2400	172	172	172	172	42	160	17°	665L64203R	665L64237R	665L64204R	665L64238R
H8	*1800	172	172	172	172	42	160	17°	665L58203R	665L58237R	665L58204R	665L58238R
	2000	172	172	172	172	42	160	17°	665L60203R	665L60237R	665L60204R	665L60238R
	2200	172	172	172	172	42	160	17°	665L62203R	665L62237R	665L62204R	665L62238R
	2400	172	172	172	172	42	160	17°	665L64203R	665L64237R	665L64204R	665L64238R
	2600	172	172	172	172	42	160	17°	665L66203R	665L66237R	665L66204R	665L66238R
S9	1800	174	174	174	174	49	180	18°	665M58203R	665M58237R	665M58204R	665M58238R
	2000	174	174	174	174	49	180	18°	665M60203R	665M60237R	665M60204R	665M60238R
	*2200	174	174	174	174	49	180	18°	665M62203R	665M62237R	665M62204R	665M62238R
	2400	174	174	174	174	49	180	18°	665M64203R	665M64237R	665M64204R	665M64238R
	2600	174	174	174	174	49	180	18°	665M66203R	665M66237R	665M66204R	665M66238R
SH	2200	175	175	175	175	50	201	12°	665N62203R	665N62237R	665N62204R	665N62238R
	*2400	175	175	175	175	50	201	12°	665N64203R	665N64237R	665N64204R	665N64238R
	2600	175	175	175	175	50	201	12°	665N66203R	665N66237R	665N66204R	665N66238R
	2800	188	188	188	188	50	201	12°	665N68203R	665N68237R	665N68204R	665N68238R
S0	2200	188	188	188	188	46	201	21°	665S62203R	665S62237R	665S62204R	665S62238R
	2400	188	188	188	188	46	201	21°	665S64203R	665S64237R	665S64204R	665S64238R
	*2600	188	188	188	188	46	201	21°	665S66203R	665S66237R	665S66204R	665S66238R
	2800	188	188	188	188	46	201	21°	665S68203R	665S68237R	665S68204R	665S68238R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000114R08	Bolt and nut	M 10 x 75 mm
2	S8 - H8	2530L1M01	Flange yoke	
	S9	2530M1M01		
	SH	2530N1M01		
	S0	2530S1M01		
3		247000061R08	Friction disc	D = 160 ; d = 97 mm
4		2481M0001	Drive plate	
5		2481M0002	Inner plate	Sp. = 4 mm
6		240000735	Seal plate	
7		303008001R03	Screw	M8 x 16
8		240000734	Cap - overrunning clutch	
9		4271M0101	Flanged housing	
10		348017000R20	Grease fitting	
11		2481H0004	Inner plate	Sp. = 8 mm
12		367009870	Belleville spring	
13		339002068R20	Retaining ring	
14		4211L0001R06	Pawl + spring kit	
15		5151M0301	Hub with taper pin	1 3/8" Z6
		5151M3701		1 3/8" Z21
		5151M0401		1 3/4" Z6
		5151M3801		1 3/4" Z20
16		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20

FFNV34 FRICTION TORQUE LIMITER+OVERRUNNING CLUTCH

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S6	*1200	158	158	---	---	19	156	30°	667G48103R	667G48137R	---	---
	1350	158	158	---	---				667G51103R	667G51137R	---	---
	1450	158	158	---	---				667G53103R	667G53137R	---	---
	1600	158	158	---	---				667G56103R	667G56137R	---	---
S7	1200	166	166	---	---	23	156	38°	667H48103R	667H48137R	---	---
	1350	166	166	---	---				667H51103R	667H51137R	---	---
	*1450	166	166	---	---				667H53103R	667H53137R	---	---
	1600	166	166	---	---				667H56103R	667H56137R	---	---
	1800	166	166	---	---				667H58103R	667H58137R	---	---
S8	1350	172	172	---	---	22	156	42°	667L51103R	667L51137R	---	---
	1450	172	172	---	---				667L53103R	667L53137R	---	---
	1600	172	172	---	---				667L56103R	667L56137R	---	---
	*1800	172	172	---	---				667L58103R	667L58137R	---	---
	2000	172	172	---	---				667L60103R	667L60137R	---	---
H8	1350	172	172	---	---	22	156	42°	667L51103R	667L51137R	---	---
	1450	172	172	---	---				667L53103R	667L53137R	---	---
	1600	172	172	---	---				667L56103R	667L56137R	---	---
	*1800	172	172	---	---				667L58103R	667L58137R	---	---
	2000	172	172	---	---				667L60103R	667L60137R	---	---
S9	*1800	174	174	---	---	7	178	29°	667M58103R	667M58137R	---	---
	2000	174	174	---	---				667M60103R	667M60137R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000007R08	Bolt and nut	M10 x 100 mm
2		351022370R08	Coil spring	f = 6 mm
3	S6	2530G1L05	Flange yoke	
	S7	2530H1L05		
	S8-H8	2530L1L05		
	S9	2530M1L05		
4		247000054R08	Friction lining	D = 140 ; d = 85 mm
5		2481L0003	Driving plate	
6		2481L0007	Inner plate	Sp. = 4 mm
7		240000737	Locking plate	
8		303008001R03	Screw	M8 x 16
9		240000736	Overrunning clutch plug	
10		4271L0101	Overrunning clutch housing	
11		348017000R20	Grease fitting	
12		248220007	Pressure plate	
13		339002060R20	Snap ring	
14		4211L0001R06	Pawl + springs kit	
15		5151L0301	Hub with taper pin	1 3/8" Z6
		5151L3701		1 3/8" Z21
16		408000047R02	Taper pin	1 3/8" Z6 - Z21

FFNV44 FRICTION TORQUE LIMITER+OVERRUNNING CLUTCH

Adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	*1800	172	172	172	172	22	156	44°	667L58203R	667L58237R	667L58204R	667L58238R
	2000	172	172	172	172	22	156	44°	667L60203R	667L60237R	667L60204R	667L60238R
	2200	172	172	172	172	22	156	44°	667L62203R	667L62237R	667L62204R	667L62238R
	2400	172	172	172	172	22	156	44°	667L64203R	667L64237R	667L64204R	667L64238R
H8	*1800	172	172	172	172	22	156	44°	667L58203R	667L58237R	667L58204R	667L58238R
	2000	172	172	172	172	22	156	44°	667L60203R	667L60237R	667L60204R	667L60238R
	2200	172	172	172	172	22	156	44°	667L62203R	667L62237R	667L62204R	667L62238R
	2400	172	172	172	172	22	156	44°	667L64203R	667L64237R	667L64204R	667L64238R
	2600	172	172	172	172	22	156	44°	667L66203R	667L66237R	667L66204R	667L66238R
S9	1800	174	174	174	174	7	178	27°	667M58203R	667M58237R	667M58204R	667M58238R
	2000	174	174	174	174	7	178	27°	667M60203R	667M60237R	667M60204R	667M60238R
	*2200	174	174	174	174	7	178	27°	667M62203R	667M62237R	667M62204R	667M62238R
	2400	174	174	174	174	7	178	27°	667M64203R	667M64237R	667M64204R	667M64238R
	2600	174	174	174	174	7	178	27°	667M66203R	667M66237R	667M66204R	667M66238R
	2800	174	174	174	174	7	178	27°	667M68203R	667M68237R	667M68204R	667M68238R
SH	2200	175	175	175	175	6	199	23°	667N62203R	667N62237R	667N62204R	667N62238R
	*2400	175	175	175	175	6	199	23°	667N64203R	667N64237R	667N64204R	667N64238R
	2600	175	175	175	175	6	199	23°	667N66203R	667N66237R	667N66204R	667N66238R
	2800	175	175	175	175	6	199	23°	667N68203R	667N68237R	667N68204R	667N68238R
S0	2200	188	188	188	188	10	199	32°	667S62203R	667S62237R	667S62204R	667S62238R
	2400	188	188	188	188	10	199	32°	667S64203R	667S64237R	667S64204R	667S64238R
	*2600	188	188	188	188	10	199	32°	667S66203R	667S66237R	667S66204R	667S66238R
	2800	188	188	188	188	10	199	32°	667S68203R	667S68237R	667S68204R	667S68238R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000122R08	Bolt	M10 x 105 mm
2		351013370R08	Coil spring	f = 7 mm
3	S8 - H8	2530L1M05	Flange yoke	
	S9	2530M1M05		
	SH	2530N1M05		
	S0	2530S1M05		
4		247000061R08	Friction lining	D = 160 ; d = 97 mm
5		2481M0001	Driving plate	
6		2481M0007	Inner plate	Sp. = 4 mm
7		240000735	Locking plate	
8		303008001R03	Screw	M8 x 16
9		240000734	Overrunning clutch plug	
10		4271M0101	Overrunning clutch housing	
11		348017000R20	Grease fitting	
12		248230006	Pressure plate	
13		339002068R20	Snap ring	
14		4211L0001R06	Pawl + springs kit	
15		5151M0301	Hub with taper pin	1 3/8" Z6
		5151M3701		1 3/8" Z21
		5151M0401		1 3/4" Z6
		5151M3801		1 3/4" Z20
16		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20

FNT 34 FRICTION TORQUE LIMITER+OVERRUNNING CLUTCH

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S6	*1200	158	158	---	---	32	160	24°	658G48103R	658G48137R	---	---
	1450	158	158	---	---	32	160	24°	658G53103R	658G53137R	---	---
S7	1200	166	166	---	---	29	160	28°	658H48103R	658H48137R	---	---
	*1450	166	166	---	---	29	160	28°	658H53103R	658H53137R	---	---
	1800	166	166	---	---	29	160	28°	658H58103R	658H58137R	---	---
S8	1450	172	172	---	---	42	160	18°	658L53103R	658L53137R	---	---
	*1800	172	172	---	---	42	160	18°	658L58103R	658L58137R	---	---
H8	1450	172	172	---	---	42	160	18°	658L53103R	658L53137R	---	---
	*1800	172	172	---	---	42	160	18°	658L58103R	658L58137R	---	---
S9	*1800	174	174	---	---	49	180	13°	658M58103R	658M58137R	---	---

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000100R08	Bolt and nut	M10 x 70 mm
2	S6	2530G1L01	Flange yoke	
	S7	2530H1L01		
	S8 - H8	2530L1L01		
	S9	2530M1L01		
3		240000218	Spacer band	
4		247000054R08	Friction disc	D = 140 ; d = 85 mm
5		2481L0003	Drive plate	
6		2481L0001	Inner plate	Sp. = 4 mm
7		2400000737	Seal plate	
8		303008001R03	Screw	M8 x 16
9		240000736	Cap - overrunning clutch	
10		4271L0101	Flanged housing	
11		348017000R20	Grease fitting	
12		2481L0002	Inner plate	Sp. = 8 mm
		367FT340A		1200 Nm
		367FT340C		1450 Nm
		367FT340D	1800 Nm	
14		339002060R20	Retaining ring	
15		4211L0001R06	Pawl + spring kit	
16		5151L0301	Hub with taper pin	1 3/8" Z6
		5151L3701		1 3/8" Z21
17		408000047R02	Taper pin	1 3/8" Z6 - Z21

FNT 44 FRICTION TORQUE LIMITER+OVERRUNNING CLUTCH

Non-adjustable torque setting

SIZE	TORQUE Nm	B (mm)				F mm	G mm	α °	SPARE PARTS CODE			
		S 1 3/8" Z6	S 1 3/8" Z21	S 1 3/4" Z6	S 1 3/4" Z20				1 3/8" Z6	1 3/8" Z21	1 3/4" Z6	1 3/4" Z20
S8	*1800	172	172	172	172	42	160	17°	658L58303R	658L58337R	658L58304R	658L58338R
	2200	172	172	172	172	42	160	17°	658L62303R	658L62337R	658L62304R	658L62338R
H8	1800	172	172	172	172	42	160	17°	658L58303R	658L58337R	658L58304R	658L58338R
	*2200	172	172	172	172	42	160	17°	658L62303R	658L62337R	658L62304R	658L62338R
	2400	172	172	172	172	42	160	17°	658L64303R	658L64337R	658L64304R	658L64338R
	2600	172	172	172	172	42	160	17°	658L66303R	658L66337R	658L66304R	658L66338R
S9	*1800	174	174	174	174	49	180	18°	658M58303R	658M58337R	658M58304R	658M58338R
	2200	174	174	174	174	49	180	18°	658M62303R	658M62337R	658M62304R	658M62338R
	2400	174	174	174	174	49	180	18°	658M64303R	658M64337R	658M64304R	658M64338R
	2600	174	174	174	174	49	180	18°	658M66303R	658M66337R	658M66304R	658M66338R
SH	2200	175	175	175	175	50	201	12°	658N62303R	658N62337R	658N62304R	658N62338R
	*2400	175	175	175	175	50	201	12°	658N64303R	658N64337R	658N64304R	658N64338R
	2600	175	175	175	175	50	201	12°	658N66303R	658N66337R	658N66304R	658N66338R
S0	2200	188	188	188	188	46	201	21°	658S62303R	658S62337R	658S62304R	658S62338R
	2400	188	188	188	188	46	201	21°	658S64303R	658S64337R	658S64304R	658S64338R
	*2600	188	188	188	188	46	201	21°	658S66303R	658S66337R	658S66304R	658S66338R

*Maximum torque setting for 1000 min⁻¹.

REF.	SIZE	CODE	DESCRIPTION	NOTES
1		432000100R08	Bolt and nut	M 10 x 70 mm
2	S8 - H8	2530L1M01	Flange yoke	
	S9	2530M1M01		
	SH	2530N1M01		
	S0	2530S1M01		
3		240000219	Spacer band	
4		247000061R08	Friction disc	D = 160 ; d = 97 mm
5		2481M0001	Drive plate	
6		2481M0002	Inner plate	Sp. = 4 mm
7		240000735	Seal plate	
8		303008001R03	Screw	M8 x 16
9		240000734	Cap - overrunning clutch	
10		4271M0101	Flanged housing	
11		348017000R20	Grease fitting	
12		2481H0003	Inner plate	Sp. = 8 mm
13		367FT440A	Belleville spring	1800 Nm
		367FT440C		2200 Nm
		367FT440D		2400 Nm
		367FT440E		2600 Nm
14		339002068R20	Retaining ring	
15		4211L0001R06	Pawl + spring kit	
16		5151M0301	Hub with taper pin	1 3/8" Z6
		5151M3701		1 3/8" Z21
		5151M0401		1 3/4" Z6
		5151M3801		1 3/4" Z20
17		408000047R02	Taper pin	1 3/8" Z6 - Z21
		408000046R02		1 3/4" Z6 - Z20

SHIELD KITS

COMPLETE SHIELD KITS FOR SPARE PARTS

Complete shield kits for spare parts are sized to fit the drivelines on which they will be used. Shield kits are available in six sizes, depending upon the size of the driveline.

Shield Identification	Driveline Size
1	S1
2	S2 - S4 - S5
3	S6 - S7
4	S8 - H8
5	S9
6	SH - S0

The code for the shield kit length is the same code used for the driveline length.

⚠ Shield tubes can be cut to fit a specific driveline length, but the shield tubes should maintain sufficient overlap for all operating and transport conditions.

Safety labels and operator's manuals are included according to the standards and regulations of the country of destination. Shield kits are supplied with chains or with the Single Chain System, except for North America, where shield restraints are optional.

The standard connection of restraint chains to the shield is by means of an "S" hook for sizes S1 to S5. For larger sizes, the connection is made by the Spring Link device. Chains with Spring Link are available for smaller sizes as an option, by adding the letter "Z" to the end of the complete shield kit code.

SFT drivelines and shields are tested to meet EN1152, EN ISO 5674, EN 12965 standards, and are CE certified. Complete shield kits are sold as spare parts and therefore, according to the Machinery Directive, do not require a CE mark. However, the mark can be applied on request.

⚠ Standards EN 1553 and ASAE S318.15 require a 50 mm overlap of the driveline shield with the implement input connection shield.

BEARING RING FOR STANDARD SAFETY SHIELDS

FOR OUTER TUBE

SIZE	D mm	E mm	H mm	SPARE PARTS CODE
S1	100	59	12	2550A0001R02
S2	118	73	12	2550C0001R02
S4	118	73	12	2550C0001R02
S5	118	73	12	2550C0001R02
S6	132	89	12	2550G0001R02
S7	132	89	12	2550G0001R02
S8	132	89	12	2550G0001R02
H8	132	89	12	2550G0001R02
S9	144	99	12	2550L0001R02
SH	146	103	24	2550M0001R02
S0	146	103	24	2550M0001R02

FOR INNER TUBE

SIZE	D mm	E mm	H mm	SPARE PARTS CODE
S1	100	56	12	2550A0002R02
S2	118	70	12	2550C0002R02
S4	118	70	12	2550C0002R02
S5	118	70	12	2550C0002R02
S6	132	86	12	2550G0002R02
S7	132	86	12	2550G0002R02
S8	132	86	12	2550G0002R02
H8	132	86	12	2550G0002R02
S9	144	96	12	2550L0002R02
SH	146	100	24	2550M0002R02
S0	146	100	24	2550M0002R02

STANDARD SAFETY SHIELDS

CODE	086	121
LENGTH L (mm)	860	1210
S1	5CS1086FXSS	5CS1121FXSS
S2	5CS2086FXSS	5CS2121FXSS
S4	5CS4086FXSS	5CS4121FXSS
S5	5CS5086FXSS	5CS5121FXSS
S6	5CS6086FXSS	5CS6121FXSS
S7	5CS7086FXSS	5CS7121FXSS
S8	5CS8086FXSS	5CS8121FXSS
H8	5CH8086FXSS	5CH8121FXSS
S9	5CS9086FXSS	5CS9121FXSS
SH	5CSH086FXSS	5CSH121FXSS
S0	5CS0086FXSS	5CS0121FXSS

The codes above come with labels and instructions suitable for most countries. For North America, replace "FX" with "U2", for Japan replace "FX" with "JP", and for CE mark, replace "FX" with "CE." Refer to page 115-116 for further information on labels and instructions.

SHIELD KITS FOR 80° EL CV JOINT DRIVESHAFTS

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	5CS2086FXWS	5CS2121FXWS
S4	5CS4086FXWS	5CS4121FXWS
S5	---	---
S6	5CS6086FXWS	5CS6121FXWS
S7	5CS7086FXWS	5CS7121FXWS
S8	5CS8086FXWS	5CS8121FXWS
H8	5CH8086FXWS	5CH8121FXWS
S9	---	---
SH	5CSH086FXWS	5CSH121FXWS
S0	---	---

SHIELD KITS FOR DOUBLE 80° EL CV JOINT DRIVESHAFTS

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	5CS2086FXWW	5CS2121FXWW
S4	5CS4086FXWW	5CS4121FXWW
S5	---	---
S6	5CS6086FXWW	5CS6121FXWW
S7	5CS7086FXWW	5CS7121FXWW
S8	5CS8086FXWW	5CS8121FXWW
H8	5CH8086FXWW	5CH8121FXWW
S9	---	---
SH	5CSH086FXWW	5CSH121FXWW
S0	---	---

The codes above come with labels and instructions suitable for most countries. For North America, replace "FX" with "U2", for Japan replace "FX" with "JP", and for CE mark, replace "FX" with "CE." Refer to page 115-116 for further information on labels and instructions.

SHIELD KITS

SHIELD KITS FOR 50° EL CV JOINT DRIVESHAFTS

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	---	---
S4	5CS4086FXKS	5CS4121FXKS
S5	---	---
S6	5CS6086FXKS	5CS6121FXKS
S7	5CS7086FXKS	5CS7121FXKS
S8	5CS8086FXKS	5CS8121FXKS
H8	5CH8086FXKS	5CH8121FXKS
S9	---	---
SH	5CSH086FXKS	5CSH121FXKS
S0	---	---

SHIELD KITS FOR DOUBLE 50° EL CV JOINT DRIVESHAFTS

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	---	---
S4	5CS4086FXKK	5CS4121FXKK
S5	---	---
S6	5CS6086FXKK	5CS6121FXKK
S7	5CS7086FXKK	5CS7121FXKK
S8	5CS8086FXKK	5CS8121FXKK
H8	5CH8086FXKK	5CH8121FXKK
S9	---	---
SH	5CSH086FXKK	5CSH121FXKK
S0	---	---

The codes above come with labels and instructions suitable for most countries. For North America, replace "FX" with "U2", for Japan replace "FX" with "JP", and for CE mark, replace "FX" with "CE." Refer to page 115-116 for further information on labels and instructions.

SHIELD KITS FOR 80° CV JOINT DRIVESHAFTS SFT 003

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	5CS2086FXZS	5CS2121FXZS
S4	5CS4086FXZS	5CS4121FXZS
S5	---	---
S6	5CS6086FXZS	5CS6121FXZS
S7	---	---
S8	5CS8086FXZS	5CS8121FXZS
H8	---	---
S9	---	---
SH	---	---
S0	---	---

SHIELD KITS FOR DOUBLE 80° CV JOINT DRIVESHAFTS SFT 003

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	5CS2086FXZZ	5CS2121FXZZ
S4	5CS4086FXZZ	5CS4121FXZZ
S5	---	---
S6	5CS6086FXZZ	5CS6121FXZZ
S7	---	---
S8	5CS8086FXZZ	5CS8121FXZZ
H8	---	---
S9	---	---
SH	---	---
S0	---	---

The codes above come with labels and instructions suitable for most countries. For North America, replace "FX" with "U2", for Japan replace "FX" with "JP", and for CE mark, replace "FX" with "CE." Refer to page 115-116 for further information on labels and instructions.

SHIELD KITS

SHIELD KITS FOR 80°- 50° CV JOINT DRIVESHAFTS SFT 003

CODE	086	121
LENGTH L (mm)	860	1210
S1	---	---
S2	5CS2086FXZX	5CS2121FXZX
S4	5CS4086FXZX	5CS4121FXZX
S5	---	---
S6	5CS6086FXZX	5CS6121FXZX
S7	---	---
S8	5CS8086FXZX	5CS8121FXZX
H8	---	---
S9	---	---
SH	---	---
S0	---	---

SHIELD KITS FOR INTERMEDIATE SFT-200 SERIES

CODE	121
LENGTH L (mm)	1210
SFT2	---
SFT3	---
SFT4	---
SFT5	5P50121AAFX
SFT6	5P60121AAFX
SFT7	5P70121AAFX
SFT8	---
SFT9	---

The codes above come with labels and instructions suitable for most countries. For North America, replace "FX" with "U2", for Japan replace "FX" with "JP", and for CE mark, replace "FX" with "CE." Refer to page 115-116 for further information on labels and instructions.

IMPLEMENT INPUT CONNECTION SHIELDS

The size of the Implement Input Connection (IIC) shield should be sufficient to allow the cone to pass over the driveline's outer cone, or any type of torque limiter or clutch installed on the driveline. The table to the right shows the appropriate IIC shield diameter codes (i.e. the diameter D in centimeters) for various driveline attachments. IIC shields and driveline shields should allow minimal access to revolving parts, while leaving the driveline easy to install and free to articulate.

Size of Driveline	S1	S2	S4	S5	S6	S7	S8	H8	S9	SH	S0
Cardan joint yoke	17	19	19	19	21	21	21	21	23	25	25
50° CV joint yoke	---	---	23	---	25	---	25	25	---	---	---
RA - RL	17	19	19	19	21	21	21	21	23	25	25
SA - LN - LC - LT	17	19	19	19	21	---	---	---	---	---	---
LB	19	19	19	21	21	21	21	21	23	25	---
LR23 - LR24	---	---	19	19	21	21	21	21	23	---	---
LR35	---	---	---	---	---	---	23	23	23	25	25
FV22 - FFV22 - FT22	21	21	---	---	---	---	---	---	---	---	---
FV32 - FFV32 - FT32	---	---	23	23	23	---	---	---	---	---	---
FT34 - FFV34 - FT34	---	---	23	23	23	23	23	23	23	---	---
FV42 - FFV42 - FT42	---	---	25	25	25	25	25	25	---	---	---
FV44 - FFV44 - FT44	---	---	---	---	---	---	25	25	25	25	25
FNV34 - FFNV34 - FNT34	---	---	---	---	23	23	23	23	23	---	---
FNV44 - FFNV44 - FNT44	---	---	---	---	25	25	25	25	25	25	25

The IIC shield length (L) is measured from the face of the metal plate to the end of the plastic shield. Standard shield lengths are shown in the table below and must be chosen so to provide sufficient overlap with the driveshaft guard, while leaving the necessary space for shaft installation and movement.

To obtain an overlap of at least 50 mm (required by EN 1553 and ANSI/SAE S318.15 standards) the length L of the IIC shield may be calculated by the formula above, according to the protrusion of the implement shaft (X) measured to the center of the groove.

The length B is measured from the annular groove of the splined shaft to the center of the cross. The length F is measured from the end of the shield cone to the center of the cross. Values for B and F are listed in the tables for each size clutch. For yokes, consult B&P technical publications or contact B&P technical staff.

The table to the right shows the length code to use in specifying the IIC shield length. Always choose the next longer standard length above the calculated value, to maintain at least a 50 mm overlap with the driveshaft guard.

$$L = X + B + 50 - F$$

LENGTH CODE	L (mm)				
	D 170 mm	D 190 mm	D 210 mm	D 230 mm	D 250 mm
05	122	122	122	122	122
10	135	135	135	135	135
15	147	147	147	147	147
20	160	160	160	160	160
25	172	172	172	172	172
30	185	185	185	185	185
35	197	197	197	197	197
40	210	210	210	210	210
45	222	222	222	222	222
50	---	235	235	235	235
55	---	247	247	247	247
60	---	---	260	260	260
65	---	---	---	272	272
70	---	---	---	285	285
75	---	---	---	---	300

IIC shields should be chosen depending on their intended application, the yoke, torque limiter, or clutch to be covered, their dimensions, and on normal driveline movements during implement operations and maneuvers.

IIC shields, as well as driveline shields, should allow minimal access to revolving parts, but allow unhindered driveline movements. Standard ISO 5673-1 defines a minimum 150 mm access. SFT IIC shields are available with two types of shield cones, 00 and 10, which differ in shape, material and diameters.

Type 00 cones come in five different diameters and can be applied to end yokes, overrunning clutches, torsionally resilient joints, ratchet torque limiters, shear bolt torque limiters, and automatic torque limiters.

Type 10 cones come in three diameters and are made of heat-resistant plastic. They are recommended especially for protecting friction torque limiters, which are often used in heavy-duty applications and can reach high working temperatures.

DIAMETER CODE	TYPE 00		TYPE 10	
	D mm	D ₁ mm	D mm	D ₁ mm
17	170	132	---	---
19	190	152	---	---
21	214	165	214	165
23	235	185	235	185
25	259	207	259	207

Codes for SFT IIC shields

1	2	3	
3	9	5	SFT IIC shield
4	5		IIC shield type
<input type="checkbox"/>	<input type="checkbox"/>		00 : for yokes, ratchet torque limiters, shear bolt limiters, automatic limiters
<input type="checkbox"/>	<input type="checkbox"/>		10 : Zytel® material, recommended for friction torque limiters
6	7		IIC shield diameter
<input type="checkbox"/>	<input type="checkbox"/>		17, 19, 21, 23, 25 for type 00 cones
<input type="checkbox"/>	<input type="checkbox"/>		21, 23, 25 for type 10 cones
8	9		IIC Shield length
<input type="checkbox"/>	<input type="checkbox"/>		05, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70,75
10	11		
C	E		

Example: 395 00 23 30 CE

is the code for ordering a SFT IIC Shield with **00** cone, diameter D = **230** mm (code 23), length L = **185** mm (code 30), with an instruction sheet valid for all countries of destination.

Bondioli & Pavesi offers a wide range of shields for PTO's, specifically designed for drivelines and fully compliant with international standards. Due to the broad range of implements and applications, the specifications contained herein should be used as a general guide to the selection of an implement input connection shield.

The implement manufacturer is responsible for selecting suitable IIC shielding according to the application, the size and the articulation range of the driveline, the standards applicable for the country of destination.

Thorough testing of the IIC shield by the implement manufacturer under actual field conditions is necessary and strongly recommended by Bondioli & Pavesi.

 All rotating parts must be guarded. The shields on the tractor and on the implement machine must form an integrated guarding system with the driveline guard.

STANDARD PTO SPLINES FOR AGRICULTURE

1"Z15

1 1/8"Z6

TYPE 1
1 3/8"Z6

TYPE 2
1 3/8"Z21

1 3/4"Z6

TYPE 3
1 3/4"Z20

