Commercial Vehicle Systems

Brake and Air Suspension Products for Trailers

Product Catalogue

Introduction and Disclaimer

Introduction

This catalogue is designed to provide an overview of the range of products for trailer air braking and suspension systems available from Knorr-Bremse. The catalogue is divided into sections relating to product groups including air supply, valves, electronic brake control, actuation and air disc brake, air suspension/lift axle control plus miscellaneous products. In each section a selection of popular part numbers and their technical details are shown. Finally, there is a section containing data sheets for trailer brake calculations and system design.

From time to time, we may update individual sections. The latest version of documents can be found on our website: www.Knorr-BremseCVS.com where they can be downloaded free of charge.

Whilst every effort has been made to ensure the accuracy of the data in this catalogue, we reserve the right to amend or change this information without notice. Should you find any errors or omissions or have any comments regarding catalogue layout, please send the details to your local Knorr-Bremse representative; alternatively you can send a message to "trailer-catalogue@knorr-bremse.com".

Disclaimer

The information contained in this catalogue is intended for the exclusive use of trained persons within the commercial vehicle industry, and must not be passed on to any third party.

The information is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative.

The information does not purport to be all-inclusive and no responsibility is assumed as a result of its use. We cannot accept any liability nor offer any guarantee regarding data accuracy, completeness or timeliness. The information does not represent any guarantee or ensured characteristics of the Products or Systems described.

No liability can be accepted based on the information, its use, recommendations or advice provided. In no event may we be held liable for any damage or loss except in the case of wilful intent or gross negligence on our part, or if any mandatory legal provisions apply.

Note: If service work is carried out on a vehicle based on information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

This disclaimer is an English translation of a German text, which should be referred to for all legal purposes.

Any legal disputes arising from the use of this information shall be subject to German law.

Item No. K002450

Contents

Contents

Brake System Diagrams

Air Supply

Valves

Electronic Brake Control

Wheel Brake

Air Suspension

Miscellaneous

Data Sheets

Index

Contents (by Section)

<u>Section</u> Product	Type/Part No. family	Doc. No.	PD No.
<u>Brake System Diagrams</u> Brake System Diagram - ABS Brake System Diagrams - EBS		Y011336 Y011337	
<u>Air Supply</u> In-line Air Filter Charging Valves	LA2103 DR4	Y011340 Y011382	PD-053-200 PD-074-000
ValvesLoad Sensing Valves - manual (for Relay Emergency Valves)Load Sensing Valve - mechanically controlledLoad Sensing Valves (Air Suspension)Relay ValveRelay Emergency ValvesPressure Limiting ValvesCoupling HeadsPressure Proportioning ValvesAdapter ValvesPressure Retaining ValvesQuick Release Valves	BR43 BR55 AC574, RE11 AS3, AS7 DB11 KU13, KU14, KU41 DB21 DB21 DB21 RE21, KX, 1194339	Y011347 Y092386 Y092387 Y011358	PD-102-000 PD-103-000 PD-104-000 PD-106-000 PD-107-000 PD-108-000 PD-109-000 PD-110-000 PD-110-200 PD-110-300 PD-111-400
Single Check Valves Double Check Valves	AE51 AE41, 1111419000, 295358	Y011355 Y011356	PD-112-100 PD-112-200
Throttle Check Valve Manoeuvring Valve (Semi-trailer) Manoeuvring Valves (Drawbar Trailers) Park / Shunt Valves Park / Shunt Valves with Integrated Emergency Function Park / Shunt Valve with Integrated Charging Valve Trailer Park Valves	SEB00778 AE4261 AE4211, AE4257 AE424. AE431. AE437. AE4262, AE4264	Y011384 Y011350 Y011349 Y011353 Y050820 Y095829 Y011351	PD-112-400 PD-113-110 PD-113-120 PD-113-210 PD-113-220 PD-113-230 PD-113-300
3/2 Control Valves Solenoid Valves Shut-Off Valves	AE4265, AE4266 AE9120, EA1152 AE21	Y011383 Y011360 Y011352	PD-120-321 PD-121-000 PD-122-000
Electronic Brake Control Pressure Control Valve for <i>i</i> Cargo ABS Relay Modulator Valves Trailer ABS (KB3-TA) Trailer ABS (KB4TA) TEBS4 Brake Module TEBS G2/G2.1 Brake Module Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P) Trailer Roadtrain Module (TRM) Wheel Speed Sensors Pressure Sensor	BR9169 BR92 ES200. ES2005 ES1305 ES205. ES2060 ES207. EZ2085 04860001, 04860010 K015173	Y114019 Y011362 Y011361 Y011365 Y095835 Y011366 Y050635 Y095618 Y095620 Y011363 Y095830	PD-200-120 PD-200-200 PD-203-100 PD-203-200 PD-203-300 PD-214-100 PD-214-200 PD-214-600 PD-214-800 PD-214-800 PD-261-000 PD-262-200
Deflection Sensor Cables for Trailer ABS Cables for Trailer EBS Diagnostic Cables for Trailer ABS/EBS Trailer Information Module (TIM G2)	K026919 K009166	Y095832 Y095697 Y107795 Y107796 Y050665	PD-264-200 PD-272-010 PD-272-020 PD-272-030 PD-273-920

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

((K)))

Contents (by Section)

Doc. No. Y011335 (EN - Rev. 003) November 2011

Section Product	Type/Part No. family	Doc. No.	PD No.
Wheel BrakeDiaphragm Brake Chambers for Trailers (Overview)Brake Chambers (S-cam), long strokeBrake Chambers (Disc) - with Clamp RingBrake Chambers (Disc) - OBC generationSpring Brake Actuators for Trailers (Overview)Spring Brakes (S-cam) - diaphragm/pistonSpring Brakes (S-cam) - diaphragm/diaphragmSpring Brakes (Disc) - diaphragm/pistonSpring Brakes (Disc) - diaphragm/diaphragmAir Disc BrakesBrake Pad Wear Indicator Kits	BX3, BZ3 BS3 BS3 BX9, BZ9 BX7 BS7 BS7 SN5, SN6, SN7, SK7 K000	Y115383 Y011367 Y011368 Y103245 Y115384 Y011370 Y011370 Y011372 Y011371 Y011373 Y011374	PD-400-000 PD-403-200 PD-405-000 PD-413-000 PD-413-100 PD-413-200 PD-415-200 PD-415-200 PD-420-000 PD-430-451
Air Suspension Levelling Valves Raise / Lower Valves (conventional) Raise / Lower Valves (single circuit) Raise / Lower Valve (with Speed Pulse function) Lift Axle Valve, Manual/Pneumatic Lift Axle Valves - Pneumatic Lift Axle Valves - TEBS controlled Height Limiting Valve (Air Suspension)	SV13, SV14 SV31 SV32 SV3801 AE1124 LS1, LS2, LS3 AE1141 AE1103	Y011375 Y011376 Y011377 Y095621 Y011380 Y011379 Y050267 Y011378	PD-500-000 PD-501-000 PD-501-050 PD-501-100 PD-503-100 PD-503-200 PD-503-400 PD-504-000
Miscellaneous Manifold Block Brake Hose Plastic Pipe and Coils Air Reservoirs Tyre Pressure Monitoring System (TPMS) Data Sheets Data Sheet for Brake Calculations Index	LS50, LS60 BS KR, PET VB	Y011385 Y095694 Y095692 Y095687 Y095833 Y011386	PD-520-700 PD-523-200 PD-523-600 PD-524-000 PD-551-000

Index (alphabetical)

Part No.	Type No.	PD No.	Page
0481007043	-	PD-503-200	2
0486000126100	-	PD-261-000	1
0486000134000	-	PD-261-000	1
0486000135000	-	PD-261-000	1
0486000136000	-	PD-261-000	1
0486001032100	-	PD-261-000	1
0486001033100	-	PD-261-000	1
0486001066100	-	PD-261-000	1
0486001078000	-	PD-261-000	1
0486001079000	-	PD-261-000	1
0486105002	-	PD-203-200	2
090.0011	-	PD-551-000	2
090.0021	-	PD-551-000	2
1111419000	-	PD-112-200	1
1194339	-	PD-110-400	1
1194507	-	PD-272-030	9
201.0007	-	PD-551-000	2
201.0014	-	PD-551-000	2
2264462374100	-	PD-272-010	16
2264462375100	-	PD-272-010	16
2264462391100	-	PD-272-010	15
2264462392100	-	PD-272-010	15
2264462393100	-	PD-272-010	15
2264462394100	-	PD-272-010	15
2264462395100	-	PD-272-010	15
2264462396100	-	PD-272-010	14
2264462397100	-	PD-272-010	14
2264462398100	-	PD-272-010	14
2264462399100	-	PD-272-010	14
2264462400100	-	PD-272-010	14
2264462403100	-	PD-272-010	16
240.0162	-	PD-551-000	2
260.0232	-	PD-551-000	2
260.0254	-	PD-551-000	2
260.0266	-	PD-551-000	2
260.0270	-	PD-551-000	2
264.0228	-	PD-551-000	2
264.0332	-	PD-551-000	2
269.0155	-	PD-551-000	2
295358	-	PD-112-200	1
AC574AY	-	PD-106-000	1
AS3000A	-	PD-107-000	2

Contents (by Part Number)

Part No.	Type No.	PD No.	Page
AS3050A	-	PD-107-000	2
AS3100A	-	PD-107-000	2
AS7000A	-	PD-107-000	2
AS7100A	-	PD-107-000	2
BS1100	-	PD-523-200	1
BS1100/1	-	PD-523-200	1
BS1300	-	PD-523-200	1
BS1300/1	-	PD-523-200	1
C56918	-	PD-203-100	2
EB00669	-	PD-104-000	3
114911	AE4100	PD-112-200	1
128323	AE2100	PD-122-000	1
140405	AE4105	PD-112-200	1
143387	DB2110	PD-110-300	1
150402	DB2111	PD-110-300	1
153929	DB2113	PD-110-300	1
160422	AE5102	PD-112-100	1
160496	AE1103	PD-504-000	1
161235	DB1102	PD-108-000	1
161236	DB1103	PD-108-000	1
l61237	DB1105	PD-108-000	1
163411024	AE9120	PD-121-000	1
		PD-503-200	2
169846	DR4125	PD-074-000	2
169850	DR4232	PD-074-000	2
169857	DR4341	PD-074-000	2
169866	DR4350	PD-074-000	2
170676	RE2108	PD-110-400	1
174908	RE2113	PD-110-400	1
176202	RE1121	PD-106-000	1
183153	SV3111	PD-501-000	1
184575	BR1305	PD-102-000	1
		PD-107-000	2
184576	BR1306	PD-102-000	1
185168	RE1131	PD-106-000	1
186024	SV3115	PD-501-000	1
186153	DB2114	PD-110-000	1
186154	DB2115	PD-110-000	1
186155	DB2116	PD-110-000	1
186156	DB2118	PD-110-000	1
186157	DB2121	PD-110-000	1
186158	DB2122	PD-110-000	1

Item No. K002452

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

 $\langle \langle \langle K \rangle \rangle$

Contents (by Part Number)

Doc. No. Y011335 (EN - Rev. 003) November 2011

Part No.	Type No.	PD No.	Page	Part No.	Type No.	PD No.	Page
186159	DB2123	PD-110-000	1	1132611	EA1152	PD-121-000	1
187047	-	PD-121-000	1	1132614	BR9232	PD-200-200	1
187970	-	PD-121-000	1			PD-203-100	2
190693	-	PD-261-000	1	1132718	BX9504	PD-413-100	1
190969	SV3130	PD-501-000	1	II33198A	BZ3370	PD-403-200	1
192200	RE2118	PD-110-400	1	1133261	AE2110	PD-122-000	1
194095	EE1100	PD-524-000	2	1133262	KU1304	PD-109-000	2
		PD-524-000	3	1133263	KU1305	PD-109-000	2
197269	VB1005	PD-524-000	3	II33441A	BX3534	PD-403-200	1
197953	DB1147	PD-108-000	1	II33442A	BX3535	PD-403-200	1
199633	SV1418	PD-500-000	1	II33444A	BX3604	PD-403-200	1
199660	LA2103	PD-053-200	1	II33445A	BX3605	PD-403-200	1
II14535	BS3300	PD-405-000	1	1133453	BZ9318	PD-413-100	1
II14891	DB2135	PD-110-300	1	1133454	BZ9319	PD-413-100	1
115229	BS3350	PD-405-000	1	II33458A	BX3416	PD-403-200	1
II16774	-	PD-261-000	1	II33479A	BX3417	PD-403-200	1
II17092	BZ9502	PD-413-100	1	1133581	ES1210	PD-203-100	2
II17354	KU1310	PD-109-000	2	1133582	ES1215	PD-203-100	2
II17355	KU1311	PD-109-000	2	II3358712000	EK3040	PD-272-010	19
II18068	AE4257	PD-113-120	1	11335874000	EK3040	PD-272-010	19
II19422	ZB3131	PD-262-400	1	11335878000	EK3040	PD-272-010	19
II19425	SV1395	PD-500-000	1	II3358810000	EK3027	PD-272-010	18
II19802	AE4262	PD-113-300	1	113358812000	EK3027	PD-272-010	18
II19803	AE4261	PD-113-110	1	113358813000	EK3027	PD-272-010	18
1130267	DR4341	PD-074-000	2	113358815000	EK3027	PD-272-010	18
1130522	BR9231	PD-200-200	1	11335888000	EK3027	PD-272-010	18
		PD-203-100	2	II34910	SV1447	PD-500-000	1
1130531	SV1441	PD-500-000	1	113541523000	EK3022	PD-272-010	18
1130618	BS3509	PD-405-000	1	II354156000	EK3022	PD-272-010	18
1130619	BS9304	PD-415-100	1	II354158000	EK3022	PD-272-010	18
1131098	BS3404	PD-405-000	1	11354159000	EK3022	PD-272-010	18
ll31099	BS3453	PD-405-000	1	II3541612000	EK3033	PD-272-010	20
1131100	BS3551	PD-405-000	1	II3541615000	EK3033	PD-272-010	20
1131226	BS9451	PD-415-100	1	II354162000	EK3033	PD-272-010	20
1131227	BS9397	PD-415-100	1	II354163000	EK3033	PD-272-010	20
ll31407000	BS9404	PD-415-100	1	II354163500	EK3033	PD-272-010	20
ll31408	BS9503	PD-415-100	1	II354165000	EK3033	PD-272-010	20
1131663	BS9349	PD-415-100	1	II354169000	EK3033	PD-272-010	20
1131782	BS3251	PD-405-000	1	II3541710000	EK3013	PD-272-010	20
1131783	BS9297	PD-415-100	1	II3541712000	EK3013	PD-272-010	20
1131997	BZ9317	PD-413-100	1	II354172000	EK3013	PD-272-010	20
1132128	BZ9646	PD-413-100	1	11354173000	EK3013	PD-272-010	20

Part No.	Type No.	PD No.	Page
ll354174000	EK3013	PD-272-010	20
ll35417500	EK3013	PD-272-010	20
II354178000	EK3013	PD-272-010	20
ll354184000	EK3050	PD-272-030	10
ll354185000	EK3050	PD-272-030	10
ll354188000	EK3050	PD-272-030	10
II36043	SV3133	PD-501-000	1
II36055	AE4264	PD-113-300	1
II36061	AE4265	PD-120-321	1
II36062	AE4266	PD-120-321	1
1136069	SV3161	PD-501-000	1
II36075	SV3162	PD-501-000	1
II36088	SV1460	PD-500-000	1
II36107	SV3164	PD-501-000	1
II36114	SV1465	PD-500-000	1
ll36115	SV1466	PD-500-000	1
II36125	AE4246	PD-113-210	2
ll36129	AE4247	PD-113-210	2
ll36131	AE4247	PD-113-210	2
II36133	AE4232	PD-107-000	2
II36145	SV3200	PD-501-050	1
II36225	SV3240	PD-501-050	1
1136226004	-	PD-501-050	1
		PD-501-100	1
1136338	BS9196	PD-415-100	1
II36381	EZ1022	PD-272-030	10
1136383	ES2001	PD-203-100	2
II36384	ES2002	PD-203-100	2
1136386	-	PD-203-100	2
ll36413	ES2005	PD-203-200	2
ll3641712000	EK3028	PD-272-010	19
1136418500	EK3029	PD-272-010	19
ll367381	EK3101	PD-272-020	34
11367382	EK3101	PD-272-020	34
11367383	EK3101	PD-272-020	34
II367391	EK3100	PD-272-020	35
11367393	EK3100	PD-272-020	35
11367395	EK3100	PD-272-020	35
11367397	EK3100	PD-272-020	35
II3674115000	EK3110	PD-272-020	32
ll367419000	EK3110	PD-272-020	32
1136744	-	PD-203-100	2

Contents (by Part Number)

Part No.	Type No.	PD No.	Page
1136750	-	PD-214-100	3
113675610000	EK3130	PD-272-010	8
		PD-272-020	24
113675612000	EK3130	PD-272-010	8
		PD-272-020	24
ll3675615000	EK3130	PD-272-010	8
		PD-272-020	24
11367562000	EK3130	PD-272-010	8
		PD-272-020	24
II367563000	EK3130	PD-272-010	8
		PD-272-020	24
ll367564000	EK3130	PD-272-010	8
		PD-272-020	24
ll367565000	EK3130	PD-272-010	8
		PD-272-020	24
ll367566000	EK3130	PD-272-010	8
		PD-272-020	24
ll367568000	EK3130	PD-272-010	8
		PD-272-020	24
ll36836	BR5522	PD-104-000	1
1137090	BR9233	PD-200-200	1
ll37091	BR9234	PD-200-200	1
ll37140	BS3315	PD-405-000	1
ll37274	BX9400	PD-413-100	1
1137276	BX9402	PD-413-100	1
1137277	BX9519	PD-413-100	1
1137520	BS9193	PD-415-100	1
II38110F	BS9335	PD-415-100	1
II38465F	BS9379	PD-415-100	1
II38466F	BS3326	PD-405-000	1
II38467F	BS9338	PD-415-100	1
II38528F	BS3436	PD-405-000	1
II38529F	BS3462	PD-405-000	1
II38530F	BS3547	PD-405-000	1
II38533F	BS9479	PD-415-100	1
II38578F	BS9376	PD-415-100	1
II38581F	BS9485	PD-415-100	1
II38924F	BS3361	PD-405-000	1
1139782	ES2053	PD-214-100	3
II39782N50	ES2053	PD-214-100	3
11397872	EK3122	PD-272-020	40
11397873	EK3122	PD-272-020	40

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Contents (by Part Number)

Part No.	Type No.	PD No.	Page
11397874	EK3122	PD-272-020	40
11397882	EK3123	PD-272-020	39
11397883	EK3123	PD-272-020	39
11397884	EK3123	PD-272-020	39
113979310000	EK3115	PD-272-020	33
113979312000	EK3115	PD-272-020	33
11397938000	EK3115	PD-272-020	33
11397951	EK3125	PD-272-020	42
11397952	EK3125	PD-272-020	42
1139798	ES2050	PD-214-100	3
II39802F1	EK3126	PD-272-020	43
II39808F	EZ1034	PD-214-100	7
		PD-272-030	7
II39809F	EZ1031	PD-214-100	7
		PD-272-030	8
II39810F	EZ1035	PD-214-100	8
II39812F	EZ1032	PD-214-100	7
		PD-272-030	8
II39814F1	EK3127	PD-272-020	43
II39814F2	EK3127	PD-272-020	43
1139908FA	BZ3261	PD-403-200	1
II40324FA	BZ3263	PD-403-200	1
II40391F1	EK3108	PD-272-020	38
II40391F2	EK3108	PD-272-020	38
II40394F	EK3109	PD-214-100	8
II40998F	-	PD-501-050	4
K000367	SV1485	PD-500-000	1
K000461	-	PD-430-451	1
K000613	DR4150	PD-074-000	2
K000630	DR4256	PD-074-000	2
K000636	DR4370	PD-074-000	2
K000644	DR4378	PD-074-000	2
K000670	-	PD-430-451	1
K000937	-	PD-430-451	1
K000938	-	PD-430-451	1
K000952	KU1400	PD-109-000	2
K000953	KU1401	PD-109-000	2
K000954	KU1410	PD-109-000	2
K000955	KU1411	PD-109-000	2
K000956	KU1412	PD-109-000	2
K000957	KU1413	PD-109-000	2
K001349	AE5131	PD-112-100	1

Doc. No.	Y011335 (EN - Rev. 003)
	November 2011

Part No.	Type No.	PD No.	Page
K001893	DB2145	PD-110-200	1
K001939	DB2146	PD-110-300	1
K002018	SV3240	PD-501-050	1
K002270	-	PD-272-020	45
K002271	-	PD-272-020	45
K002272	-	PD-272-020	45
K002273	-	PD-272-020	46
K002274	-	PD-272-010	7
		PD-272-020	23
K002275	-	PD-272-010	7
		PD-272-020	23
K002276	-	PD-272-010	7
		PD-272-020	23
K002277	-	PD-272-020	24
K002278	-	PD-272-020	24
K002279	-	PD-272-020	24
K002280	-	PD-272-020	23
K002281	-	PD-272-020	23
K002283	-	PD-272-020	44
K002284	-	PD-272-020	44
K002285	-	PD-272-020	46
K002286	-	PD-272-020	38
K002287	-	PD-272-010	11
		PD-272-020	29
K002288	-	PD-272-020	33
K002289	-	PD-272-020	33
K002290	-	PD-272-010	12
		PD-272-020	29
K002291	-	PD-272-010	12
		PD-272-020	29
K002294	-	PD-272-020	32
K002301	EK3135	PD-272-030	9
K002640	KU1414	PD-109-000	2
K002641	KU1415	PD-109-000	2
K002647	SV1485	PD-500-000	1
K002947	EK3102	PD-272-020	36
K002949	EK3102	PD-272-020	36
K002950	EK3102	PD-272-020	36
K002951	EK3140	PD-272-020	41
K002952	EK3141	PD-272-020	41
K002953	EK3142	PD-272-020	39
K002954	EK3142	PD-272-020	39

Part No.	Type No.	PD No.	Page
K003848	-	PD-272-010	10
		PD-272-020	27
K003979	BS3263	PD-405-100	1
K004098	EK3150	PD-272-010	12
		PD-272-020	25
K004152	KU4128	PD-109-000	2
K004229	KU4124	PD-109-000	2
K004230	KU4128	PD-109-000	2
K004231	KU4124	PD-109-000	2
K004236	ES1305	PD-203-300	2
K004246	ES1305	PD-203-300	2
K004569	EK3129	PD-272-020	42
K004583	BS3300	PD-405-100	1
K004631	BS3326	PD-405-100	1
K004664	BS3758	PD-405-100	1
K004754	EK3102	PD-272-020	36
K004756	EK3102	PD-272-020	36
K004775	-	PD-272-020	33
K005378	-	PD-272-020	30
K005814	BS3436	PD-405-100	1
K005816	BS3862	PD-405-100	1
K005817	BS3547	PD-405-100	1
K006096	-	PD-272-030	9
K006368	AE4211	PD-113-120	1
K007202	-	PD-272-010	10
		PD-272-020	27
K007205	-	PD-272-010	11
		PD-272-020	28
K007217	-	PD-272-010	10
		PD-272-020	27
K007218	-	PD-272-010	10
		PD-272-020	27
K007219	-	PD-272-010	10
		PD-272-020	27
K007524	EK3102	PD-272-020	37
K007525	EK3107	PD-214-100	8
		PD-272-020	34
K008422	BR9169	PD-200-120	1
K008430	-	PD-272-020	6
K008431	-	PD-272-020	6
K008432	-	PD-272-020	7
K009166	-	PD-272-920	1

Contents (by Part Number)

Part No.	Type No.	PD No.	Page
K010710	-	PD-272-020	7
K010711	-	PD-272-020	7
K010712	-	PD-272-020	33
K010713	-	PD-272-020	15
K010714	-	PD-272-020	16
K010715	-	PD-272-020	14
K010716	-	PD-272-020	14
K010718	-	PD-272-020	8
K010837	EZ1037	PD-272-030	8
K010838	-	PD-272-010	6
K010839	-	PD-272-010	6
K010890		PD-524-000	3
K010893		PD-524-000	3
K010894		PD-524-000	3
K010895		PD-524-000	3
K010896		PD-524-000	3
K011307		PD-524-000	3
K011308		PD-524-000	3
K013218	-	PD-272-020	16
K013661	KU4128	PD-109-000	2
K013662	KU4124	PD-109-000	2
K013663	KU4128	PD-109-000	2
K015173	-	PD-214-800	1
		PD-262-200	1
K015313	-	PD-272-010	4
K015380	AE4311	PD-113-220	2
K015384	AE 1141	PD-503-400	1
K015468	-	PD-272-010	5
K015849	AE4311	PD-113-220	2
K016629	-	PD-272-010	8
		PD-272-020	25
K016630	-	PD-272-010	8
K016630	-	PD-272-020	25
K016991	-	PD-272-010	7
K017003	-	PD-272-010	7
		PD-272-020	23
K017224	AE 1141	PD-503-400	1
K018111	KU4124	PD-109-000	2
K018631	-	PD-272-030	8
K019288	-	PD-272-020	6
K019300	ES2060	PD-214-200	5
K019302	ES2060	PD-214-200	5

Item No. K002452

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

((K)))

Contents (by Part Number)

Doc. No. Y011335 (EN - Rev. 003) November 2011

Part No.	Type No.	PD No.	Page	Part No.	Type No.	PD No.	Page
K019309	ES2060	PD-214-200	5	K026197	-	PD-272-020	29
K019310	ES2060	PD-214-200	5	K026894	BS7304	PD-415-200	1
K019312	ES2060	PD-214-200	5	K026896	BS7309	PD-415-200	1
K019340	ES2060	PD-214-200	5	K026900	BS7318	PD-415-200	1
K019342	ES2060	PD-214-200	5	K026901	BS7319	PD-415-200	1
K019349	ES2060	PD-214-200	5	K026903	BS7751	PD-415-200	1
K019350	ES2060	PD-214-200	5	K026904	BS7755	PD-415-200	1
K019352	ES2060	PD-214-200	5	K026905	BS7756	PD-415-200	1
K019786	-	PD-272-010	11	K026919	-	PD-262-400	1
		PD-272-020	28	K027542	-	PD-272-020	13
K019882	AE 1141	PD-503-400	1	K027811	-	PD-272-020	17
K020123	AE4311	PD-113-220	2	K027813	-	PD-272-020	17
K021138	-	PD-272-020	8	K027814	-	PD-272-020	19
K021335	-	PD-272-020	9	K027815	-	PD-272-020	21
K021336	-	PD-272-020	12	K027817	-	PD-214-800	1
K021337	-	PD-272-020	12	K027823	-	PD-272-020	22
K021338	-	PD-272-020	12	K027826	-	PD-272-020	8
K021340	-	PD-272-020	10	K027827	-	PD-272-020	8
K021342	-	PD-272-020	11	K027833	-	PD-272-020	17
K021343	-	PD-272-020	11	K027834	-	PD-272-020	24
K021345	-	PD-272-020	9	K027836	-	PD-272-020	17
K021346	-	PD-272-020	9	K027900	ES2071	PD-214-600	2
K021643	-	PD-272-020	15	K028000	-	PD-272-020	8
K021644	-	PD-272-020	15	K028001	-	PD-272-020	8
K021940	ES2070	PD-214-600	2	K028491	-	PD-272-020	6
K022269	-	PD-272-010	4	K028583	-	PD-272-020	7
		PD-272-010	14	K028584	EZ1034	PD-272-030	7
K022270	-	PD-272-010	4	K028585	-	PD-272-020	13
		PD-272-010	14	K028586	-	PD-272-020	14
K022271	-	PD-272-010	4	K031733	BX7408	PD-413-200	1
		PD-272-010	14	K031734	BX7409	PD-413-200	1
K022272	-	PD-272-010	14	K031736	BX7401	PD-413-200	1
		PD-272-020	21	K031737	BX7402	PD-413-200	1
K022273	-	PD-272-010	5	K031738	BX7516	PD-413-200	1
		PD-272-010	14	K031739	BX7523	PD-413-200	1
K022274	-	PD-272-010	5	K031740	BX7525	PD-413-200	1
K022279	-	PD-272-020	21	K031744	BX7611	PD-413-200	1
K022847	SV3801	PD-501-100	1	K031745	BX7612	PD-413-200	1
K022901K50	-	PD-501-100	1	K031748	BX7514	PD-413-200	1
K025259	-	PD-262-400	1	K035570	AE 1141	PD-503-400	1
K025699	AE4371	PD-113-230	2	K036198	EZ2085	PD-214-800	1
K025700	AE4370	PD-113-230	2	K037584	BR5504	PD-104-000	1

Contents (by Part Number)

Part No.	Type No.	PD No.	Page
K037587	BR5524	PD-104-000	1
K037590	BR4352	PD-103-000	1
K037970	BX7515	PD-413-200	1
K038536	BX7518	PD-413-200	1
K041990	BZ9646	PD-413-100	1
K044708	-	PD-272-020	17
K045570	BS7402	PD-415-200	1
K045718	BS7403	PD-415-200	1
K045719	BS7404	PD-415-200	1
K051015	-	PD-103-000	1
K058249	-	PD-272-020	20
K058250	-	PD-272-020	20
K058256	-	PD-272-020	20
K058332	-	PD-272-020	18
K058333	-	PD-272-020	18
K058334	-	PD-272-020	18
K058340	-	PD-272-020	18
KR1006-100	-	PD-523-600	1
KR1008-100	-	PD-523-600	1
KR10101-100	-	PD-523-600	1
KR1012-100	-	PD-523-600	1
KR1015-100	-	PD-523-600	1
KR1018-50	-	PD-523-600	1
KR206100-100	-	PD-523-600	1
KR208100-100	-	PD-523-600	1
KR210100-100	-	PD-523-600	1
KR212150-100	-	PD-523-600	1
KR215150-100	-	PD-523-600	1
KR218200-50	-	PD-523-600	1
KX1294/2	-	PD-110-400	1
KX1294/4	-	PD-110-400	1
KX2000/1	-	PD-110-400	1
KX2196/1	-	PD-110-400	1
KX2552/3	-	PD-110-400	1
LS1051	-	PD-503-200	2
LS1500	-	PD-503-200	2
LS2000	-	PD-503-200	2
LS2510	-	PD-503-200	2
LS3000	-	PD-503-200	2
LS5000	-	PD-520-700	1
LS5001	-	PD-520-700	1
LS6000	-	PD-520-700	1

Part No.	Type No.	PD No.	Page
LS6001	-	PD-520-700	1
PET.76.900-00	-	PD-523-600	2
PET.76.900-10	-	PD-523-600	2
PET.76.900-30	-	PD-523-600	2
PET.76.900-31	-	PD-523-600	2
PET.76.900-35	-	PD-523-600	2
PET.76.900-36	-	PD-523-600	2
PET.76.901-00	-	PD-523-600	2
PET.76.901-10	-	PD-523-600	2
PET.76.901-30	-	PD-523-600	2
PET.76.901-31	-	PD-523-600	2
PET.76.901-35	-	PD-523-600	2
PET.76.901-36	-	PD-523-600	2
SEB00409	AS3018	PD-107-000	2
SEB00651	BR5504	PD-104-000	1
SEB00659	BR4352	PD-103-000	3
SEB00662	AE1124	PD-503-100	1
SEB00667	AE1125	PD-503-100	1
SEB00778	-	PD-112-400	1
SEB00933	BR4370	PD-103-000	1
SEB01068	-	PD-103-000	1
SEB01241	BR5524	PD-104-000	1
SEB01263	-	PD-103-000	1
SEB01314	-	PD-403-200	2
SEB01315	-	PD-403-200	2
SEB01316	-	PD-403-200	2
SEB01321	-	PD-403-200	2
SEB01322	-	PD-403-200	2
SEB01326	BR5522	PD-104-000	1
SEB01344	BR5523	PD-104-000	1
SEB01510	BR5524	PD-104-000	1
SEB01538	DB2144	PD-110-200	1
VB3206/2	-	PD-524-000	1
VB3246/2	-	PD-524-000	1
VB3276/2	-	PD-524-000	1
VB3301/206	-	PD-524-000	2
VB33015/206	-	PD-524-000	2
VB3302/206	-	PD-524-000	2
VB3302/246	-	PD-524-000	2
VB3302/276	-	PD-524-000	2
VB3303/246	-	PD-524-000	2
VB3303/276	-	PD-524-000	2

Item No. K002452

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

((K)))

Contents (by Part Number)

Part No.	Type No.	PD No.	Page
VB3304/246	-	PD-524-000	2
VB3304/276	-	PD-524-000	2
VB3304/310	-	PD-524-000	2
VB3306/246	-	PD-524-000	2
VB3306/276	-	PD-524-000	2
VB3306/310	-	PD-524-000	2
VB3306/396	-	PD-524-000	2
VB3308/310	-	PD-524-000	2
VB3308/396	-	PD-524-000	2
VB33085/276	-	PD-524-000	2
VB3310/2	-	PD-524-000	1
VB3310/396	-	PD-524-000	2
VB3396/2	-	PD-524-000	1
VB3701/206	-	PD-524-000	2
VB3702/206	-	PD-524-000	2
VB3702/246	-	PD-524-000	2
VB3703/246	-	PD-524-000	2
VB3703/276	-	PD-524-000	2
VB3704/246	-	PD-524-000	2
VB3704/276	-	PD-524-000	2
VB3706/276	-	PD-524-000	2
VB3706/310	-	PD-524-000	2
VB3706/396	-	PD-524-000	2
VB3708/310	-	PD-524-000	2
VB3708/396	-	PD-524-000	2
VB3710/396	-	PD-524-000	2
VB4302/206	-	PD-524-000	3
VB4302/246	-	PD-524-000	3
VB4303/246	-	PD-524-000	3
VB4303/276	-	PD-524-000	3
VB4304/246	-	PD-524-000	3
VB4304/276	-	PD-524-000	3
VB4304/310	-	PD-524-000	3
VB4306/276	-	PD-524-000	3
VB4306/310	-	PD-524-000	3
VB4306/396	-	PD-524-000	3
VB4308/396	-	PD-524-000	3
VB4310/396	-	PD-524-000	3
VB8306/396	-	PD-524-000	3
VB8308/396	-	PD-524-000	3
VSM2215A	-	PD-524-000	2
		PD-524-000	3

Part No.	Type No.	PD No.	Page
Z000737	-	PD-214-100	3
Z005464	-	PD-272-030	9
Z005474	-	PD-272-030	8
Z006844	-	PD-501-050	4
		PD-501-100	2
Z007887	-	PD-214-100	7
		PD-272-030	10

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 · 0 · Fax: +49 89 3547 · 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

8

Brake System Diagrams

PD No. Product

Brake System Diagram - ABS

Brake System Diagrams - EBS

Type/Part No. family

Brake System Diagrams

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

 $((\mathbf{K}))$

Semi-trailer Air Brake and Suspension System with KB4TA ABS

(2S/2M brake system and air suspension system with raise/lower valve)

Y011336 (Rev. 002) September 2011

- 1 Coupling Head "Supply" with Filter
- 2 Coupling Head "Control" with Filter and Test Connector
- 3 ISO 1185 Connector (24N)
- 4 ISO 7638 Connector (ABS)
- 5 Load Sensing Valve

- 6 Park/Shunt Valve with integral Emergency Function and Charging Valve
- 7 Air Reservoir (Service and Parking)
- 8 KB4TA Brake Module
- 9 Brake Chamber

- 10 Air Disc Brake
- 11 Air Suspension Bellows
- 12 Spring Brake
- 13 Levelling Valve with Height Limitation
- 14 Sensing Ring and Wheel Speed Sensor

15 Manifold Block

- 16 Raise/Lower Valve with Speed Pulse reset to ride height
- 17 Air Reservoir (Air Suspension)
- 18 Test Connector

Semi-trailer Air Brake and Suspension System with TEBS G2.1

(2S/2M brake system and suspension system with air controlled lift axle)

Y011337 (Rev. 002) September 2011

- 1 Coupling Head "Supply" with Filter
- 2 Coupling Head "Control" with Filter and Test Connector
- 3 ISO 1185 Connector (24N)
- 4 ISO 7638 Connector (EBS)
- 5 Park/Shunt Valve with integrated Charging Valve
- 6 Air Reservoir (Service and Parking)
- 7 TEBS G2 Brake Module
- 8 Brake Chamber
- 9 Air Disc Brake
- 10 Air Suspension Bellows
- 11 Spring Brake
- 12 Levelling Valve with Height Limitation
- 13 Sensing Ring and Wheel Speed Sensor
- 14 Lift Bellows
- 15 Lift Axle Control Valve

- 16 Manifold Block

- 19 Test Connector

17 Raise/Lower Valve with Speed Pulse reset to ride height 18 Air Reservoir (Air Suspension) 20 Trailer Information Module (TIM G2)

Drawbar Trailer Air Brake System with TEBS G2.1 (4S/3M brake system)

Y011337 (Rev. 002) September 2011

- 1 Coupling Head "Supply" with Filter
- 2 Coupling Head "Control" with Filter and Test Connector
- 3 ISO 1185 Connector (24N)

ltem No. K002454

4 ISO 7638 Connector (EBS)

- 5 Park/Shunt Valve with integrated Charging Valve and Front Axle Release Valve6 Air Reservoir (Service and Parking)
- 7 TEBS G2.1 Brake Module
- 8 Brake Chamber

- Air Disc Brake 9
- 10 Air Suspension Bellows
- 11 Spring Brake
- 12 Trailer Electro-Pneumatic Module Premium (TEPM-P)

- 13 Sensing Ring and Wheel Speed Sensor
- 14 Air Reservoir (Air Suspension)
- 15 Test Connector
- 16 Trailer Information Module (TIM G2)

Air Supply

PD No.	Product	Type/Part No. family
PD-053-200	In-line Air Filter	LA2103
PD-074-000	Charging Valves	DR4

Item No. K002451

Product D

LA2103 In-line Air Filter

Doc. No. Y011340 (Rev. 001) March 2011

Function

Air filters are used in air braking systems to protect sensitive pneumatic devices from contamination.

The **LA2103 In-line Air Filter** is typically fitted in the 'supply' and 'control' lines on trailers to protect the trailer braking system from contamination that may be present in the air supply from the towing vehicle, particularly as a result of coupling and uncoupling of the lines.

To stop a blocked filter element trapping air pressure in the 'supply' or 'control' lines, the LA2103 In-line Air Filter has a by-pass feature which allows air to flow through unfiltered.

The condition of the filter element should be checked regularly and cleaned if necessary.

Note: An in-line air filter is already integrated in coupling heads KU14..

poads KI 114

Technical Features

Maximum operating pressure: Operating temperature range: Weight: 20 bar -40 °C to +80 °C 0.2 kg approx.

Part No.	Type No.	Port Threads
199660	LA2103	M22x1.5 - 13

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K002457

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K002457

Product

DR41.., DR42.., DR43.. Charging Valves

Doc. No. Y011382 (Rev. 002) March 2011

Function

A **Charging Valve** is used where a protected air supply pressure or pressure sensitive signal is required.

Charging Valves are typically used to provide charging priority to the brake system reservoirs (known as sequential charging), i.e. the **Charging Valve** prevents suspension and auxiliary system reservoirs being charged before the brake system reservoirs are adequately charged.

The valves stop air pressure being delivered until a set opening pressure is reached. Once the supply pressure falls below the closing pressure of the valve the pressure must build up again to the opening pressure before any further delivery to the system takes place.

Charging Valves fall into three main categories:

Charging Valves with full feedback (e.g. DR4150). Once

the valve is open, air can flow unrestricted in both directions through the valve down to the closing pressure of the valve. If supply pressure drops further, delivered pressure will feed back through the by-pass check valve and this will continue until both supply and delivery pressures are equalised.

This type of valve can be used to control the load-dependent lowering of the lifting axle if the lift axle control valve AE1124 is used (see PD-503-100, Document No. *Y011380*).

Charging Valves with limited feedback (e.g. DR4256). Once the valve is open, air can flow unrestricted in both directions through the valve down to the closing pressure of the valve. However if the supply pressure drops below the closing pressure of the valve the downstream pressure will no longer feed back and the delivered pressure is isolated from the supply pressure.

This type of valve is generally used in the supply to auxiliary air reservoirs on trucks and buses to ensure charging priority is initially given to the service brake reservoirs but where these air reservoirs are required to "back up" the service brake reservoirs down to the closing pressure of the valve.

Charging Valves without feedback (non-feedback) (e.g. DR43..). Once the valve is open, air can flow through the valve to increase the downstream pressure. However, if the supply pressure drops, a check valve prevents the return flow of air.

This type of valve can be used in the supply to the air suspension reservoirs to ensure charging priority is initially given to the service brake reservoirs and then, once the air suspension reservoirs are charged, the pressure in the reservoirs is unaffected by any change in the pressure of the service brake reservoirs.

Technical Features

Maximum operating pressure: Operating temperature range: Weight: 20 bar -40 °C to +80 °C 0.2 kg approx.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

1

DR 4341

DR41.., DR42.., DR43..

Charging Valves

Doc. No. Y011382 (Rev. 002) March 2011

Range Overview

Part No. Type No.		Opening	Closing	Feedback	Port	Replaces:				
Fart NO.	Type No.	Pressure [bar]	Pressure [bar]	Feeuback	Feeuback	I COUDACK	essure [bar]		Part No.	Type No.
K000613	DR4150	1)	2)	Full		I69846	DR4125			
K000630	DR4256	6.0	5.0	Limited		I69850	DR4232			
K000636	DR4370	1)	2)	None	M22x1.5-14	I69866	DR4350			
K000644	DR4378	6.0	5.2	None		169857 1130267	DR4341			

Some other pressure settings are available.

Dimensions

¹⁾ Setting Range 1 to 12 bar. After setting, mark the opening pressure on label.

²⁾ Closing pressure is dependent on the setting of the opening pressure.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Valves

Valves

PD No.	Product	Type/Part No. family
PD-102-000	Load Sensing Valve - manual (for Relay Emergency Valves)	BR13
PD-103-000	Load Sensing Valve - mechanically controlled	BR43
PD-104-000	Load Sensing Valves (Air Suspension)	BR55
PD-106-000	Relay Valve	AC574, RE11
PD-107-000	Relay Emergency Valves	AS3, AS7
PD-108-000	Pressure Limiting Valves	DB11
PD-109-000	Coupling Heads	KU13, KU14, KU41
PD-110-000	Pressure Proportioning Valves	DB21
PD-110-200	Adapter Valves	DB21
PD-110-300	Pressure Retaining Valves	DB21
PD-111-400	Quick Release Valves	RE21, KX, 1194339
PD-112-100	Single Check Valves	AE51
PD-112-200	Double Check Valves	AE41, 1111419000, 295358
PD-112-400	Throttle Check Valve	SEB00778
PD-113-110	Manoeuvring Valve (Semi-trailer)	AE4261
PD-113-120	Manoeuvring Valves (Drawbar Trailers)	AE2111, AE4257
PD-113-210	Park/Shunt Valves	AE424.
PD-113-220	Park/Shunt Valves with Integrated Emergency Function	AE431.
PD-113-230	Park/Shunt Valve with Integrated Charging Valve	AE437.
PD-113-300	Trailer Park Valves	AE4262, AE4264
PD-120-321	3/2 Control Valves	AE4265, AE4266
PD-121-000	Solenoid Valves	AE9120, EA1152
PD-122-000	Shut-Off Valves	AE21

Item No. K002451

Product

BR13.. Load Sensing Valve - manual

Doc. No. Y011343 (Rev. 001) March 2011 PD-102-00(

Function

The **manually operated Load Sensing Valve**, in connection with a Relay Emergency Valve, is used to adjust the applied service brake pressure in relation to the load imposed on the trailer's axles

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Weight:

8.5 bar -40 °C to +80 °C 0.6 kg approx.

Range Overview

		Brake		ge of pressure [bar] in lever	
Part No. Type No.		Released position	Unladen	Half Laden	Fully Laden
I84575	BR1305	with	1.8 - 2.5	3.0 - 4.5	1)
I 84576	BR1306	without	1.8 - 2.5	3.0 - 4.5	1)

¹⁾ 1:1 Regulation up to tank pressure

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BR13..

Load Sensing Valves - manual

Doc. No. Y011343 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u> Doc. No. Y011343 (Rev. 001) March 2011

Load Sensing Valves - manual

Adjustment of the Unladen and Half Laden Pressures

After removing the rubber cap (5) from port $\mathbf{3}$ use a 4mm hexagon key to adjust the unladen and half laden pressure on each adjusting screw (6) independently. Change the position of the lever to gain access to the screws (6) relevant to each lever position.

Rotation of the screws (6):

Clockwise direction to reduce pressure. Anti-clockwise direction to increase pressure.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terrs and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K002460

Product

Load Sensing Valve - mechanically controlled

PD-103-000

Doc. No. Y011344 (Rev. 003) August 2011

BR43..

Function

The **Load Sensing Valve** is used to adjust the applied service brake pressure in relation to the load imposed on the vehicle's axles. The mechanical suspension **Load Sensing Valve** uses the movement between the vehicle's chassis and axle to "sense" the load imposed on the axles.

The valve is installed on the chassis and a linkage is required to connect the control arm of the valve to the axles. Any movement of the chassis changes the position of the valve's control arm which, in turn, alters the ratio of input pressure to output pressure.

Versions of the **Load Sensing Valve** are available with standard relay or relay emergency feature and with static or dynamic operation. A static valve uses the braking ratio at commencement of braking throughout the brake application. A dynamic valve adjusts the braking ratio

throughout the brake application to counteract the effect of axle load change due to load transfer.

To adjust the rate of change of control ratio due to change in axle load, the effective length of the lever can be adjusted.

A trailer data plate showing the setting of the **Load Sensing Valve** is required by law.

Technical Features

Maximum Operating Pressure:8.Operating Temperature Range:-4Working Angle:20Weight:2.

8.5 bar -40 °C to +80 °C 20° 2.3 kg approx.

Range Overview

Part No.	Type No.	IVNA I		Eme	elay rgency alve	gency Fu		R	emark
K037590 ¹⁾	BR4352	dynam	nic with		with	with		ri	with gid link
SEB00933	BR4370	static		without		W	without		with Ible link
Part No.	Туре			Po	ort Thr	ea	ds		
Part No.	No.	1	1	1-2 2			3		4
K037590 ¹⁾	BR4352	M16x1.5	M2	2x1.5	M16x1.5 M22x1.5		-		M16x1.5
SEB00933	BR4370	M22x1.5		-	M16x1.5	(2x)	M22x1.	5	-

Maximum adjustable lever length: 300 mm.

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging

Service Parts:

Lever with Rubber Links for BR4352: SEB01068

Lever with Cable Link for BR4370:

SEB01263

K051015¹⁾

Accessories:

Tandem Axle Linkage

The tab.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Item No. K002461

BR43..

Load Sensing Valve - mechanically controlled

Doc. No. Y011344 (Rev. 003) August 2011

Functional Diagrams

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BR43..

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BR43..

Load Sensing Valve - mechanically controlled

Doc. No. Y011344 (Rev. 003) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BR43.

Doc. No. Y011344 (Rev. 003) August 2011

Load Sensing Valve - mechanically controlled

Load Sensing Valve Data Plate

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

BR43..

Doc. No. Y011344 (Rev. 003) August 2011

Determining the Lever Length "I" - graphical method

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

D-103-000

Determining the Lever Length "I" - arithmetic method

Axle Spring Deflection:	s [mm] =	
Control (Yellow) Line pressure - input:	p, [bar] =	
Load dependent brake actuator pressure - unladen:	$p_{2 unladen} [bar] =$	
Load dependent brake actuator pressure - laden:	p _{2 laden} [bar] =	

Valve Ratio (unladen):	$i_{L} = \frac{p_{2 \text{ unladen}} - 0.4}{p_{1} - 0.4} =$	
Valve Ratio (laden):	$i_v = \frac{p_{2 \text{ laden}} - 0.4}{p_1 - 0.4} =$	

Secondary variable A [angle degree]:	A = 22.8 x i _L -12.8 =	
Secondary variable B [angle degree]:	B = 22.8 x i _v -12.8 =	
Secondary variable C:	C = sin (A) - sin (B) =	

Lever Length "I" [mm]:	$I = \frac{Axle Spring Deflection s}{Secondary variable C} =$	
	Secondary variable C	

A computer calculation program is available on request.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Load Sensing Valve - mechanically controlled

Doc. No. Y011344 (Rev. 003) August 2011

How to adjust a mechanically controlled Load Sensing Valve BR43...

- Determine the lever length with the help of the brake • calculation, the nomogram and the formula.
- Fit the Cable attachment on the lever at this length.
- Write the following data on the Load Sensing Valve Data Plate: input pressure; output pressure of the Load Sensing Valve, unladen and laden, axle load, unladen and laden; lever length and spring deflection.
- With the lever of the Load Sensing Valve horizontal, the connecting link should be at right angles to it. The length of the link can be adjusted using the clamp screw.
- Ensure that the vehicle is on level ground and chock the wheels.
- Axle weight must be according to the data of the axle manufacturer for an unladen vehicle.
- Check that sufficient service pressure is available.
- Connect pressure gauges to the Control Line input of the Load Sensing Valve and to the output (Brake Actuators).

- Apply input (Control Line) pressure as stated on the Data Plate.
- Read the output pressure on the gauge and correct if necessary (shorten the link to give lower unladen brake pressure and vice versa).
- See Attention note below. ٠
- Disconnect the cable and with reference to a suitable measuring device, raise the lever a distance "s", i.e. the distance of spring deflection as taken from the data plate.
- Apply input (Control Line) pressure as stated on the Data Plate.
- Read the output pressure and check it is the same as the Laden pressure as defined on the data plate. If it is not then correct by adjusting the lever length (shorten to increase output pressure and vice versa). Check and adjust until both unladen (with cable fitted) and laden settings are correct. See Attention note below.

After finishing the test ensure that the lever and cable clamps are tightened securely.

Attention:

To adjust valve BR4370 with static characteristic the supply pressure must be released to make any adjustment and then the output pressure re-checked.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Function

Rubber mounts are used in mechanically suspended tandem bogies to get an elastic connection between the axles. The arrangement as shown below, 'averages' the movements of both axles.

Installation recommendation

Use the tandem axle mounting kit K051015(see drawing) to connect the linkage of the Load Sensing Valve to the axles. Attach mounting brackets to the axles for the rubber mountings ("A" and "B"). The rubber mountings are connected to each other using a tube or angle section link "D". Part "C" provides an attachment point on link "D" for the Load Sensing Valve linkage.

Note: Item "D" is not supplied by Knorr-Bremse and must be manufactured by the installer to the necessary dimensions.

For further information contact your Knorr-Bremse distributor.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

9

BR43...

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG.execpts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Load Sensing Valves (Air Suspension)

Doc. No. Y011345 (Rev. 003) August 2011

Function

The **Load Sensing Valve** is used to modify the applied service brake pressure in relation to the load imposed on the vehicle's axles. The pneumatic suspension **Load Sensing Valve** uses the pressure in the air suspension bags to 'sense' the load imposed on the axles and determine the valve's braking ratio.

Versions of the valve are available with and without relay and emergency features, also with static or dynamic operation. A static valve uses the braking ratio at commencement of braking application. A dynamic valve adjusts the braking ratio throughout the brake application to help counteract the effect of load transfer.

A trailer data plate, showing the settings of the **Load Sensing Valve**, is required by law (See page 3).

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Weight:

8.5 bar -40 °C to +80 °C see table

Range Overview

Part No.	Туре No.	Operation	Relay Emergency Valve	Relay feature	Weight approx. [kg]	
K037584 ¹⁾²⁾	BR5504	static or dynamic	with	with	3.1	
II 36836 3)	BR5522	static	without	without	2.1	
SEB01344 4)	BR5523	dynamic	without	without	2.4	
K037587 1)5)	BR5524	dynamic	with	with	3.0	
Dort No.	T NI.	Test Point connection "43"	Air Suspension	basic setting		
Part No. Type No	туре №.		connection	unladen	laden	
			p ₄₁ / p ₄₂	p_1/p_{1-2} =8 bar; p_4 =6.5 bar		
K037584 ¹⁾²⁾	BR5504	with			$p_{41}^{}/p_{42}^{}=5.1 \text{ bar}$ $p_{2}^{}=6.5 \text{ bar}$	
				p ₁ =6.5 bar		
II 36836 ³⁾	BR5522	with	p ₄₁ / p ₄₂		p_{41}/p_{42} =4.6 bar p_2 =6.5 bar	
			,	p ₁ =6.5 bar		
SEB01344 4)	BR5523	with	p ₄₁ / p ₄₂		$p_{41}^{}/p_{42}^{}=3.2 \text{ bar}$ $p_{2}^{}=6.5 \text{ bar}$	
K037587 ¹⁾⁵⁾	BR5524	without	p ₄₂	p ₄₂ =0.5 bar	r; p_4 =6.5 bar p_{42} =4.4 bar p_2 =5.2 bar	

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K037584N00.
²⁾ K037584 replaces SEB00651.

³⁾ II36836 replaces SEB01326.

⁴⁾ SEB01344 will be phased out with no replacement.

⁵⁾ K037587 replaces SEB01241 and SEB01510.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERKSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

BR55..

Load Sensing Valves (Air Suspension)

Doc. No. Y011345 (Rev. 003) August 2011

		Air Port Threads				
Part No. Type No.	1	1-2	2	4	41/42 or 42	
K037584 ¹⁾²⁾	BR5504	M16x1.5	M22x1.5	M16x1.5 (4x) M22x1.5 (2x)	M16x1.5	M12x1.5
II 36836 ³⁾	BR5522	M22x1.5	_	M16x1.5 (2x)	_	M12x1.5
SEB01344 4)	BR5523	M22x1.5	_	M16x1.5 (2x)	_	M12x1.5
K037587 ¹⁾⁵⁾	BR5524	M16x1.5	M22x1.5	M22x1.5 (2x)	M16x1.5	M12x1.5

 $^{\eta}$ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K037584 N00. 2 K037584 replaces SEB00651.

³ II36836 replaces SEB01326.
 ⁴ SEB01344 will be phased out with no replacement.

⁵⁾ K037587 replaces SEB01241 and SEB01510.

Performance charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com Doc. No. Y011345 (Rev. 003)

August 2011

Load Sensing Valve Data Plate for pneumatic Load Sensing Valve BR55.. Part No.: EB00669

The fitting of the data plate is essential to ensure that the optimum performance from the Load Sensing Valve can be maintained once the trailer is in service.

The plate should be stamped with the following data:

- T = Part No. of the Load Sensing Valve fitted to the trailer
- S/A = Date of fitting (Week/Year).
- The inlet pressure at the Load Sensing Valve (used for setting unladen & laden valve P1 = ratios)
- The outlet pressures required when the Load Sensing Valve is set correctly (unladen & P2 =laden)
- P4 = The air suspension bag pressures for the unladen & laden weights.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

ttem No. K002462

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

BR55..

Load Sensing Valves (Air Suspension)

Doc. No. Y011345 (Rev. 003) August 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG are sult of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Knorr-Bremse Group

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Knorr-Bremse Group

((**(K**)))

BR55..

Load Sensing Valves (Air Suspension)

Doc. No. Y011345 (Rev. 003) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Load Sensing Valves (Air Suspension)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Item No. K002462

 $((\mathbf{K}))$

BR55..

Load Sensing Valves (Air Suspension)

Doc. No. Y011345 (Rev. 003) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Checking and adjustment

Part No. Type No.	Operation	Relay Emergency	Relay	Air Port Threads			
Part NO.	Part No. Type No. Operati		Valve	feature	41	42	43
K037584	BR5504	Static/Dynamic	with	with	Х	-	Х
II 36836	BR5522	Static	without	without	Х	Х	Х
SEB01344	BR5523	Dynamic	without	without	Х	Х	Х
K037587	BR5524	Dynamic	with	with	_	Х	-

Explanation of the port characteristic

Port 1	 Supply pressure in valves with Relay feature. Connected to Trailer Reservoir Signal pressure in valves without Relay feature Supply pressure in valves with integrated Relay Emergency Valve. Connected to Supply (Red) Line
Port 1-2	Supply pressure (in valves with integrated Relay Emergency Valve). Connected to Trailer Reservoir
Port 2	Controlled output pressure
Port 4	Signal pressure (only valves with Relay feature). Connected to Control (Yellow) Line
Port 41/42	Air suspension bellows pressure
Port 43	Simulation port (allows simulated bellows pressure for adjusting the load sensing valve)

For adjusting the valve ratio, the following steps are necessary:

- 1. Set "static" or "dynamic" (only **BR5504**).
- 2. Adjust output brake pressure p2 "unladen".
- 3. Calculation and adjustment of the average value of the characteristic.
- 4. Check the output brake pressure p2 "laden".
- 5. Check the responsiveness.
- 6. Adjustment of the minimum brake pressure.

Following tools are needed to adjust the load sensing valve:

- Open ended spanners sizes 10, 13 and 19 mm
- Hexagon Allen Key size 2.5 mm
- Slot-head screwdriver

Important notes:

- Read the pressure values from the Load Sensing Valve Plate or from the brake calculation
- Keep the type label free of paint
- Pressurise the ports from 0 bar up to the required pressure. If the charging is interrupted or if the required pressure is not reached, repeat the charging from 0 bar up to the required pressure
- When adjusting the valve, the signal pressures (input and air suspension) must be reduced to zero
- The exhaust port must point downwards

1. Adjustment "static/dynamic" (BR 5504 only)

Exhaust any pressure in Port 4, test valve is not connected.

static:	push in screw "E" and turn in clockwise direction from "D" to "S" (90°)
dynamic:	push in screw "E" and turn in anti-clockwise direction from "S" to "D" (90°))

2. Adjustment of the brake output pressure p2 "unladen"

- Refer to pages 9 & 10 Release lock nut "a", undo screw "A" for BR5504 up to dimension 24 mm and for BR552. up to dimension 45 mm. Tighten lock nut "a".
- Loosen grub screws "b" and "c".
- Supply quoted "unladen" suspension pressure to port 42.
- Supply input pressure to port 1 (BR5522, BR5523) or port 4 (BR5504, BR5524) with quoted input pressure and check quoted "unladen" output brake pressure is achieved.
- If value is not correct, remove input pressure and turn screw "B" whilst holding screw "C" (clockwise to increase pressure)
- Re-apply input signal pressure and check delivered pressure. Repeat as necessary.

3. Calculation and adjusting the average value of the characteristic line

Formula:	p2 average value = (p2 laden + p2 unladen)) / 2 p41/42 average value = (p41/p42 laden + p41/42 unladen)) / 2

Example: p2 average value = (6.5 + 2.4) / 2 = 4.45p41/42 average value = (3.6 + 0.4) / 2 = 2.0

Adjusting the average value:

- Supply calculated "average" suspension pressure to port 42.
- Supply input pressure to port 1 (BR5522, BR5523) or port 4 (BR5504, BR5524) with quoted input pressure and check calculated "average" output brake pressure is achieved.
- If value is not correct, remove input pressure and turn screw "C" whilst holding screw "B" (clockwise to decrease pressure)
- Re-apply input pressure and check delivered pressure. Repeat as necessary.

4. Checking of the brake pressure p2 "laden"

- Supply quoted "laden" suspension pressure to port 42.
- Supply input pressure to port 1 (**BR5522, BR5523**) or port 4 (**BR5504, BR5524**) with quoted input pressure and check quoted "laden" output brake pressure is achieved.
- If value is not correct, remove input pressure and turn screw "C" whilst holding screw "B" (clockwise to decrease pressure)
- Re-apply input pressure and check delivered pressure. Repeat as necessary..

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

5. Checking the responsiveness

- Supply pressure to the suspension signal port(s) or test valve at a value 0.3 bar higher than the • quoted "unladen" suspension.
- Supply input pressure to port 1 (BR5522, BR5523) or port 4 (BR5504, BR5524) with quoted input pressure and check that output brake pressure is slightly higher than the quoted "unladen" value.
- If the output pressure is not higher repeat adjustment, see item 2.
- Supply pressure to the suspension signal port(s) or test valve at a value 0.3 bar lower than the quoted "laden" suspension.
- Supply input pressure to port 1 (BR5522, BR5523) or port 4 (BR5504, BR5524) with quoted input pressure and check that output brake pressure is slightly lower than the quoted "laden" value.
- If the output pressure is not lower repeat adjustment, see item 3.
- Tighten screws b and c with 1.5 Nm after exhausting the suspension signal port(s) or test valve.
- Repeat the unladen, laden and responsiveness checks.

6. Adjusting the minimum brake pressure

- Ensure there is no pressure at the suspension signal port(s) or test valve.
- Supply input pressure to port 1 (BR5522, BR5523) or port 4 (BR5504, BR5524) with quoted input pressure and check that the output pressure is 0.1 - 0.2 bar lower than the quoted "unladen" value.

This represents the minimum brake pressure in the event that the suspension pressure is lost.

- If necessary release lock nut "a" and adjust the minimum brake pressure by turning screw "A" (clockwise rotation = pressure increase).
- Tighten lock nut "a".

Maintenance:

The Load Sensing Valve is maintenance-free.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

K002462

Item No.

BR55..

Load Sensing Valves (Air Suspension)

Doc. No. Y011345 (Rev. 003) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Product

AC574..., RE11.. Relay Valve

Doc. No. Y011357 (Rev. 001) March 2011

Function

In response to an air pressure signal from a control valve, the **Relay Valve** will speed up brake applications by providing rapid and precise control of a large volume of air.

Technical Features

Maximum operating pressure: Operating Temperature Range: Nominal way through: Weight: 8.5 bar -40 °C to +80 °C 13 mm 1.1 kg approx.

Range Overview

Part Type		AirPortThreads				
No.	No.	1	2	3	4	
AC574AY	-	M22x1.5	M22x1.5 (2x)	(Silencer)	M16x1.5	
176202	RE1121	M22x1.5	M16x1.5 (2x)	M22x1.5*	M16x1.5	
I85168	RE1131	M22x1.5	M22x1.5 (2x)	M22x1.5*	M16x1.5	

* with exhaust flap fitted

Performance Chart

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

1

Doc. No. Y011357 (Rev. 001) March 2011

Dimensions

Installation

- 1) Mount the Relay Valve upright in a protected position and ensure that the piping runs do not allow moisture to drain into the valve.
- 2) Never block the exhaust port or allow it to be close to any part of the vehicle.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Product

AS3..., AS7... Relay Emergency Valves

Doc. No. Y011341 (Rev. 002) March 2011

Function

The **Relay Emergency Valve** transmits the brake demand of the driver to the trailer's service brakes.

In the event of a loss of pressure in the trailer supply (red) line, for example from an intentional or accidental uncoupling, the emergency feature of the valve will automatically apply the trailer service brakes using the air stored in the trailer's reservoir. This function is also present when charging the trailer from zero pressure; the trailer service brakes will be partially applied until the charge pressure exceeds approximately 3.0 bar – see "Emergency Braking" graph on page 2.

Most **Relay Emergency Valves** have a predominance feature that generates a pressure to the service brakes (port **2**) higher than the signal pressure (port **4**). This

feature is used to compensate for threshold pressure losses through the trailer braking system and aims to ensure equal pressure at the control (yellow) line and brake actuators.

The **AS3100A** version incorporates a manoeuvring valve that allows the release and application of the trailer service brakes when the trailer is not coupled to the towing vehicle. If the reservoir pressure is below approximately 2.5 bar the service brakes cannot be released. The manoeuvring valve returns automatically to the driving position when the supply (red) line is recoupled.

The **Relay Emergency Valves AS3000A, AS3050A and AS3100A** have an integrated exhaust silencer

The **Relay Emergency Valve AS7000A** is a combination of AS3000A and manual load sensing valve BR1305 (see PD-102-000, Document No. Y011343). With this valve, when the trailer is not coupled its service brakes can be released by moving the load sensing valve lever to the "brake release" position.

The **Relay Emergency Valve AS7100A** is a combination of AS3100A and manual load sensing valve BR1306 (see PD-102-000, Document No. Y011343). With this valve, when the trailer is not coupled its service brakes can be applied and released by pressing the black button on the manoeuvring valve (see **AS3100A** above).

PD-107-00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Technical Features

Maximum operating pressure:	AS3	10.0 bar	AS7	8.5 bar
Operating temperature range:	-40 °C to +80	O°C		
Weight (approx.):	AS3000A	1.6 kg	AS3050A	1.6 kg
	AS3018	1.7 kg	AS3100A	1.9 kg
	AS7000A	2.3 kg	AS7100A	2.5 kg

Range Overview

Part No.	Type No.	Predominance		Manoeuvring	Manual	Ports		
		Adjustment range [bar] ¹⁾	Preset to [bar]	Valve	Load Sensing	1, 1-2, 4	2	
AS3000A	-	0 - 0.5	0	None	None	M22 x 1.5	M22 x 1.5 (3x)	
SEB00409	AS3018	0 - 0.5	0	None	None	M22 x 1.5	M16 x 1.5 (4x) M22 x 1.5 (2x)	
AS3050A	-	without	-	None	None	M22 x 1.5	M22 x 1.5 (3x)	
AS3100A	-	0 - 0.5	0	II36133 AE4232	None	M22 x 1.5	M22 x 1.5 (3x)	
AS7000A	-	0 - 0.5	0	None	I84575 BR1305	M22 x 1.5	M22 x 1.5 (1x)	
AS7100A	-	0 - 0.5	0	II36133 AE4232	I84576 BR1306	M22 x 1.5	M22 x 1.5 (1x)	

¹⁾ see Warning note on page 6

Performance Charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011341 (Rev. 002) March 2011

Dimensions

Relay Emergency Valves

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((**(K)**))

AS3..., AS7...

Relay Emergency Valves

Doc. No. Y011341 (Rev. 002) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Doc. No. Y011341 (Rev. 002) March 2011

AS3..., AS7...

106.5

Relay Emergency Valves

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

 $((\mathbf{K}))$

AS3..., AS7...

Relay Emergency Valves

Doc. No. Y011341 (Rev. 002) March 2011

Testing and Setting

Testing of the Predominance pressure

- Connect air pressure gauges to Ports 2 and 4 of the valve.
- With a constant air pressure (>6 bar) at Port **1** and a constant 2.0 bar pressure at Port **4**, measure the pressure at Port **2**.

Adjustment of the Predominance pressure:

- Predominance is present if the pressure at Port **2** is greater than the pressure at port **4**.
- Predominance levels are specified with 2.0 bar at Port 4.

- No pressure at port 4
- Insert a key (to DIN 3116) or small pair of circlip pliers (see photo) into the plastic disc (1).
- Turn the disc clockwise to increase the predominance or anticlockwise to reduce the predominance see **WARNING** below.
- Apply 2.0 bar pressure to Port 4 and measure the pressure at Port 2, repeat procedure if required, remembering to remove the pressure from Port 4 before each adjustment.

WARNING:

The predominance is only allowed to be set within the legal bands.

Additionally it should only be set in accordance with the vehicle manufacturer's instructions.

The predominance must not exceed 0.5 bar.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Product D

DB11.. Pressure Limiting Valves

Doc. No. Y011348 (Rev. 001) March 2011

Function

A **Limiting Valve** is used to limit the downstream (delivered) pressure to a value less than the main system pressure.

In a braking system a typical use of the valve is to limit the pressure on the rear axle of a drawbar trailer as well as in the air suspension or auxiliary systems.

The valves are fully adjustable, the limited output pressure is changed by turning the adjusting screw on the bottom of the valve.

For ease of installation, the DB11.. range of valves has an integral mounting bracket

Technical Features

Maximum operating pressure: Operating Temperature Range: Weight: 12 bar -30 °C to +80 °C 0.5 kg approx.

Range Overview

Part No.	Type No.	Limited pressure [bar]	Adjustment range [bar]	Air port threads	
I 61235	DB1102	5.7			
I 61236	DB1103	5.3	0 to 10	M22x1.5	
I61237	DB1105	4.8		IVI22X1.5	
I 97953	DB1147	1.8			

Other variants are available.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

DB11..

Dimensions

Doc. No. Y011348 (Rev. 001) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Product

KU13., KU14., KU41.. **Coupling Heads**

Doc. No. Y011338 (Rev. 001) March 2011

Function

Coupling heads are used to connect the braking systems of the towing vehicle and trailer.

Coupling heads are generally colour coded to indicate the 'supply' (red) and 'control' (yellow) air line connections and are designed as defined in DIN ISO 1728 to prevent incorrect connection.

KU13 and KU14 Coupling Heads are designed for use on trailers and semi-trailers. KU41 Coupling Heads are designed for use on towing vehicles. See table on page 2 for details.

The KU14 Coupling Heads have an integral filter to protect the air braking and auxiliary systems of the trailer from contamination. To prevent a blocked filter element

trapping air pressure in the 'supply' or 'control' line, a by-pass feature allows air to flow through unfiltered. Some of these versions are also fitted with an ISO test connector to facilitate measurement of the line pressure.

The **KU14 Coupling Heads** for semi-trailers have a mounting thread and are supplied with a lock nut to prevent the rotation of the coupling head when connecting or disconnecting the air line.

The KU1414/KU1415 Coupling Heads are known as 'Quattro-matic' **Coupling Heads** and they incorporate the connections for both 'supply' and 'control' lines. These couplings are normally compatible with similar design coupling heads from other manufacturers.

Technical Features

KU13.. and KU41..

Maximum operating pressure: Operating temperature range: Filter: Weight:

KU1400 - KU1413

Maximum operating pressure: Operating temperature range: Filter: Weight:

0.2 kg approx. 8.5 bar

not integrated

-40 °C to +80 °C

8.5 bar

-40 °C to +80 °C integrated 0.3 kg approx.

KU1414 and KU1415

Maximum operating pressure: Operating temperature range: Filter: Weight: KU1414 KU1415

Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out

10.0 bar -40 °C to +80 °C integrated 0.9 kg approx. 0.5 kg approx.

Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

KU13.., KU14.., KU41..

Coupling Heads

Doc. No. Y011338 (Rev. 001) March 2011

Range Overview

Part No.	Type No.	Port Thread (F)	Mounting Thread (M)	Filter	Test Point	Self- sealing	Application/ Colour	Vehicle Application	For further details see
II 33262	KU1304	M22x1.5	_	No	No	No	'Control' (yellow)	Semi-trailer and full trailer	-
II 33263	KU1305						'Supply' (red)		
II 17354	KU1310	M16x1.5					'Supply' (red)		
II 17355	KU1311	WITOX1.5					'Control' (yellow)		
K000952	KU1400		M24x1.5			No	'Supply' (red)	Semi-trailer	-
K000953	KU1401	M16x1.5	-	Yes	No		'Supply' (red)	Centre-axle and drawbar trailer Semi-trailer	
K000954	KU1410		M24x1.5				'Control' (yellow)		
K000955	KU1411	M16x1.5	-	Yes	Yes	No	'Control' (yellow)	Centre-axle and drawbar trailer	-
K000956	KU1412		M24x1.5				'Control' (yellow)	Semi-trailer	
K000957	KU1413		-		No		'Control' (yellow)	Centre-axle and drawbar trailer	
K002640	KU1414	Micut F	M22x1.5	Yes	No	No	'Supply' and 'Control'	Semi-trailer	Y010964
K002641	KU1415	M16x1.5						Centre-axle and drawbar trailer	Y011011
K004229	KU4124	M16x1.5	-	No	No	Yes	'Supply' (red)	- Towing vehicle detai Contac Knor repre or the v	For further details please contact your local
K004231									
K013662									
K018111									Knorr-Bremse
K004152	KU4128						'Control' (yellow)		representative or the relevant vehicle manufacturer
K004230									
K013661									
K013663									

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BERDSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Doc. No. Y011338 (Rev. 001) March 2011

Coupling Heads

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Knorr-Bremse Group

KU13.., KU14.., KU41..

Coupling Heads

Doc. No. Y011338 (Rev. 001) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011338 (Rev. 001) March 2011

Coupling Heads

Installation Instructions

Max. Tightening torques:	M16x1.5:	45 Nm
	M22x1.5:	60 Nm
	M24x1.5:	70 Nm

Maintenance Advice

In service, the filter can be easily inspected for contamination without having to disassemble the body of the air filter.

If the filter is heavily contaminated, the bayonet type lock on the bottom of the filter must be pushed in and turned by 90° anti-clockwise at the same time. The filter can then be removed and washed out if necessary.

Re-assembly of the filter is carried out in reverse order.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERCHSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

DB21.. Pressure Proportioning Valves

PD-110-000

Doc. No. Y011347 (Rev. 001) March 2011

Function

A **Pressure Proportioning Valve** is used to reduce the downstream (delivered) pressure by a fixed ratio relative to the supply pressure.

The valve has a quick release function to speed up the exhaust of delivered air.

A typical application would be on trailers where larger actuators are used than the maximum axle load would require.

Note: These valves should be not used in combination with EBS since it would cause a conflict between electrical and pneumatic control systems.

The valve has an integral mounting bracket for ease of installation.

Technical Features

Maximum operating pressure: Operating Temperature Range: Air port threads: Weight: 10 bar -40 °C to +80 °C M22 x 1.5 0.6 kg approx.

Range Overview

		Reduction	Pressure [bar]		
Part No.	Type No.	Type No. ratio	Control Port 1	Delivery Port 2	
I86153	DB2114	2.00:1		3.1	
I86154	DB2115	1.50:1		4.1	
I86155	DB2116	1.15:1		5.4	
I86156	DB2118	1.35:1	6.5	4.6	
I86157	DB2121	1.80:1		3.4	
I86158	DB2122	1.25:1]	5.0	
I86159	DB2123	2.70:1		2.3	

Valves are also available with exhaust silencers fitted.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

DB21..

Pressure Proportioning Valves

Doc. No. Y011347 (Rev. 001) March 2011

Performance Graphs

(K) KNORR-BREMSE

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

PD-110-20

Doc. No. Y092386 (Rev. 000) March 2011

Function

During low pressure brake applications, the **Adapter Valve** reduces the downstream (delivered) pressure to a value less than the supplied pressure. The valve is typically installed in the service brake system of the front axle of a drawbar trailer to help balance the lining wear between front and rear axle(s).

At higher brake pressure applications, there is no reduction in delivered pressure.

The valve incorporates a quick release feature to speed up the exhaust of the brakes.

The valve is not adjustable.

Technical Features

Maximum operating pressure: Operating Temperature Range: Weight: 10 bar -40 °C to +80 °C 0.56 kg approx.

Range Overview

		Charac	Characteristic		Air Port Threads	
Part No.	Type No.	Supply [bar]	Delivery [bar]	1	2	3
SEB01538	DB2144	0.45 / 3.5 / 5.7	0.1 / 1.8 / 5.7	M16x1.5	M16x1.5	M22x1.5
K001893	DB2145	0.45 / 5.1 / 6.0	0.1 / 3.65 / 6.0		WITUXT.5	with silencer

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

DB21..

Adaptor Valves

Doc. No. Y092386 (Rev. 000) March 2011

Dimensions

Performance Graphs

(K)) KNORR-BREMSE

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

DB21.. Pressure Retaining Valves

Doc. No. Y092387 (Rev. 000) March 2011

Function

A **Retention Valve** is typically installed on the front axle of a drawbar trailer where the brake chambers are larger than those on the rear axle. At low braking pressures, overbraking of the front axle can sometimes occur.

A **Retention Valve** is used to reduce pressure by a specific ratio until the supply pressure rises above the valve's run-out pressure (where the input to output ratio of the valve returns to 1:1). The retention (threshold) pressure is the pressure at which the valve starts to deliver air to the service brake actuators and this pressure is adjustable.

The valve incorporates a quick release feature to hasten the exhaust of the brakes.

Valves with varying ratios and run-out pressures are available to suit most applications.

Standard Symbol as DIN ISO 1219

Technical Features

Maximum operating pressure: Operating Temperature Range: Weight: 8.0 bar -25 °C to +60 °C 0.5 kg approx.

Range Overview

Part No.	Type No.	Threshold Pressure [bar]	Reference Pressure [bar]	Output Pressure [bar]	Air Port Threads	Support Bracket
I43387	DB2110	0.5	1.6	1.5		-
I50402	DB2111	0.9	1.6	0.9	M22x1.5	-
I53929	DB2113	0.6	1.6	1.3		-
II 14891	DB2135	0.5	1.6	1.5		with
K001939	DB2146	0.8	1.6	1.0		_

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

1

DB21..

Pressure Retaining Valves

Doc. No. Y092387 (Rev. 000) March 2011

Dimensions

Performance Graphs

(KNORR-BREMSE

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

RE21.,, KX...., 1194339 **Quick Release Valves**

Doc. No. Y011358 (Rev. 001) February 2012

RE2108

RE2113

Function

The Quick Release Valve is generally used in the supply to the spring portions of spring brake actuators to speed up the application of the parking brake.

The Quick Release Valve KX2552/3 with by-pass can be useful in air suspension systems in ensuring the complete venting of the air bag

Technical Features

Maximum operating pressure: **Operating Temperature Range:** Weight:

10 bar -40 °C to +80 °C see table

RE2118

KX1294/2

KX1294/4

KX2000/1 KX2196/1

KX2552/3

Range Overview

Part No.	Type No.	Air Port Threads			
Fart NO.	туре мо.	1	2	3	
170676	RE2108			Exhaust	
174908	RE2113	M22x1.5	2 x M22x1.5	flap in	
I92200	RE2118			M22x1.5	
KX1294/2	-	M16x1.5	2 x M16x1.5	M16x1.5	
KX1294/4	-	M22x1.5	2 x M16x1.5	M16x1.5	
KX2000/1*	-	M22x1.5	2 x M22x1.5	M22x1.5*	
KX2196/1	-	M22x1.5	2 x M16x1.5	M16x1.5	
KX2552/3*	-	M22x1.5	2 x M16x1.5	M22x1.5*	
1194339*	-	M22x1.5	4 x M16x1.5	M22x1.5*	

Part No.	Type No.	Exhaust Way Through		Weight (kg) approx.
170676	RE2108	Ø 14 mm	Ø 1.5 mm	0.4
I74908	RE2113	Ø 10 mm	Ø 1.5 mm	0.4
192200	RE2118	-	-	0.3
KX1294/2	-	-	-	0.3
KX1294/4	-	-	-	0.3
KX2000/1*	-	-	-	0.3
KX2196/1	-	-		0.3
KX2552/3*	-	-	Ø 2.0 mm	0.3
1194339*	-	-	-	0.4

* without Exhaust Flap I46367 in Port 3. It can be purchased separately.

Item No. K002475

February 2012

Doc. No. Y011358 (Rev. 001)

RE21.., KX...., 1194339

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u> Doc. No. Y011358 (Rev. 001) February 2012

Quick Release Valves

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Group

RE21.., KX...., 1194339

Quick Release Valves

Doc. No. Y011358 (Rev. 001) February 2012

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u> Doc. No. Y011358 (Rev. 001) February 2012

KX2000/1

Installation instructions

- 1) Mount the Quick Release Valve in an upright position, exhaust port 3 facing downwards.
- 2) Never block the exhaust port or allow it to be close to any part of the vehicle.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

((**(K)**))

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERCHSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

AE51.. **Single Check Valves**

Doc. No. Y011355 (Rev. 001) March 2011

Function

The Single Check Valve ensures air pressure flows in one direction only.

Technical Features

Maximum operating pressure: Operating Temperature Range: -45 °C to +160 °C Way through: Weight:

AE5102 22 bar 8 mm dia. 0.15 kg approx.

AE5131 13 bar -45 °C to +80 °C 9 mm dia. 0.06 kg approx.

Standard Symbol as DIN ISO 1219

AE5102 AE5131

Range Overview

Part No.	Type No.	Air Port Thread - Depth / Length	Design
I60422	AE5102	M22x1.5 (Internal)- 14	Light alloy,
K001349	AE5131	M22x1.5 (Internal)- 12 M22x1.5 (External)-14	hexagon

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

AE51..

Single Check Valves

Doc. No. Y011355 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K002472

AE41..., 1111419000, 295358 Double Check Valves

Doc. No. Y011356 (Rev. 001)

0oc. No. Y011356 (Rev. 001) March 2011

Function

A **Double Check Valve** can accept signal pressures from two separate sources, the higher pressure will be delivered and the lower pressure will be isolated.

The **Double Check Valve** is often used as an anti-compounding device for vehicles equipped with spring brake actuators.

If a vehicle is parked (no pressure in spring portions of the spring brake actuators) and the service brake is subsequently applied, the **Double Check Valve** directs service pressure into the spring portions of the spring brake actuators. This eliminates the compounding force of a simultaneous parking brake and service brake application which can damage the vehicle's foundation brakes.

Technical Features

Maximum operating pressure: Operating Temperature Range: Way through:

Range Overview

I14911-AE4100 I40405-AE4105 295358 Minimum pressure differential:

Weight:

I14911-AE4100 I40405-AE4105 1111419000 295358 10 bar -40 °C to +80 °C

Ø 8-16 mm Ø 14 mm Ø 11 mm 0.15 bar

0.40 kg approx. 0.10 kg approx. 0.11 kg approx. 0.32 kg approx.

_			
Part No.	Type No.	Air Port Threads	Design
I14911	AE4100	M22x1.5	With bracket
I40405	AE4105	M22x1.5	Without bracket
1111419000	-	M16x1.5	Without bracket
295358	-	M16x1.5	With bracket

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

1

K002473

ham Mo

AE41.., 1111419000, 295358

3x M16x1.5 x12.5

Part No. label 25.4

89.6 +0.8

((K))

28.

9.5

09 10 1

30.2

Т

55.5 +1.0

Double Check Valves

Doc. No. Y011356 (Rev. 001) March 2011

36 A/F

25.5

24 A/F M16x1.5

11 ₽

₽

12

M16x1.5

Dimensions

d copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the

KNORR-BREMSE

24.6

2

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

12.4

SEB00778 Throttle Check Valve

Doc. No. Y011384 (Rev. 002) March 2011

Function

The **Throttle Check Valve** is used in air systems to control the rate of air flow in one direction whilst allowing full flow in the other direction.

The valve is typically used on trailers in combination with a small reservoir prior to the charging valve in the control line of an axle lifting valve AE1124 (see PD-503-100, Document No. *Y011380*).

The **Throttle Check Valve** and reservoir act to dampen any pressure variations (caused by cornering or rough road surface) in the non-lift axle suspension systems that can otherwise cause the lift axle of a semi-laden trailer to lower.

As the load imposed on the non-lift axle suspension is reduced, air pressure from the damping reservoir can flow un-throttled back into the suspension system.

The flow rate through the valve is adjustable using the 'setting screw'. The valve is supplied complete with pre-installed "push-in" pipe fittings.

Technical Features

Maximum operating pressure: Operating temperature range: Maximum 'way through' Weight: 10 bar -40 °C to +80 °C Ø 2.5 mm 0.05 kg approx.

Part No.	Type No.	Fittings for Pipe Diameter "D"
SEB00778	-	8 mm

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Note: Merce and the refer to use the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyright and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-br</u>

K002501

Item No. K

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K002501

AE4261 Manoeuvring Valve (Semi-trailer)

PD-113-11

March 2011

Doc. No. Y011350 (Rev. 001)

Function

The Manoeuvring Valve on the trailer allows the service brakes of an un-coupled trailer to be released for manoeuvring/"shunting" purposes by pushing in the knob.

When the supply (red) line is disconnected pushing in the knob of the Manoeuvring Valve allows air pressure from the trailer reservoir to be fed to the relay emergency valve thus automatically releasing the service brakes.

When the trailer is re-coupled, connection of the supply (red) line will cause the knob to automatically return to the 'driving' position.

Caution: Always ensure that after manoeuvring, the valve's knob is pulled out and the trailer park valve is correctly applied.

Standard Symbol as DIN ISO 1219 2 11 12 AF 4261

Technical Features

Maximum operating pressure: Operating temperature range: Air port threads: Way through: Weight:

8.0 bar -40 °C to +80 °C M16x1.5 Ø 4.5 mm 0.5 kg approx.

Part No.	Type No.	Mounting	Lock in place (in end position)	Non-return Valve (port 12)	Knob
II 19803	AE4261	In Supply Line or via a Mounting Plate	with	without	Round, black with function symbol

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

1

AE4261

Manoeuvring Valve (Semi-trailer)

Doc. No. Y011350 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

AE4211, AE4257 Manoeuvring Valves (Drawbar Trailers)

Doc. No. Y011349 (Rev. 002) March 2011 PD-113-120

Function

The **Manoeuvring Valve** (also known as Release Valve or Shunt Valve) is used on drawbar trailers. Uncoupling the supply (red) line to the trailer causes all of the brake actuators to be applied through the action of the emergency function on the trailer. The **Manoeuvring Valve** is used to temporarily release the brakes to enable manoeuvring of the uncoupled trailer.

Drawbar trailers fitted with a relay emergency valve and an ABS system use **Manoeuvring Valve AE4257**. When the black knob is pushed in the emergency function is reset and the service brakes on all axles are released to give full trailer manoeuvrability.

Drawbar trailers fitted with TEBS use **Manoeuvring** Valve AE4211 in combination with a park/shunt valve with integrated emergency function AE4311 (see

PD-113-220, Document No. *Y050820*). These trailers are normally fitted with brake chambers on the front axle and spring brakes on the rear axle(s):

- To release the front axle service brakes to facilitate uncoupling and re-coupling of the trailer push in only the knob of the Manoeuvring Valve AE4211.
- To achieve release of all the brakes thus providing full manoeuvrability push in only the black knob of AE4311. This will release the spring brakes and signal AE4211 to release the service brakes on the front axle.

For both types of **Manoeuvring Valve**, when the supply line of the trailer is re-coupled and pressurised an internal actuating valve automatically returns the knob to the driving position.

Technical Features	
Maximum operating pressure: AE4211	8.5 bar
Operating temperature range: Weight:	-40 °C to +80 °C 1.1 kg approx.
AE4257	
Operating temperature range:	-25 °C to +80 °C
Weight:	0.5 kg approx.

Range Overwiew

Part No.	Type No.	Port Threads	Torque max.	Mounting Holes	Torque max.
K006368	AE4211	M16x1.5	45 Nm	2 x Ø8.5	20 Nm
II 18068	AE4257	M22x1.5	60 Nm	2 x Ø8.5	20 Nm

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

1

AE4211, AE4257

Manoeuvring Valves (Drawbar Trailers)

Doc. No. Y011349 (Rev. 002) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011349 (Rev. 002) March 2011

Manoeuvring Valves (Drawbar Trailers)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

AE4211, AE4257

Manoeuvring Valves (Drawbar Trailers)

Doc. No. Y011349 (Rev. 002) March 2011

Installation Example

Installation Example - AE4211, 2-Axle Drawbar Trailer with Spring Brakes and TEBS

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG are sult of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kno</u>

Item No. K002466

AE424. Park/Shunt Valves

Doc. No. Y011353 (Rev. 001)

March 2011

Function

The **Park/Shunt Valve** incorporates the park and shunt (manoeuvring) functions for use on trailers equipped with spring brake actuators.

The park function of the **Park/Shunt Valve** supplies and releases pressure to the spring portions of the spring brake actuators. When the trailer is parked, the security pin should be inserted behind the red park button to avoid accidental release of the spring brake actuators. Whether coupled or uncoupled, the red button must be pulled out to correctly park the trailer using its spring brake actuators.

The shunt function of the **Park/Shunt Valve** allows the service brakes of an uncoupled trailer to be released for manoeuvring purposes. In the absence of supply (red) line pressure to the trailer, pushing in the red button to release the parking brakes and then pushing in the black button supplies air pressure from the trailer reservoir to

the emergency valve and thereby releases the service brakes. If the black button is left pushed in, when the trailer is re-coupled, air pressure in the supply (red) line will re-set the button to the 'driving' position so that the emergency valve is once again supplied with pressure from the towing vehicle.

Versions of the **Park/Shunt Valve** are available with an integral non-return valve. This has been introduced to overcome the problem of spring brakes starting to apply in the event of reduced trailer reservoir pressure during prolonged ABS cycling.

When using a **Park/Shunt Valve** with integral non-return valve, extreme care should be taken to ensure that the trailer is correctly parked using the red button. If the trailer is parked on service brakes only, i.e. only supply (red) line is disconnected, and the trailer air pressure depletes, the spring brake actuators will not apply as the non-return valve holds the pressure in the spring portions.

Caution: Always ensure that the Red Button is pulled out and the trailer is correctly parked, before coupling or uncoupling the trailer.

Technical Features

Operating pressure: Maximum operating pressure: Operating temperature range: Weight: Label: 8.5 bar 10.0 bar -40 °C to +80 °C 0.9 kg approx. EB02234

Park/Shunt Valves

Doc. No. Y011353 (Rev. 001) March 2011

Range Overview

Part No.	Type No.	Air Port Threads 1 and 3	Non-Return Valve	Information Plate & Security Pin
II 36125	AE4246	M22x1.5	without	with
II 36129	AE4247	M16x1.5	without	with
II 36131	AE4247	M16x1.5	with	with

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

AE431. Park/Shunt Valves with Integrated Emergency Function

Doc. No. Y050820 (Rev. 000) March 2011

Function

The **Park/Shunt Valve AE431.** is used on trailers that are equipped with spring brakes. It is connected to the supply line (red) and enables the manual release and application of the trailer spring brakes. The **AE431.** valve's emergency function ensures that, in the event of loss of pressure in the supply line (red) resulting from uncoupling or failure of the supply line whilst driving, the trailer's spring brakes will automatically be applied by exhausting their air supply and not by applying the trailer's service brakes as with traditional relay emergency valves (REVs). This means there is no longer a need for a separate relay emergency valve and ensures that the trailer is safely parked using the spring brakes, especially when the air pressure depletes.

An additional benefit of this functionality is that the spring brakes are automatically applied every time the trailer is uncoupled. This helps the spring brakes to retain their output force since the springs do not remain compressed for long periods of time.

This feature also reduces the possibility of air leakage when the trailer is uncoupled since, in contrast with trailers with a REV, nearly all pipes and hoses are exhausted.

Some variants of the **Park/Shunt Valve** are available with an integrated charging valve and push-to-connect fittings. This means that these valves have two additional delivery ports, e.g. for the air suspension which will simplify the piping work.

Both knobs of the AE431. control the spring brakes:

- The red knob is used to operate the parking brake. It has a safety function incorporating a locking sleeve that protects against unintentional operation.
- The black knob is used for manoeuvring the uncoupled trailer. However, in contrast with conventional release valves, it operates the spring brakes. It can only be pushed in when the trailer is uncoupled and re-connection of the supply line (red) will cause it to pop out automatically returning it to the driving position.

The mounting plate **Z006845** (see page 2) explains the operation of the two knobs and can be ordered separately.

Standard Symbols as DIN ISO 1219

Without integrated charging valve

AE431. Park/Shunt Valves with Integrated Emergency Function

Doc. No. Y050820 (Rev. 000) March 2011

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Weight: 10 bar -40 °C to +80 °C 1.45 kg approx.

Charging Valve function:

Opening Pressure: Closing Pressure: 6.0 bar 5.2 bar

Service Brake Priority:

When charging the trailer's air systems the service brake reservoir is given priority up to a pressure of 3.0 bar.

Emergency function:

In the event of a pressure drop at port **1** below 2.6 bar, the spring brakes are automatically applied.

Range Overview

Part No.	Type No.	Air Port Threads		Remark	Charging	Fittings supplied
Fait NO.	Type No.	1, 1-2, 21, 22	2	neillaik	Valve	(push to connect)
K015849	AE4311	M16x1.5 – DIN 3852	M22x1.5 – DIN 3852	With rubber flap	No	No
K015380					Yes	No
K020123					Yes	Yes

Port	Use for	Push-to-Connect Fittings to suit pipe size
1	Supply (from red supply line)	8x1
1-2	Supply/delivery (from/to reservoir)	12x1.5
2	Delivery (to spring portions of Spring Brakes)	8x1
3	Exhaust	-
21	Delivery (to auxiliaries)	8x1
22	Delivery (to auxiliaries)	8x1

Mounting Plate (Part No. Z006845)

Black knob - Manoeuvring (only when the vehicle is uncoupled)

Red knob - Parking

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y050820 (Rev. 000) March 2011

Park/Shunt Valves with Integrated Emergency Function

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

AE431.

Knorr-Bremse Group

((**(K)**))

AE431. Park/Shunt Valves with Integrated Emergency Function

Doc. No. Y050820 (Rev. 000) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

AE431.

Park/Shunt Valves with Integrated Emergency Function

Doc. No. Y050820 (Rev. 000) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

((**(K)**))

AE431. Park/Shunt Valves with Integrated Emergency Function

Doc. No. Y050820 (Rev. 000) March 2011

Installation example AE4311 with EBS

Park / Shunt Valve without Integrated Charging Valve

Park / Shunt Valve with Integrated Charging Valve

Item	Designation		
1	Park / Shunt Valve with integrated emergency function		
2	TEBS / TEBS G2 brake module		
3	Reservoir		
4	Spring Brake Actuator		
5	Coupling Head with filter. Supply - Red		
6	Coupling Head with filter. Control - Yellow		

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

э. j. n Item No. K050466

AE437. Park/Shunt Valve with Integrated Charging Valve

PD-113-230

Doc. No. Y095829 (Rev. 000) March 2011

Function

The **Park/Shunt Valve AE437.** enables the manual release and application of the trailer brakes. This variant is designed to be used with the TEBS G2.1 Brake Module which incorporates the automatic brake function to improve its response time.

The **Park/Shunt Valve AE437.** is built with a plastic housing and equipped with an integral charging valve and push-to-connect fittings.

The plastic housing protects against corrosion and ensures a long life.

The charging valve ensures the priority charging of the brake reservoir before supplying pressure to the auxiliary circuit (air suspension). In the event of pressure loss in the brake system or auxiliary circuit the valve will protect the pressure in the intact circuit.

The **Park/Shunt Valve AE4370** for semi and centreaxle trailers has the following functionality:

- Manual control of the parking brake (red knob).
- Manoeuvring (shunt) function for use when the trailer is uncoupled (black knob).

The **Park/Shunt Valve AE4371** for drawbar trailers has an integral front axle valve. This valve ensures that the service brakes on the front axle of a drawbar trailer are applied when the supply line is disconnected.

By pulling out the red knob and pushing in the black knob, the brakes on the front axle will be released for coupling the drawbar trailer to the truck.

Technical Features

Maximum operating pressure: Operating temperature range: Weight: 10.0 bar -40 °C to +80 °C AE4370 1.1 kg approx. AE4371 2.0 kg approx.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

1

 (\mathbf{O})

Range Overview

Part No.	Type No.	Integral Charging Valve	Integral Front Axle Valve	Number of Connections	Push-to-Connect Fittings supplied
K025700 ¹⁾	AE4370	Yes	No	5	Yes
K025699 ¹⁾	AE4371	Yes	Yes	7	Yes

Information Plate: K056570¹⁾

¹⁾ The part number will carry a suffix, "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K025700N00 - is supplied without packaging.

Dout	Va	lve	Connection	Push-to-Connect Fittings	
Port	AE4370	AE4371	Connection	(to suit pipe size)	
1	x	x	Supply (from red line)	8 x 1	
1-2	x	х	Supply/Delivery (from/to brake reservoir)	8 x 1	
11		х	Supply (from yellow line)	8 x 1	
21	x	x	Delivery (to TEBS G2.1 Brake Module)	8 x 1	
22	х	х	Delivery (to auxiliaries) 8 x 1		
23		х	Delivery (to front axle service brakes) 8 x 1		
3	Х	Х	Exhaust		

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u> Doc. No. Y095829 (Rev. 000) March 2011

Park/Shunt Valve with Integrated Charging Valve

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((**(K**)))

AE437.

Park/Shunt Valve with Integrated Charging Valve

Doc. No. Y095829 (Rev. 000) March 2011

Installation example AE4370 with TEBS G2.1

Installation example AE4371 with TEBS G2.1 and TEPM-P

Item	Description		Description
1	Park/Shunt Valve with integrated charging valve	6	Coupling head with filter (Control) - Yellow
2	TEBS G2.1 brake module		Park/Shunt Valve with integrated charging valve and
3	Brake reservoir	1	integral front axle valve
4	Spring brake actuator	8	Trailer Electro-Pneumatic Module Premium (TEPM-P)
5	Coupling head with filter (Supply) - Red	9	Brake chamber

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Function

The **Trailer Park Valve** operates the parking brake function of trailers equipped with spring brake actuators.

Whether coupled or uncoupled, the red control button must always be pulled out to correctly park the trailer.

By pushing in the control button, the spring portions of the spring brake actuators are supplied with air so that the parking brake is released.

Caution: Always ensure that the red control button is pulled out and the trailer is correctly parked, before coupling or uncoupling the trailer.

AE4262, AE4264

Trailer Park Valves Doc. No. Y011351 (Rev. 001)

March 2011

Standard Symbol as DIN ISO 1219 AE4262 AE4264 AE4264

AE 4264

Technical Features

Maximum operating pressure: Operating temperature range: Way through

Weight:

4.0 bar
-40 °C to +80 °C
4.5 mm (for AE4262)
3.8 mm (for AE4264)
0.5 kg approx.

Range Overview

Part No.	Type No.	Air Ports 12 and 2	Mounting	Control Button	Lock in place (in end positions)	Non-return Valve (port 12)
II 19802	AE4262		in Supply	red, square with	with	without
II 36055	AE4264	M16x1.5	Line	function symbol	VVILII	with

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

1

8.0 bar

AE4262, AE4264

Trailer Park Valves

Doc. No. Y011351 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG eration taken of the being carried out.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kno</u>

Item No. K002468

AE4265, AE4266 3/2 Control Valves

Doc. No. Y011383 (Rev. 001) March 2011 PD-120-32

Function

These **3/2 Control Valves** are used for auxiliary systems on trailers. By pushing in the knob, port 2 is pressurised; by pulling out the knob, port 2 is exhausted.

The valve exists in two versions that differ in the colour of the knob - only for identification purposes regarding its function on the vehicle. The valve with the green knob is typically used to lower lift axles on unladen vehicles (see PD-503-200, Document No. *Y011379*), the one with the white knob is used for auxiliary functions that are not related to lift axle control (e.g. operating cylinders). Both valves have detents in the end positions.

AE4265

Technical Features

Maximum operating pressure: Operating temperature range: Way through: Weight: 8.0 bar -40 °C to +80 °C Ø 4.5 mm 0.4 kg approx.

Range Overview

		Air Port	Knob		
Part No.	Type No.	Threads 12 and 2	Colour	Shape	
II 36061	AE4265	MIGV1 5	Green	Round, without	
II 36062	AE4266	M16x1.5	White	symbols	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

AE4265, AE4266

Doc. No. Y011383 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K002500

AE9120, EA1152 **Solenoid Valves**

Doc. No. Y011360 (Rev. 002) March 2011

Function

AE9120 Solenoid Valve (normally 'open')

The AE9120 Solenoid Valve is an electro-pneumatic device which is normally 'open' (exhausts when powered) and is used to control the supply of air to other pneumatic equipment. When the solenoid is powered with 24V, the valve exhausts air from port A through the exhaust port P. Removal of the electical power causes the valve to deliver air from port A.

A typical application for AE9120 is to exhaust spring brake actuators that are used for locking steering axles or to lower lift axles (see PD-503-200, Document No. Y011379).

AE9120 is delivered with an electrical connector, that can be used with standard cables with bare ends.

EA1152 Solenoid Valve (normally 'closed')

The EA1152 Solenoid Valve is normally 'closed' (delivers when powered). When it is powered with 24V, the valve delivers air from port 2. Removal of the electical power causes the valve to vent the delivered air to atmosphere through the exhaust port 3.

EA1152 has an M27x1 threaded electrical connector for which adapter cables are available.

Technical Features		
	AE9120	EA1152
Operating Pressure:	10 bar	10 bar
Operating Temperature Range:	-40 °C to +45 °C	-40 °C to +80 °C
Voltage:	24 V ±10 %	24 V +20 % - 10 %
On-time:	100 %	100 %
Power Input:	10 W	15.6 W
Degree of Protection:	IP 65	IP 68
Weight:	0.5 kg approx.	0.9 kg approx.
Flow Diameter:	1.9 mm	4 mm

Product Overview

Part	Туре		ortTh	Remark	
No.	No.	R (supply)	A (delivery)	P (exhaust)	
I63411024	AE9120	M14x1.5	M14x1.5	With filter	With cable gland

Part	Туре	Air P	ortTh	reads	Remark	
No.	No.	1 (supply)	2 (delivery)	3 (exhaust)	nemark	
II 32611	EA1152	M12x1.5	M12x1.5	With filter	M27x1 connector	

Cables for EA1152

Part No.	Length [m]	M27x1 Connector
I87047	6	With straight connector
I 87970	6	With 90° connector

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

1

ttem No. K002477

AE9120, EA1152

Solenoid Valves

Doc. No. Y011360 (Rev. 002) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011360 (Rev. 002) March 2011

Solenoid Valves

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.k</u>

 $((\mathbf{K}))$

Doc. No. Y011360 (Rev. 002) March 2011

Item No. K002477

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR Bare registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

PD-122-00

Doc. No. Y011352 (Rev. 001) March 2011

Function

The **Shut-Off Valve** is used in air systems to control the supply of air.

The valve is manually operated via a lever which, when rotated, shuts off the delivery pressure from the valve.

The delivered pressure exhausts back through the valve to atmosphere.

Technical Features

Maximum operating pressure: Operating temperature range: Weight: 10 bar -40 °C to +80 °C 0.4 kg approx.

Standard Symbol as DIN ISO 1219

Range Overview

Part No.	Type No.	Port Threads	Remarks
I 28323	AE2100	M22x1.5	With exhaust
II 33261	AE2110	M22x1.5	With exhaust and two shut-off positions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

AE21..

Shut-off Valves

Doc. No. Y011352 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

{(**(K**)))

Doc. No. Y011334 (EN - Rev. 001) November 2011

Electronic Brake Control

PD No.	Product	Type/Part No. family
PD-200-120	Pressure Control Valve for <i>i</i> Cargo	BR9169
PD-200-200	ABS Relay Modulator Valves	BR92
PD-203-100	Trailer ABS (KB3-TA)	ES200.
PD-203-200	Trailer ABS (A18)	ES2005
PD-203-300	Trailer ABS (KB4TA)	ES1305
PD-214-100	TEBS4 Brake Module	ES205.
PD-214-200	TEBS G2/G2.1 Brake Module	ES2060
PD-214-600	Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)	ES207.
PD-214-800	Trailer Roadtrain Module (TRM)	EZ2085
PD-261-000	Wheel Speed Sensors	04860001, 04860010
PD-262-200	Pressure Sensor	K015173
PD-264-200	Deflection Sensor	K026919
PD-272-010	Cables for Trailer ABS	
PD-272-020	Cables for Trailer EBS	
PD-272-030	Diagnostic Cables for Trailer ABS/EBS	
PD-273-920	Trailer Information Module (TIM G2)	K009166

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

((K)))

Doc. No. Y011334 (EN - Rev. 001) November 2011

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

BR9169 Pressure Control Valve for *i*Cargo

Doc. No. Y114019 (Rev. 000) June 2011

Function

The **Pressure Control Valve** consists of two electrically signalled 2-way valves which enable the pressure in the delivery from the valve to be increased, decreased or held constant at any pressure up to its supply pressure.

Pressure Control Valve BR9169 is used for dynamic axle load and 'effective' wheelbase adjustment on trailers fitted with the *i*Cargo function (see Document No. *Y109235*). The adjustments occur when electrical signals from the TEBS G2 brake module result in the **Pressure Control Valve BR9169** reducing, maintaining or increasing the pressure in the air suspension bellows of the axle controlled by *i*Cargo until the required weight distribution is achieved. The valve is connected into the air suspension system on the axle controlled by *i*Cargo.

Technical Features

Maximum operating pressure: Operating temperature range: Nominal voltage: Weight: 10 bar -40 °C to +80 °C 12 V DC 0.7 kg approx.

Part No.	Type No.	Port th	Electrical	
Fait NO.	туре но.	1	2	connection
K008422 ¹⁾	BR9169	M22x1.5	M22x1.5	Bayonet DIN72585

Standard Symbol as DIN ISO 1219

¹⁾ will carry the suffix N00 which denotes that it is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

1

BR9169

Pressure Control Valve for iCargo

Doc. No. Y114019 (Rev. 000) June 2011

Dimensions

(K)) KNORR-BREMSE

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

...BR92.. ABS Relay Modulator Valves

Doc. No. Y011362 (Rev. 002) April 2011

Function

The **Relay Modulator Valve** is a modulator with integrated relay valve and is used on trailers with ABS/EBS to control the service brake pressure in one or more brake actuators.

In a trailer air brake system, under non-ABS conditions, the **Relay Modulator Valve** acts as a standard relay valve and in response to an air pressure signal, speeds up brake applications by providing rapid and precise control of large volumes of air.

However, if during braking, the anti-lock braking system's ECU detects that a sensed wheel is decelerating too rapidly and wheel lock is imminent, it sends electronic signals to the **Relay Modulator Valve** controlling that wheel. The modulator valve then rapidly modulates the braking pressure between the three states of "release", "hold" and "apply". This continues until the risk of wheel lock is overcome.

The Relay Modulator Valve is available in both single and dual

relay form. The **Dual Relay Modulator Valve** can be used as an alternative to two single valves fitted across the axle. The **Dual Relay Modulator Valves** use a single signal and a single supply port with the delivery ports independently controlled by their respective modulators.

The **Dual Relay Modulator Valve** is used as a part of the Trailer Module Assemblies ES200. (See PD-203-100, Document No. Y011361 and PD-203-200, Document No. Y011365).

The **Single Relay Modulator Valve** can also be used as a third modulator in systems using TEBS (See PD-215-100, Document No. Y011366).

Please note that valves are supplied complete with exhaust silencers.

Technical Features

Maximum operating pressure:10 barOperating temperature range:-40 °C to +75 °CNominal voltage:24 V DCSingle modulator:1.2 kg approx.Dual modulator:2.9 kg approx.

Range Overview

Part No.	Type No. Single or Dual		Port threads		Electrical	Used in Tra	ailer Module	Assembly	
Fart NO.			1	2	4	connection	System	Part No.	Type No.
II 30522	BR9231	Dual	M22x1.5	(22) 3 x M22x1.5 (23) 3 x M22x1.5	M16x1.5	Threaded M24x1	КВЗ-ТА	1136383 1136384	ES2001 ES2002
II 37090 ¹⁾	BR9233	Dual	M22x1.5	(22) 3 x M22x1.5 (23) 3 x M22x1.5	M16x1.5	Bayonet DIN72585	A18	II 36413	ES2005
II 32614	BR9232	Single	M22x1.5	4 x M22x1.5	M16x1.5	Threaded M24x1	-	-	-
II 37091 ¹⁾	BR9234	Single	M22x1.5	4 x M22x1.5	M16x1.5	Bayonet DIN72585	-	-	-

¹⁾ will carry the suffix N00 which denotes that it is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

1

Standard Symbol as DIN ISO 1219
See page 4

ABS Relay Modulator Valves

Doc. No. Y011362 (Rev. 002) April 2011

Dimensions BR9231 **BR9233** 191 ±2 Anziehdrehmoment für die Muttern: Tightening torque of the nuts: Couple de serrage des écrous: 18 ±2 Nm 95,5 70.5 118,5 ±2 53,5 17,5 98 ±1 4.5 8,5 4.3 42 80,5 ±1 99 160,5 ±2 120 4.2 4.6 4.1 M22x1,5 4.4 M22x1,5 14 tief/deep/profond tief 14 deep profond 23 35 65 3 70 130 ±1 107 ±1 253,4 ±3 126,7 ±1,5 BR9233 70 6.2 35 6.3 6.3 6.2 ŝ 6.1 6.1 60,5 37 55 Ø4 M22x1,5 M24x1-8g 14 tief/deep/profond (BR9231) 4 M16x1,5 DIN72585 tief 14 deep profond VF00075 224a

Item No. K002479

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

ABS Relay Modulator Valves

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

3

BR92..

BR92..

ABS Relay Modulator Valves

Doc. No. Y011362 (Rev. 002) April 2011

Standard Symbols as DIN ISO 1219

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

4

Item No. K002479

ES200. Trailer ABS (KB3-TA)

Doc. No. Y011361 (Rev. 003) March 2011 PD-203-10(

Function

The **KB3-TA** generation of anti-lock braking system (ABS) is used on trailers with air brake systems working with disc or drum brakes. The trailer module is a combination of a KB3-TA electronic control unit (ECU) with a dual relay modulator valve and modulator cables.

The ECU of **KB3-TA** is available in 2S/2M, 4S/2M and 4S/3M configurations with 2 power supply variations to suit a wide range of applications. The ECU can be powered via ISO 7638 only, or a combination of ISO 7638 and ISO 1185 (24N).

For 4S/2M and 2S/2M versions, power supply and sensor extension cables are required (see PD-272-000, Document No. *Y095697*) to complete the **KB3-TA** system. For 4S/3M, an additional single modulator (see PD-200-200, Document No. *Y011362*) and modulator cable (see PD-200-200, Document No. *Y011362*) and modulator

cable (see PD-272-000, Document No. Y095697) will also be required.

The **KB3-TA** system complies with 71/320 EWG, annex X and ECE-R13.

The ECU compares the signals received from the wheel speed sensors (see PD-261-000, Document No. *Y011363*) with its pre-programmed internal logic.

If, whilst braking, the ECU detects that a sensed wheel is decelerating too rapidly and wheel lock is imminent, it sends electrical signals to the modulator valve controlling that wheel. The modulator valve then rapidly modulates the braking pressure between the 3 states of "release", "hold" and "apply". This continues until the risk of wheel lock is overcome.

All ECUs have automatic recognition of lift or steering axles and can be easily set to reconfigure themselves to other specifications. Trailer and service history data can be stored and retrieved via PC diagnostics from the memory of the ECU. The ECU has a non-volatile memory so that stored information is not lost when power is removed.

The **ES1210** ECU has an output connection for retarder control (RET) or velocity output (VT). The velocity output can be analog or pulsed. The ECU also has intelligent operating data acquisition (IODA) which incorporates an odometer and differential odometer.

Technical Features	
Maximum operating pressure:	10 bar
Operating temperature range:	-40 °C to +75 °C
Weight:	3.7 kg approx.
Nominal Voltage:	24 V DC

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BARE MORE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

ES200.

Doc. No. Y011361 (Rev. 003) March 2011

Range Overview

Part No.	Type No.	Description	Image
		Trailer Module (consists of Electronic Control Unit ES121. and Modulator - ABS Dual Relay Valve BR9231)	
1136383	ES2001	Power supply: ISO 7638 4S/3M max.	
1136384	ES2002	Power supply: ISO 1185 or ISO 7638 4S/2M max.	
		Electronic Control Unit	
II33581	ES1210	Power supply: ISO 7638 4S/3M max.	
1133582	ES1215	Power supply: ISO 1185 or ISO 7638 4S/2M max.	
1130522	BR9231	Modulator (ABS Dual Relay Valve) Electrical Connection threaded M24x1	
II32614	BR9232 (replaces BR9200)	Modulator (ABS - Relay Valve) Electrical Connection threaded M24x1	
C56918	-	Mounting Bracket for Modulator (not pictured)	
1136744	-	Closing Cap (only as spare part)	
1136386	-	Closing Cap for Diagnostic Port (only as spare part)	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyrig and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

2

Knorr-Bremse Group

Item No. K002478

((**(K)**))

Knorr-Bremse Group

Trailer ABS (KB3-TA)

System Variants

Centre a	xle trailer
28/	′2M
	4S/2M
	4S/3M

Additional documentation (available from your Knorr-Bremse representative):

Installation manual	C14404
System specification ES1210	C16225
System specification ES1215	C16226
System description	C14405
Approval document	EB 118.E.FTP98/24952/A/03

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

ES200.

Trailer ABS (KB3-TA)

Doc. No. Y011361 (Rev. 003) March 2011

Diagnostics

The ECU of the **KB3-TA** system is self-diagnosing. In the event of a fault, the towing vehicle's "in-cab" and/or the trailer headboard warning light will illuminate and all components detected as defective are shut down either selectively or in total. In the event of any ABS shutdown all braking functions revert to standard (non-ABS) operation.

To ensure fast and effective trouble shooting, the ECU is provided with a universal diagnostic interface which allows connection to a hand held blink code switch or to a personal computer (PC) with extended functions.

Once a fault has been rectified, the resetting of the ECU is achieved simply by removing and re-applying power to the unit. Faults are stored in the ECU memory and can be recalled and erased as required.

The ECU integrated test modules check the following components of the ABS system

- · connected components (wheel speed sensors, modulators)
- complete wiring (extension cables and connecting cables to the wheel speed sensors and modulators, and power supply cables) and plug connections to the peripheral components.

Blink Code Diagnostics

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y011361 (Rev. 003) March 2011 Trailer ABS (KB3-TA)

ES200.

PC Diagnostics

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

5

\bigcirc
<u> </u>
9
Ó

Trailer ABS (KB3-TA)

ES200.

Doc. No. Y011361 (Rev. 003) March 2011

Test Report (record of system check using blink code adaptor)

Knorr-Brems	e ABS k	(взт	A or A 18 for Trail	ers
			code diagnosis) with blink code adapte 6228 and installation instructions	21
Vehicle Type		Vehicl	e manufacturer	
Vehicle Identification-No.				
Chassis-No.				
1. Installed system (please tick the appropriate				
Configuration and sensing	4S/3M 4S/2M		A system configuration of the above variant was	
	2S/2M		successfully executed	
Power supply	ISO 7638 ISO 1185		not successfully executed (use in original configuration)	
2. Installed ECU			(ase in original configuration)	
(please tick the appropriate	boxes)			
ES1210	(ES2001)			
ES1215	(ES2002)			
ES1216 0 486 105 002 100	(ES2003) (ES2005)			
3. Installation test (please tick the appropriate	boxes)			
(Correct function of the sense	ors and correct a	llocation of th	e modulators)	
S	L 1			
S	L 2			
	R 1			
	R 2			
	AL AR			
Checked:				
Date			Stamp / Signature	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Function

The **A18** generation of anti-lock braking system (ABS) is used on trailers with air brake systems working with disc or drum brakes. The trailer module assembly **ES2005** is the assembly of an **A18** electronic control unit (ECU) and dual relay modulator valve **BR9233** (see PD-200-000, Document No. *Y011362*). The ECU's 2S/2M configuration suits semi-trailer and centre axle trailer applications. The ECU can be powered via ISO 7638 only or a combination of ISO 7638 and ISO 1185 (24N).

The ECU requires a power supply / diagnostic wiring harness and a modulator / sensor wiring harness (see PD-272-010, Document No. *Y095697*) to complete the **A18** Anti-Lock Braking System. Installation is simple compared to other systems since only two plugs have to be connected to the ECU. The modulator and sensor cables are colour coded to ensure ease of identification.

For trailer management purposes the **A18** ECU has "intelligent operating data acquisition" (IODA) which incorporates an odometer.

The **A18** ECU has a "velocity output" (VT) connection which can be used to signal an external device at a predetermined speed. This is preset to switch on at 15 km/h but can be adjusted in 5 km/h increments between 0 and 125 km/h. It is also possible to program the hysteresis and the kind of signal (permanent or pulsed) via diagnostic software ECU*talk*[®].

The **A18** ECU is self-diagnosing. In the event of a fault, the towing vehicle's "in-cab" or the trailer headboard warning light will illuminate and all components detected as defective are shut down either selectively or in total. In the event of a total ABS shut down all braking functions revert to standard operation.

To ensure fast and effective trouble shooting, the ECU is provided with a universal diagnostic interface which, with diagnostic software

ECU*talk*[®], allows connection to a personal computer (PC) for fault diagnosis, odometer reading and velocity output parameter setting. Alternatively, a diagnostic blink code switch (**EZ1022**) can be connected to the interface and, via its integral light, can be used to display the diagnostic blink code. This can be achieved by depressing the switch for two seconds.

Once a fault has been rectified, the resetting of the ECU is simply achieved by removing and re-applying power to the unit. All faults are stored in the ECU memory and can be recalled and erased as required. When the system has been installed, manufacturers can perform an "end of line" (EOL) test using a PC and the diagnostic software. The **A18** ECU is available as a separate item or as a part of the trailer module assembly **ES2005**.

A trailer mounted warning display can also be connected to the diagnostic port. This display is called a "magic eye" and switches automatically to red when a fault in the ECU is detected.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

ES2005

March 2011

Trailer ABS (A18) Doc. No. Y011365 (Rev. 002)

Item No. K002482

March 2011

Doc. No. Y011365 (Rev. 002)

Technical Features

Operating pressure: Max. permissable pressure: Operating temperature range: Weight:

Degree of Protection: Nominal voltage: Max. Uni Output Signal: 10.0 bar 12.5 bar -40 °C to +75 °C **ES2005** 3.4 kg approx. **0486105002** 0.5 kg approx. DIN 40050 part 9 24 V DC 1A

Range Overview

Part No.	Type No.	Description	Configuration	Power Supply
II 36413	ES2005	Compact Assembly Unit (ECU + ABS Modulator)	2S/2M	ISO 7638 & ISO 1185
0486105002	-	ECU only	2S/2M	ISO 7638 & ISO 1185

Part No.	Type No.	Port	Used for	Port threads	Number of ports	Tightening torque
		1	Supply	M22x1.5	1	60 Nm
		12 Supply M22x1.5 1 (plugged) 60 N	60 Nm			
II 36413	13 ES2005 2	22	Delivery to service brake actuators	M22x1.5	3	60 Nm
		23	Delivery to service brake actuators	M22x1.5	3	60 Nm
		4	Control	M16x1.5	2 (1 plugged)	45 Nm

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011365 (Rev. 002) March 2011

Electrical connections

Pin	Signal	Description
X1-1	DIA	input/output level converter/ diagnosis
X1-2	UDIA	output supply level converter/ diagnosis
X1-3	GND	output earth level converter/ diagnosis
X1-4	GND	input earth control unit
X1-5	WLEXT	output external warning light for Stop Light supply
X1-6	UB	input supply control unit battery
X1-7	GNDL	input earth control unit
X1-8	WL	output warning light
X1-9	UZ	input supply control unit ignition
X1-10	GND	output earth Stop Light supply
X1-11	BVV/UBL	input supply Stop Light supply
X1-12	BVS	no configuration

Pin	Signal	Description
X2-1	EVA	output inlet valve A
X2-2	DFA-	input speed sensor A
X2-3	DFA+	input speed sensor A
X2-4	DFB-	input speed sensor B
X2-5	DFB+	input speed sensor B
X2-6	EVB	output inlet valve B
X2-7	GVR	output earth valve B
X2-8	AVB	output outlet valve B
X2-9	GND	output earth universal output
X2-10	UNI	output universal output
X2-11	AVA	output outlet valve A
X2-12	GVR	output earth valve A

~	X2 ·	- Cc	oding	jВ		
I EVA MVA 12 O GVR	DF	A	4 DFB- Df INI 9 GND	5 DFB+ -B 8 AVB	6 EVB MVB 7 ⊖ GVR	

Diagnostics

The X1 Connector has pins dedicated for diagnostics. It is normal to have a diagnostic socket on the trailer connected to these pins.

A blink code switch or PC with the ECUtalk® diagnostic software can be connected to the diagnostic socket.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Item No. K002482

((**(K)**))

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

ES2005 Trailer ABS (A18)

Doc. No. Y011365 (Rev. 002) March 2011

Blink Code diagnostics

With a blink code switch (**EZ1022**) connected to the diagnostic socket the blink code output is visible at the blink code switch (which has an integrated LED) and on the warning light in the towing vehicle.

Calling up the Blink Codes

To call up the blink codes, follow these instructions:

- Switch ignition **ON**
- Connect Blink Code Switch to the external diagnostic plug
- Depress the switch for at least two seconds
- Release the switch
- Count the number of blink pulses of the LED (two blocks of pulses).

The blink code is decoded from the two blocks:

- The first block provides information about the actual system configuration
- The second block provides information about the kind of malfunction or the faulty component.

Bloc	Block 1		Block 2		
Configuration	Blink Pulses	ABS fault	Blink Pulses		
		ABS OK	1		
		Speed sensor DFA ²⁾	ensor DFA ²⁾ 2 ¹⁾		
		Speed sensor DFB ²⁾	3 ¹⁾		
		Solenoid valve MVA 2)	8		
2S/2M	2	Solenoid valve MVB 2)	9		
		GVR, GNDL (earth)	11		
		Power Supply	12		
		Universal output	13		
		Control unit internal	14		

¹⁾ Having detected too big a gap between speed sensor and sensing ring, the last blink impulse will appear with doubled time (0.4 sec).

²⁾ An even number of blink pulses refers to a component (DFA/MVA) or cable on the left, an odd number of blink pulses refers to a component (DFB/MVB) on the right side of the vehicle seen in forward driving direction.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K002482

Doc. No. Y011365 (Rev. 002) March 2011

Delete fault code memory

After the fault has been eliminated, the fault code memory must be deleted.

- Ignition **OFF**
- Depress Blink Code Switch
- Ignition **ON**
- Wait for at least two seconds
- Release switch
- LED flashes continuously ==> system OK
- Check the blink code again

Please note that we advise for initial installation and End of Line checks the use of Knorr-Bremse's PC Diagnostics Program 'ECUtalk[®]'.

The ECU's integrated blink code diagnostics cannot be used for this purpose because it senses only electrical faults in external components and does not sense the correct allocation of the wheel speed sensors and solenoid valves to the corresponding wheels.

PC Diagnostics

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

ES2005 Trailer ABS (A18)

Doc. No. Y011365 (Rev. 002) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.Cvs.com</u>

Knorr-Bremse Group

Doc. No. Y011365 (Rev. 002) March 2011

ES2005 Trailer ABS (A18)

Wiring Diagram

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

((K)))

Test Report (record of system check using blink code adaptor)

Knorr-Brem	se ABS k	квзт	A or A 18 for Trailers	
The system check took place	ce using onboard di	agnosis (blink	code diagnosis) with blink code adapter 16228 and installation instructions	
Vehicle Type		Vehic	le manufacturer	
Vehicle Identification-No.				
Chassis-No.				
1. Installed system (please tick the appropria				
Configuration and sensing	4S/3M 4S/2M		A system configuration of the above variant was	
	2S/2M		successfully executed	
Power supply	ISO 7638 ISO 1185		not successfully executed (use in original configuration)	
2. Installed ECU				
(please tick the appropria	ate boxes)			
ES1210	(ES2001)			
ES1215	(ES2002)			
ES1216 0 486 105 002 100	(ES2003) (ES2005)			
3. Installation test	(,			
(please tick the appropria	ate boxes)			
(Correct function of the ser	nsors and correct a	llocation of th	e modulators)	
	SL 1			
	SL 2			
	SR 1			
	SR 2			
	SAL			
	SAR			
Checked:				
Date			Stamp / Signature	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

ES1305 Trailer ABS (KB4TA)

Doc. No. Y095835 (Rev. 000) February 2012

Function

The Knorr-Bremse **KB4TA module ES1305** is an integrated ABS electronic control unit and dual modulator valve for air braked trailers with mechanical or air suspension.

KB4TA is powered via ISO 7638. As an additional safety feature the ISO 1185 connection is included as standard so, in the event that there is no ISO 7638 powering, the ABS function is maintained.

Note: Stop lamp powering should only be considered as a backup in the event of failure of the ISO 7638 connection.

The **KB4TA** module is designed for all normal system variants from 2S/2M up to 4S/3M. The configuration as supplied is 2S/2M, but with the integrated auto-configuration the module detects additional

sensors and adjusts upward to 4S/2M automatically. Other configurations and additional functions can be quickly and effectively achieved using PC Software ECU*talk*[®]. For 4S/3M applications an additional external (third) ABS modulator (BR9234) is necessary (see PD 200-200, Document No. *Y011362*).

Depending on the version, the **KB4TA** ECU has the option of various auxiliary functions:

- Odometer/trip counter/service interval
- Reset to Ride (RtR)
- Independent Speed Switch (ISS)
- ABS Active
- Brake wear monitoring
- Stop lamp powering
- Headboard warning lamp ¹⁾
- 24V output

The **KB4TA** module incorporates an anti-compounding feature. If the service and parking brakes are applied at the same time, the anti-compounding feature prevents compounding of the forces applied to the foundation brake and possible damage.

To ensure fast and effective trouble shooting, the **KB4TA** ECU is provided with a universal diagnostic interface which, with diagnostic software ECU*talk*[®], allows connection to a personal computer (PC) for fault diagnosis, odometer reading and velocity output parameter setting. Alternatively, a diagnostic blink code can be displayed on the towing vehicle's "in-cab" and/or the trailer headboard warning light. This can be activated via the stop lamp supply by depressing the foot brake valve in the towing vehicle.

The **KB4TA** module is designed to be used as the service replacement part for the Knorr-Bremse KB3TA, A9 & A18 trailer ABS modules.

¹⁾ The use of a headboard mounted warning lamp is prohibited on vehicles approved to ECE Regulation 13 unless national requirements specifically allow the installation.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

1

February 2012

Doc. No. Y095835 (Rev. 000)

Technical Features

Max. operating pressure: Operating temperature range: Weight: Degree of Protection: Nominal voltage: 12.5 bar -40 °C to +65 °C 5.7 kg approx. DIN 40050 part 9 IP69K 24 V DC

Range Overview

Dort No.		As supplied		
Part No.	Type No.	Configuration	Stop Lamp Power	AUXIO 1
K004236	ES1305	2S/2M	Enabled	Return to ride height
K004246	04246 ES1305 2S/2M Enabled Headbo		Headboard warning lamp	

Depending on the module and configuration, up to two outputs are available:

ES1305	Configuration	
E31303	2S/2M - 4S/2M	4S/3M
With stop lamp powering	1 output or 1 input	-
Without stop lamp powering	2 outputs or 1 ouput + 1 input	1 output or 1 input

Parameterisation possible:

Outputs	K004236	K004246
Off	√	\checkmark
24 V	√	\checkmark
Trailer headboard warning lamp	√	\checkmark
RtR	1	
ISS	√	
ABS active	√	
Inputs	K004236	K004246
Brake pad wear sensing	√	\checkmark

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG are sult of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 · 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Pneumatic Connections

Doc. No. Y095835 (Rev. 000)

February 2012

Port	Used for	Port threads	Number of ports	Tightening torque max.
1.1 ¹⁾	Supply	M22x1.5	1	60 Nm
1.2 ¹⁾	Supply	M22x1.5	1	60 Nm
1-2	Connection to park/shunt valve	M22x1.5	1	60 Nm
21	Delivery to brake chambers (service brake)	M22x1.5	3	60 Nm
22	Delivery to brake chambers (service brake)	M22x1.5	3	60 Nm
	Test Connector (optional)	M16x1.5	1	45 Nm
23	Delivery to parking brake	M16x1.5	1	45 Nm
24	Delivery to parking brake	M16x1.5	1	45 Nm
4	Control	M16x1.5	1	45 Nm
42	Not used (plugged)	-	1	-

¹⁾ If only one port is used: use port 1.1 and plug port 1.2.

Electrical connections

X1-1	AUXI01	Auxiliary Input/Output (4S/3M: Valve 3rd Modulator)
X1-2	AUXRET23	Return Line for AUXI02 and AUXI03 (Diagnostics Ground)
X1-3	TI_CANL	5V-CAN Low for Diagnostics
X1-4	GND_M	System Ground (ISO 7638 - ABS connector - Pin 4)
X1-5	TI_CANH	5V-CAN High for Diagnostics
X1-6	BAT	Valve Supply Voltage (ISO 7638 - ABS connector - Pin 1)

Pin	Signal	Connection
X1-7	GND_H	Warning Lamp Ground (ISO 7638 - ABS connector - Pin 3)
X1-8	WL	Warning Lamp (ISO 7638 - ABS connector - Pin 5)
X1-9	IGN	ECU Supply Voltage (ISO 7638 - ABS connector - Pin 2)
X1-10	AUXI03 (DIA)	Auxiliary Input/Output (Diagnostics Supply Voltage)
X1-11	AUXI02/ GND_BL	Auxiliary Input/Output (Stop lamp ground)
X1-12	AUXRET1/BL	Return Line for AUXI01 (Stop lamp Supply) (4S/3M: Return Line 3rd Modulator)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Diagnostics

KB4TA offers two independent possibilities for diagnostics:

- Blink Code diagnostics (ABS warning lamp in the cab and/or headboard warning lamp). 4S/3M configuration and end of line testing (EOL) is not possible with this option
- direct access to the module via PC and software ECUtalk[®] (all relevant configurations and EOL are possible)

Blink Code diagnostics

The **KB4TA** module provides diagnostic and configuration functions through Blink Code diagnostics. This means that a technician, even without diagnostic tools, can read a series of 'blinks' of the ABS warning lamp(s) (in the cab of the towing vehicle and/or on the trailer headboard) to access the fault codes being generated. However to enter this diagnostic mode the **KB4TA** module must be wired to accept both permanent (ISO 7638) and stop lamp (ISO 1185) power supplies.

Calling up the Blink Codes

To call up the blink codes, follow these instructions:

- Vehicle must be stationary with brakes released.
- Switch ignition "ON".
- Wait until the system has completed its start-up (static) test.
- In the towing vehicle, apply and release the service (foot) brake within the first 15 seconds after switching ON the ignition:

Number of times to apply and release the service (foot) brake	Function displayed on warning lamp(s) (Note: The codes will be displayed after a delay of 5 secs.)
3	Active faults
4	Inactive faults
5	Erase stored faults
6	ABS configuration
7	Odometer 'mileage'

Note:

If stop lamp power is applied continuously (foot brake applied continuously) for more than five seconds, blink code diagnostics will be disabled until the next time the ignition is switched ON.

- The fault blink code(s) will be displayed in two blocks, record the blink code(s) and refer to the blink code chart.
- The ABS configuration blink code will be displayed in three blocks, the first shows the number of wheel speed sensors (2 or 4), the second shows the number of modulators (2 or 3) and the third shows the control mode which can be ignored.
- The odometer blink code will display the 'mileage' (distance in km) to the nearest 1,000 km. For example: 152,431 km will be displayed as 152; i.e. one blink (pause), five blinks (pause), two blinks. Zeros will be displayed by the ABS warning lamp blinking twice rapidly. Odometer 'mileage' cannot be altered with blink code diagnostics. Complete odometer information can be retrieved using the PC diagnostic tool ECU*talk*®.
- After display of the blink codes the warning lamp(s) will remain on for five seconds and then return to the normal operating mode.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y095835 (Rev. 000) February 2012

Blink Code Label

ES1305 Trailer ABS (KB4TA)

1st Bl	ink Code	2nd Bl	ink Code	
Code	Location	Code	Description	KNORR-BREMSE
1	All	1	No faults present]
2	Sensor SL	1	Wheel speed sensor air gap too big	
3	Sensor SR	2	Loss of wheel speed sensor signal	Trailer-ABS KB4TA
4	Sensor SAL	3	Noisy wheel speed sensor signal	
5	Sensor SAR	4	Short or open circuit wheel speed sensor	To read current and stored faults:
		5	Tyre size differential out of range	1. Ensure that the ABS is powered via the
		6	Wheel speed sensor configuration error	ISO 7638 connection.
6	Power	1	Voltage too high	2. Apply and release the brake pedal at 1 second intervals:
		2	Voltage too low	 a) 3 times to read current faults b) 4 times to read stored faults.
		3	Excessive resistance on ISO 7638 Pin1	 After a period of 5 seconds the blink codes will
7	Modulator 22	2	Exhaust solenoid short or open circuit	be displayed.
8	Modulator 21	3	ABS valve installation error	4. Observe the trailer ABS lamp in the towing vehicle and
9	AUXIO1 / Modulator 2	4	Valve configuration error	record the blink code sequence.
10	Common	1	Internal short to ground	5. A description of each blink code is shown in the table.
		2	AUXIO1 or Modulator 2 short to ground	6. After rectifying any faults, check that the trailer ABS
		3	ABS valve dynamic error – all valves	warning lamp in the towing vehicle is not illuminated
		4	Excessive ABS activity	after turning the ignition off and on. This may necessitate
		5	AUXIO1 or Modulator 2 short to battery	driving the vehicle at a speed >10km/h.
11	ECU	1	Internal error	Note: Blink code information is only available when the Stop Lamp power option and either 2S/2M or
		2	Configuration error	4S/2M ABS are configured.
12	AUXIO1	1	Short or open circuit	
13	AUXIO2			Bendix
14	System	2	Service interval exceeded	

PC Diagnostics

Read/reset further information: odometer, trip counter, service interval

Pos.	Description	Part No.	Type No.	Details
1	Diagnostic cable (blue marking)	K010837	EZ1037	length = 3m
2	Diagnostic Set Universal Diagnostic Interface (UDIF)	II39809F	EZ1031	includes connecting cable Z005474 (9-pin sub-D-plug and 9-pin sub D-socket)
3	Connecting cable	Z007887		optional for USB-connection to PC
4	Diagnostic software "ECUtalk®"			Download from www.knorr-bremsecvs.com

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

ES1305 Trailer ABS (KB4TA)

Doc. No. Y095835 (Rev. 000) February 2012

Dimensions

Other Documentation

See also KB4TA System and Installation Instructions Y026787

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Item No. K057932

Product D

ES205.

TEBS4 Brake Module

Doc. No. Y011366 (Rev. 003) March 2011

Function

The electronic braking system for trailers (**TEBS**) combines, in one compact **Brake Module**, the electronic control unit, the sensor technology and the pneumatic control.

The braking functions of anti-lock and load sensing control are both electronically managed within the module as integrated features. This provides more accurate and consistent control of the generated braking force including reduced hysteresis compared to a conventional braking system, thereby improving tractor-trailer compatibility, optimising the brake pad wear and helping to reduce the overall operating costs of the trailer.

The anti-compounding function is also housed within the module.

As an additional option, the function Roll Stability

Program (RSP) is available. Should a driver underestimate the vehicle speed when carrying out a manoeuvre, particularly when the trailer is laden with a high centre of gravity, there is a real danger that the trailer will become unstable and roll over. Even if the driver becomes aware of the condition of the trailer, it is normally too late to prevent an accident.

The RSP function of TEBS helps to avoid this by automatically applying the brakes of selected trailer wheels. By monitoring lateral acceleration, load and speed, the system is able to determine when an unstable condition is imminent. Should this condition arise, the brakes are automatically applied to reduce vehicle speed and hence lateral acceleration, thereby enhancing vehicle stability. When the threat of instability is no longer present, the brakes are automatically released and the system reverts to normal operation. RSP is available as an option within TEBS and can be realised without any additional components having to be installed on the trailer. Operation of the TEBS and RSP function is independent of the specifications of the tractor.

RSP is available for semi-trailers, centre-axle, and drawbar trailers.

The following auxiliary functions may be configured to the associated auxiliary connections of the TEBS:

1. Standard Auxiliary Functions:

1.1 Outputs

- Fully Automatic Lift Axle Control: The ECU provides an electrical signal for the Knorr-Bremse lift axle control valve AE114. and ensures that the legal requirements are fulfilled by preventing overloading of the axles. The TEBS electronics can control up to two lift axle control valves, each valve may then be connected to 1 or 2 lifting axles
- RtR ("Reset to Ride"): In conventional suspension control systems, the raise/lower valve is often not reset to the
 drive position before the vehicle is moved and damage can be caused to the suspension and brakes. To prevent
 this happening, the TEBS ECU can be programmed to supply an electrical signal to a raise/lower valve with
 suitable functionality such that when the vehicle exceeds a pre-determined threshold speed, this signal causes
 the raise/lower valve to automatically switch to the drive position.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

ES205. TEBS 4 Brake Module

• **ISS (Integrated Speed Switch):** The TEBS provides an electrical output signal when a pre-programmed vehicle speed has been reached.

This signal may be used to fulfil numerous operational requirements such as locking of steering axles etc. The signal can be programmed to switch from 0 V to 24V or 24V to 0 V.

The hysteresis, i.e. the difference between switch on and switch off speeds, can be adjusted to 10%, 20%, 40% or 80%.

- 24 V Supply: Provides a permanent power supply that may be used to power additional brake and running gear systems / functions on the trailer.
- **ABS active:** When the ABS of the trailer is active, a 24V signal is transmitted by the ECU. Typically this function may be used to switch off a retarder installed on the trailer while ABS is active.
- **RSP active:** When the RSP of the trailer is active, a 24V signal is transmitted by the ECU.
- **TOC (Trailer Occurrence Counter):** Every kilometre travelled, the ECU transmits a 24V signal for a period of time and this may be used to trigger an external mileage counter.

1.2 Inputs:

The TEBS ECU has the ability to evaluate and/or react to three sensor inputs as follows:

• Brake Pad Wear control: When an input is received that the wear limit of at least one brake has been reached, the information is stored by the ECU and can be displayed by a Magic Eye or the information can be accessed at a later date via PC diagnostocs or TIM. In addition, an electrical signal will be transmitted to the towing vehicle via pin 5 of the ISO 7638 connector causing the yellow warning lamp to flash each time the system is initially powered and the vehicle is stationary.

A CAN signal is also transmitted via pins 6 and 7 of the ISO 7638 which may be used in the driver's information display (if the towing vehicle has such a device).

- Traction Assist: Raises the front lift axle when the trailer is laden to increase the imposed load on the towing vehicle's drive axle to improve traction. Axle overload and speed restrictions apply when this function in operational.
- **Disable Lift Axle Control:** Signals the lift axle(s) to lower when raised; this allows manual activation via a signal transmitted by the towing vehicle or by an electrical switch mounted on the trailer. This can be used to assist manoeuvring or for rolling road testing.

2. Non-Standard Auxiliary Functions (via ADL):

Should a customer require a function, other than those normally available, it is possible to create a non-standard function by the use of a special program file known as Auxiliary Design Language (ADL) produced by Knorr-Bremse.

Should such a function be required, contact must be made through the local Knorr-Bremse representative. When available, the special file needed to fulfil the function can be written to the ECU via the PC Diagnostic Program.

3. Stop Lamp powering:

To obtain full functionality, any trailer electronic braking system requires a permanent power supply (achieved by using the legally specified ISO 7638 connection in 5 or 7 pin format); this ensures load sensing, anti-lock control (ABS) and all auxiliary functions are automatically maintained. In the event of a failure of this power supply, whilst trailer braking will be maintained via the pneumatic back-up function, all electronically controlled functionality would no longer be active. Continued operation of the vehicle without electrical power to the ECU and so without load sensing and ABS, may therefore result in tyre flat spotting, trailer instability and higher brake operating temperatures leading to increased brake pad wear. To overcome this problem, the TEBS ECU can be installed so that it will continue to operate by taking power from the Stop Lamp circuit and thereby load sensing and anti-lock functions remain active.

NOTE:

Stop Lamp powering should only be considered as a back-up function to ensure some safety features are retained. Operation of the vehicle over a longer period without a fully functioning ISO 7638 connector is not legal.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR service were and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service were and the service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

ttem No. K002483

Technical Features

Operating pressure: Max. permissable pressure: Operating temperature range: Weight: Nominal voltage:

10.0 bar 12.5 bar -40 °C to +65 °C ES2050, ES2053 5.7 kg approx. 24 V DC

Towing vehicle requirements

Trailers fitted with an Electronic Braking System (TEBS) only comply with the legal requirements of Regulations 98/12/EC and ECE Regulation 13/09 Supplement 08, when the towing vehicle is equipped with an electrical interface of the following specification:

ISO 7638: 1985	5 Pin
ISO 7638: 1997 Part 1 (24 V)	5 Pin
ISO 7638: 1997 Part 1 (24 V)	7 Pin

Range Overview

			Auxiliary Functions				
Part No.	Туре No.	Possible ABS Configuration	X1 connector ¹⁾ Total Auxiliaries: 2		inector	RSP	
		e e miguration :	Max. Out	Max. In	Max. Out	Max. In	
II 39798 ³⁾	ES2050	2S-4S/2M	1	1 ²⁾	3	2	No
II 39782 ³⁾	ES2053	2S-4S/2M	1	1 ²⁾	3	2	Yes
II 39782N50 4)	E32053	4S/3M	1	1 ²⁾	1 ⁵⁾	2	Yes

¹⁾ Only possible if TIM or Magic Eye are **not** used; maximum number of configurable Auxiliaries on X1 connector: 2

²⁾ No "Traction Help", no "Disable Lift Axle Control"

- The part number may have the suffix F004 in which case the Module will be supplied with a system plate and an information sticker.
- ⁴ Replaces II36419 ES2050 and II39783F ES2041. The part number will carry a suffix "N50" which defines that it is supplied with packaging.
- Two of the X2 Auxiliary Outputs are required to power the external ABS Modulator Valve (BR9234 see PD-200-200, Document No. Y011362) in the 4S/3M system

Part No. for Service Kit

II36750 Cover

Z000737 Blanking Plug for X2 Connector (on request)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

K002483

Item No.

ES205.

TEBS4 Brake Module

ES205. **TEBS 4 Brake Module**

Doc. No. Y011366 (Rev. 003) March 2011

Dimensions

¹⁾ The System Plate is a sticker which can be printed via the ECU*talk*® software and a laser printer. Caution! A laser printer must be used but do not print more than 5 stickers at a time.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K002483

Electrical connections

X1 - connector						
VI CONNECCI 1 2 3 4 5 6 0 0 0 0 0 12 11 10 9 8 7 VF00075/191						
Pin	Diagnosis via K-Line or TIM or Magic Eye	Diagnosis via CAN				
1	Diagnostics	Input C - signal				
2	Diagnostics - ground	ground				
3	ISO 11992 CAN low	(ISO 7638: 1,5 mm ² WH / BN)				
4	Modulator - ground	(ISO 7638: 4,0 mm ² BN)				
5	ISO 11992 CAN high	(ISO 7638: 1,5 mm ² WH / GN)				
6	Modulator - 24 V	(ISO 7638: 4,0 mm ² RD)				
7	ECU - ground	(ISO 7638: 1,5 mm ² YE)				
8	Warning Lamp	(ISO 7638: 1,5 mm ² WH)				
9	ECU - 24 V	(ISO 7638: 1,5 mm ² BK)				
10	Diagnostics - 24 V AUX 4 (24 V)					
11	Stop Lamp - ground	(ISO 1185: 1,0 mm ² BN)				
12	Stop Lamp - 24 V	(ISO 1185 1,0 mm ² YE)				

Pneumatic connections

Port	Qty	Used for	Port Thread
1.1 ¹⁾	1	Supply to reservoir	M22 x 1.5
1.2 ¹⁾	1	Supply to reservoir	M22 x 1.5
1-2	1	To AE431. park/shunt valve	M22 x 1.5
21	3	Delivery to brake chambers, right side	M22 x 1.5
22	3	Delivery to brake chambers, left side	M22 x 1.5
22	1	Test connector	M16 x 1.5
23	1	Delivery to spring portions of spring brakes, right side	M16 x 1.5
24	1	Delivery to spring portions of spring brakes, left side	M16 x 1.5
4	1	Brake demand - Control (Yellow) Line	M16 x 1.5
42	1	Air suspension bag pressure	M16 x 1.5

¹⁾ If only one supply port is required, **1.1** must be used and **1.2** must be plugged.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

ES205.

VF00075/191

4S / 3M

External ABS Modulator (BR9234)

- Hold Valve (1,0 mm² YE) External ABS Modulator **(BR9234)**

- Release Valve (1,0 mm² BK)

External ABS Modulator (BR9234)

- Ground (1,0 mm² WH)

AUX 3 (24 V)

Input supply (5 V) Input A - signal

Input A - ground

Input B - ground

Input B - signal

-

-

ground

TEBS4 Brake Module

5 6

X2 - connector

3 4

2

12 11 10 9 8

2S / 2M

4S / 2M

AUX 1 (24 V)

AUX 2 (24 V)

ground

A

Pin

1

2

3

4

5 6

7

8

9

10

11

12

ES205. **TEBS 4 Brake Module**

Doc. No. Y011366 (Rev. 003) March 2011

Additional Documentation

Documentation is available from your Knorr-Bremse technical sales representative and/or on the Knorr-Bremse website www.knorr-bremsecvs.com which gives detailed information about the electronic braking system such as a system description and detailed installation instructions.

ECU <i>talk[®]</i> Download	Y049770
TEBS4 Homologation Document	C16427
TEBS4	Y002324
ABS Relay Modulator Valves (PD-200-200)	Y011362
Cables for Trailer ABS and EBS (PD-272-000)	Y095697
Electronic Braking System for Trailers	P-3528
ECU <i>talk[®]</i> Vista compatibility	Y055547
Identification of TEBS Module	Y018096
TEBS4 Installation/Storage/Maintenance	Y025056
TEBS4 Update Package SW521.17	Y052195
ECU <i>talk[®]</i> Diagnostics	Y031901
	TEBS4 Homologation Document TEBS4 ABS Relay Modulator Valves (PD-200-200) Cables for Trailer ABS and EBS (PD-272-000) Electronic Braking System for Trailers ECU <i>talk</i> [®] Vista compatibility Identification of TEBS Module TEBS4 Installation/Storage/Maintenance

Legal Requirements

TEBS has been approved in accordance with the requirements of Annex XIV of the Directive 98/12/EC and Annex 19 of ECE Regulation 13 with respect to ABS performance (see approval report EB 130 and the information document C16427/E).

The system also fulfils the requirements of the ECE regulation 13/09 Supplement 8 with respect to the prescribed requirements for vehicles with an electric control line and electric control transmission. (See approval report No. EB 133 and the information document C16428/E).

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Group

{**((K)**))

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com 6

Doc. No. Y011366 (Rev. 003) March 2011

Diagnostics

Universal Diagnostic Interface (UDIF)

Function

In order to configure the TEBS, carry out End Of Line testing and system checks, special hardware and software is required.

The hardware consists of a diagnostic interface and cables to connect TEBS electronics to the PC. Two different versions of software are available; a full version for the trailer manufacturer and a diagnostic version specifically designed for workshops. The software ECU*talk*[®] can be downloaded free of charge from the Internet. To use the software a PIN is required, which can be purchased over the Internet after appropriate training has been completed.

Options

ttem No. K002483

The later generations of TEBS do not require a specific diagnostic connection at the side of the trailer as PC diagnostic can be carried out via pins 6 and 7 of the ISO 7638 interface (CAN connection).

This diagnostic interface can be connected to the TEBS via an adapter cable, which is also connected to a standard ISO 7638 connection (5 pin or 7 pin) to power the TEBS.

Pos.	Name	Part No.	Type No.	Remarks
1	Diagnostic Set UDIF	11 39809F	EZ1031	Including connection cable Z005474 (9-pin sub-D-plug and 9-pin sub-D-socket)
2	Adapter cable	11 39808F	EZ1034	See PD-272-030, Document No. Y107796
3	Diagnostic cable	II 39812F	EZ1032	See PD-272-030, Document No. Y107796
4	Connection cable	Z007887	-	Optional for USB-connection to PC
5	Diagnostic software	-	-	Download from www.knorr-bremseCVS.com

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG erating and the trademarks AG erating and the trademarks the test of the test on the document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Doc. No. Y011366 (Rev. 003) March 2011

Diagnostics (contd.)

Trailer Information Module (TIM) (II39810F - EZ1035)

Function

The Trailer Information Module (TIM) is a trailer mounted display for direct reading of diagnostic and trailer related information. It may also be used as a hand held diagnostic tool. It enables access to information available within the TEBS ECU without using PC diagnostics.

The display is made up of 4 lines each having 20 characters. Operation is simple by means of three buttons (see picture). In addition to diagnostic and checking functions, TIM offers access to the following information:

- Active/stored faults
- System voltage
- Pad Wear
- Mileage
- Frequency of RSP activity
- Axle Load
- **Note:** As with Magic Eye, when using a TIM, no Input C or Output AUX 4 / Output AUX 5 functionality is possible via the X-connector as an external diagnostic connection is required.

Technical features

Operating temperature range:	-20 °C to +70 °C
Weight:	EZ1035 0.4 kg approx
Nominal voltage:	24 V DC

Options

Pos.	Description	Part No.	Type No.	Remarks
4	Connection cable	K007525	EK3107 ¹⁾	ISO 7638 + CAN and ISO1185, see PD-272-020, Document No. <i>Y107795</i>
1		II 40394F	EK3109 ¹⁾	ISO 7638 + CAN, see PD-272-020, Document No. <i>Y107795</i>
2	TIM	11 39810F	EZ1035	Cable length = 1m

¹⁾ A Mounting Kit (Part No: K005378), consisting of a closure cap, a spring ring and a nut, may be used

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Product

ES2060

TEBS G2/G2.1 Brake Module Doc. No. Y050635 (Rev. 000)

0oc. No. Y050635 (Rev. 000) March 2011

Function

The electronic braking system for trailers (**TEBS G2**) combines, in one compact assembly, the electronic control unit, the sensor technology and the pneumatic control.

The braking functions of anti-lock and load sensing control are both electronically managed within the module as integrated features. This provides more accurate and consistent control of the generated braking force including reduced hysteresis compared to a conventional braking system, thereby improving tractor-trailer compatibility, optimising the brake pad wear and helping to reduce the overall operating costs of the trailer.

The anti-compounding function is also housed within the module offering four delivery ports to the spring brake chambers.

The Knorr-Bremse **TEBS G2 Brake Module** offers the following new features compared with the first generation:

- an optional pneumatic auxiliary port which can be programmed to support all available auxiliary functions.
- Variants of the module are available with push-to-connect (PTC) fittings.
- All electrical connections face downwards for improved accessibility.

The **TEBS G2.1 Brake Module** is similar to the **TEBS G2 Brake Module** except that in place of the anti-compounding double check valve it has:

- Integrated emergency valve to provide the automatic brake function. The integrated emergency valve vents the spring brakes directly at the **TEBS G2.1 Brake Module** ensuring faster response. The emergency valve also performs the anti-compounding function.

On the **TEBS G2.1 Brake Module** the park/shunt valve is connected to port 41 (in the same position as port 12 on the **TEBS G2 Brake Module**).

The service-proven anti-roll system, RSP (Roll Stability Program), is included as standard in all **TEBS G2 Brake Modules.**

Technical Features

Operating pressure:	10.5 bar
Max. permissible pressure:	12.5 bar
Operating temperature range:	-40 °C to +65 °C
Weight:	5.7 kg approx.
Nominal Voltage:	9 to 32 V DC

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.knorr-bremse.com</u> · <u>www.kn</u>

ES2060 TEBS G2/G2.1 Brake Module

Doc. No. Y050635 (Rev. 000) March 2011

Towing vehicle requirements

Trailers fitted with an electronic braking system (TEBS) only comply with the legal requirements of regulations 98/12/EC and ECE R13/11 supplement 3*, when the towing vehicle is equipped with an electrical interface of the following specification:

ISO 7638: 1985	5 Pin
ISO 7638: 1997 Part 1 (24 V)	5 Pin
ISO 7638: 1997 Part 2 (24 V)	7 Pin

The following auxiliary functions may be configured to the associated auxiliary connections of the TEBS G2/G2.1 Brake Modules:

1. Standard Auxiliary Functions:

1.1 Outputs

- Tilt Angle: The brake module provides an electrical or pneumatic signal when a pre-programmed maximum angle has been reached. This signal can be utilised to switch off a lifting device for the tipping body.
- Steering Axle Lock: The brake module provides an electrical or pneumatic signal when a pre-programmed vehicle speed has been reached. The signal can be programmed to switch from 0 V to 24 V or 24 V to 0 V.
- Fully Automatic Lift Axle Control: The brake module provides an electrical or pneumatic signal for the Knorr-Bremse lift axle control valve AE114. and ensures that the legal requirements are fulfilled by preventing overloading of the axles. The module can control up to two lift axle control valves, each valve may then be connected to 1 or 2 lifting axles.
- Speed Pulse: In conventional suspension control systems, the Raise / Lower valve is often not reset to the drive position before the vehicle is moved and damage can be caused to the suspension and brakes. To prevent this happening, the brake module can be programmed to supply an electrical or pneumatic signal to the Raise / Lower valve. When the vehicle exceeds a pre-determined threshold speed, this signal causes the Raise / Lower valve to automatically switch to the "drive" position.
- ISS: The brake module provides an electrical or pneumatic signal when a pre-programmed vehicle speed has been reached. This signal may be used to fulfil numerous operational requirements such as locking of steering axles etc. The signal can be programmed to switch from 0 V to 24 V or 24 V to 0 V.
- 24 V Supply: provides a permanent power supply that may be used to power additional brake and running gear systems / functions on the trailer.
- ABS active: When the ABS of the trailer is active, a 24 V or a pneumatic signal is transmitted by the brake module. Typically this function may be used to directly control a retarder installed on the trailer.
- RSP active: When the Roll Stability Program (RSP) of the trailer is active, a 24 V or a pneumatic signal is transmitted by the brake module.
- Pout: Brake modules that have the P28 function available can be programmed to provide a constant pressure supply.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com 2

K026739

^{*} As of 2010. Contact Knorr-Bremse for further information.

Doc. No. Y050635 (Rev. 000) March 2011

ES2060 TEBS G2/G2.1 Brake Module

1.2 Inputs:

The TEBS G2 brake module has the possibility to evaluate and / or react to sensor inputs as described below. These functions can be programmed to two tristate inputs available on the IN/OUT connector, the wheel speed sensor input ports E and F or the AUXIO ports 1-3:

- Brake pad wear control: when an input is received that the wear limit of at least one brake has been reached, the information can be accessed via PC diagnostics, Magic Eye or TIM G2. In addition, an electrical signal will be transmitted to the towing vehicle via Pin 5 of the ISO 7638 connector causing the yellow warning lamp to flash each time the system is initially powered and the vehicle is stationary.
- TH_M/TH_P: Traction Help actuated by a momentary / permanent switch respectively. This function raises the front lift axle when the trailer is laden to increase the imposed load on the towing vehicle. At the same time a lift axle that is placed behind the centre of the bogie will be lowered. Axle overload and speed restrictions apply when this function in operational.
- MH_M / MH_P: Manoeuvring Help actuated by a momentary / permanent switch respectively. This function lowers the front lift axle to decrease the effective wheelbase of the vehicle. At the same time a lift axle that is placed behind the centre of the bogie will be lifted. Axle overload and speed restrictions apply when this function in operational.
- LL_ALL_M/LL_ALL_P: This function lowers all lift axles as long as a momentary / permanent switch respectively is activated.
- LL_LAC1_M / LL_LAC1_P: This function lowers all lift axles assigned to LAC1 as long as a momentary / permanent switch respectively is activated.
- LL_LAC2_M / LL_LAC2_P: This function lowers all lift axles assigned to LAC2 as long as a momentary / permanent switch respectively is activated.
- LLTH: This is a combined function which offers the traction help and lift axle lowering via the same input. The following logic is implemented:
 - signal active for a time < 5 seconds = Traction Help
 - signal active for a time > 5 seconds = lift axle lowering
 - signal active for a time >10 seconds = will be ignored, TEBS reverts to normal lift axle control mode
- Road Laying Function (RLF): Provides a predefined brake pressure output to all axles, when signalled to do so from an input switch.
- Road Laying Function Enable (RLFE): Input indicates that the brakes will be applied to stop vehicle moving away from the asphalt laying machine while the asphalt is being transferred used in conjunction with RLF (see above).

2. Non-Standard Auxiliary Functions:

Should a customer require a function other than those normally available it is possible to create a non standard function by the use of a special file known as ADL (Auxiliary Design Language) produced by Knorr-Bremse. Should such a function be required contact must be made through the local Knorr-Bremse representative. When available, the special file needed to fulfil the function can be written to the ECU of the brake module via the PC Diagnostic Program. The module offers a possibility to have an interface to the service braking system, under certain circumstances.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

ES2060 TEBS G2/G2.1 Brake Module

3. Stop lamp powering:

To obtain full functionality, any trailer electronic braking system requires a permanent power supply (achieved by using the legally specified ISO 7638 connection in 5 or 7 pin format); this ensures load sensing, anti-lock control and all auxiliary functions are automatically maintained. In the event of a failure of this power supply, whilst trailer braking will be maintained via the pneumatic back-up function, all electronically controlled functionality would no longer be active.

Continued operation of the vehicle without electrical power, irrespective of axle load, may therefore result in higher brake operating temperatures leading to increased brake pad wear, tyre flat spotting and trailer instability. To overcome this problem, the TEBS G2 ECU can be installed so that it will continue to operate by taking power from the stop lamp circuit and thereby load sensing and anti-lock functions remain active.

Note: Stop lamp powering should only be considered as a backup function to ensure some safety features are retained in the event of failure of the ISO 7638 connection.

Legal Requirements

TEBS G2/G2.1 has been approved in accordance with the requirements of annex XIV of the Directive 98/12/EC and annex 19 of ECE Regulation 13 with respect to ABS performance:

 ABS approval report 	EB 154.1 E
- Information document	Y038142/E

The system also fulfils the requirements of the ECE Regulation 13/11 Supplement 3* with respect to the prescribed requirements for vehicles with an electric control line and electric control transmission.

- Electronics approval report	EB 155.1E
- Information document	Y038143/E

Additional Documentation

Documentation is available on the Knorr-Bremse website **www.knorr-bremseCVS.com** which gives detailed information about the electronic braking system such as a system description and detailed installation instructions.

TEBS G2 Product Manual Y037243

Options

All variants offer:

- ABS configurations 2S/2M and some variants 4S/2M.
- RSP.
- Operating voltage range extended to 9 32 Volts.
- Four pneumatic ports to the spring brakes.
- Internal 5 V CAN J1939.
- Configuration of different braking characteristics for the CAN and pneumatic brake demands.

Additionally:

- Variants of TEBS G2 after internal Software version V03 (e.g. K019...V03..., see description on page 5) and variants of TEBS G2.1 offer ABS configurations of 2S/2M up to 6S/3M system configuration.
- TEBS G2.1 has an integrated automatic brake function.

The following tables show possible variants which differ concerning the fittings provided:

* As of 2010. Contact Knorr-Bremse for further information.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y050635 (Rev. 000)

March 2011

ES2060 TEBS G2/G2.1 Brake Module

Module	Part Number ¹⁾	Type Number	P28	PTC Fittings	ABS	Smart Update
TEBS G2	K019300	ES2060	Pneumatic signal	no	2S-6S/3M	no
TEBS G2	K019302	ES2060	Pneumatic signal	yes	2S-6S/3M	no
TEBS G2	K019309	ES2060	Pneumatic signal	no	2S-6S/3M	yes
TEBS G2.1	K019310	ES2060	Pneumatic signal	no	2S-6S/3M	no
TEBS G2.1	K019312	ES2060	Pneumatic signal	yes	2S-6S/3M	no
TEBS G2	K019340	ES2060	Test point port	no	2S/2M	no
TEBS G2	K019342	ES2060	Test point port	yes	2S/2M	no
TEBS G2	K019349	ES2060	Test point port	no	2S/2M	yes
TEBS G2.1	K019350	ES2060	Test point port	no	2S/2M	no
TEBS G2.1	K019352	ES2060	Test point port	yes	2S/2M	no
			Integrated	To be use	d with Park/	
Module	Part Number ¹⁾	Type Number	Emergency Function	Shur	t Valve	Use for
TEBS G2	K019300	ES2060	no	AE	4311	OE
TEBS G2	K019302	ES2060	no	AE	4311	OE
TEBS G2	K019309	ES2060	no		4311	IAM
	1019309	L02000	ПО		1011	
TEBS G2.1	K019309	ES2060	yes)/AE4371	OE
TEBS G2.1 TEBS G2.1				AE4370		OE OE
	K019310	ES2060	yes	AE4370 AE4370)/AE4371	
TEBS G2.1	K019310 K019312	ES2060 ES2060	yes yes	AE4370 AE4370 AE)/AE4371)/AE4371	OE
TEBS G2.1 TEBS G2	K019310 K019312 K019340	ES2060 ES2060 ES2060	yes yes no	AE4370 AE4370 AE AE	D/AE4371 D/AE4371 4311	OE OE
TEBS G2.1 TEBS G2 TEBS G2	K019310 K019312 K019340 K019342	ES2060 ES2060 ES2060 ES2060	yes yes no no	AE437(AE437(AE AE AE	D/AE4371 D/AE4371 4311 4311	OE OE OE

The part number of the module will carry two suffices, firstly "V##" which represents the software revision of the product, e.g. V01, V02 etc., and secondly "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K019300V02N50 - is supplied with software to revision 02 and packaged as described below.

Note: The N50 variant will be shipped in a box containing the data labels II39797F, II39796F and II40392F. These data labels may also be ordered separately.

Service parts: Silencer K000847K50

The following table lists the port variants of the brake module and their uses:

Port	Thread	Number	Used for	PTC Fittings ²⁾ (to suit pipe size)
1.1	M22x1.5	1	Supply to Reservoir	15x1.5
1.2	M22x1.5	1	Supply to Reservoir	15x1.5
12 ³⁾	M22x1.5	1	Park/Shunt Valve	12x1.5
21	M16x1.5	3	Delivery to brake chambers to wheel speed sensor D/F	12x1.5
22	M16x1.5	3	Delivery to brake chambers to wheel speed sensor C/E	12x1.5
23	M16x1.5	4	Delivery to parking brake	8x1
4	M16x1.5	1	Brake demand (Yellow Line)	8x1
41 ⁴⁾	M16x1.5	1	Park/Shunt Valve	8x1
42	M16x1.5	1	Air spring pressure	8x1
28	M16x1.5	1	Test point/Pneumatic signal	8x1

Not all part numbers will contain a set of fittings. ³⁾ TEBS G2 modules only. ⁴⁾ TEBS G2.1 modules only.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

ES2060 TEBS G2/G2.1 Brake Module

Doc. No. Y050635 (Rev. 000) March 2011

- AUXIO 1 electrical output (6, 12 or 24 V) or digital input
- AUXIO 2 electrical output (6, 12 or 24 V) or digital input
- AUXIO 3 electrical output (24 V) or digital input
- SENS_SUP external sensor supply or Tri-state input
- SENS_IN1 external sensor input or Tri-state input
- Input S-E digital input or Tri-state input
- Input S-F digital input or Tri-state input
- Note: Tri-state inputs allow control using a single wire connection where the following conditions will be recognised as requiring a change of state:
 - change from open circuit to 12 / 24 V
 - change from open circuit to ground
- Note: When configuring inputs it is recommended that the tri-state inputs on pins 4 and 5 are used first followed by sensor inputs S-E and S-F and then AUXIO connections on pins 1, 2 and 3.
- Note: Some variants also offer the possibility to use the port P₂₈ to control pneumatic auxiliary equipment (see table on page 5)

Electrical Connections

	In - Out Connector	P	ower Connector	Wheel	Wheel Speed Sensor Connector		
				[
Pin Number	Function	Pin Number	Function	System	Connector	Function	
1	AUXIO 1	1	Battery Supply (+)		S-C	Wheel Speed	
2	AUXIO 2	2	Electronic Supply (+)	2S/2M	S-D	Sensor	
3	AUXIO 3		Electronic Ground (-)	20/2111	S-E	Optional Aux Input (Digital or Tri-state)	
4	Sensor Supply [SENS_SUP] (5V or Tri-state Input)		Battery Ground (-)		S-F		
5	Sensor Input 1 [SENS_IN1] (Analogue or Tri-state)	5	Warning Lamp		S-C		
6	Sensor Ground or Magic Eye or C3	6	TT CAN-H (ISO 11992)	4S/2M	S-D	Wheel Speed	
7	Stop Lamp Supply (+)	7	TT CAN-L (ISO 11992)	43/2101	S-E	Sensor	
8	Stop Lamp Ground (-)				S-F		
9	TI CAN-L (J1939)						
10	10 TI CAN-H (J1939)						
11	AuxRet 12 (Return for AUXIO 1 & 2)						
12	AuxRet 3						

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR service were and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service were and the redomarks KNORR and structure and the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Doc. No. Y050635 (Rev. 000) March 2011

ES2060 TEBS G2/G2.1 Brake Module

Dimensions

K026739

Item No.

Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

 $((\mathbf{K}))$

ES2060 TEBS G2/G2.1 Brake Module

Doc. No. Y050635 (Rev. 000) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

K026739

Item No. H

Product

ES207. Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)

Doc. No. Y095618 (Rev. 001) March 2011

Function

The **Trailer Electro-Pneumatic Module** is used as a 3rd modulator to extend the functionality of the TEBS G2/G2.1 Brake Module to cover full trailers, semi-trailers and centre-axle trailers that require 4S/3M or 6S/3M configurations.

The **Trailer Electro-Pneumatic Module** has pressure control channel(s) with internal pressure sensor(s) and also provides connection for wheel speed sensor inputs which are processed and sent via the J1939 CAN to the TEBS G2/G2.1 Brake Module. The module receives the required brake demand over the J1939 CAN from the TEBS G2/G2.1 Brake Module which is responsible for both load sensing and ABS functions.

Trailer Electro-Pneumatic Module Standard (TEPM-S) has an internal pressure sensor and three solenoids controlled by an electronic controller. The module also provides connection for two wheel speed sensor inputs.

Trailer Electro-Pneumatic Module Premium (TEPM-P) extends the functionality provided by the TEPM-S by providing two additional internal pressure sensors (suspension load and brake demand) and two additional delivery ports. The module also provides two additional auxiliary input/ output pins (AuxIO), which can be used to expand the existing capability provided by the TEBS G2/G2.1 Brake Module. In addition the module has provision for two analogue inputs allowing external load and brake demand sensors to be connected as required. The integrated ECU is designed for 12 V and 24 V systems to suit worldwide applications.

Technical Features

TEPM-S

Maximum operating pressure: Operating temperature range: Weight: Nominal voltage: Operating voltage:

TEPM-P

Maximum operating pressure: Operating temperature range: Weight: Nominal voltage: Operating voltage: 12.5/10.0 bar -40 °C to +80 °C 1.70 kg approx. 24 V 18 to 32 V

10.0 bar -40 °C to +85 °C 2.35 kg approx. 12/24 V 9 to 32 V

Standard Symbol as DIN ISO 1219 TEPM-S

TEPM-P

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)

Doc. No. Y095618 (Rev. 001) March 2011

Range Overview

Part No.	Type No.	Model	Air Connections	Recommended Torque	Installation fixings	Recommended Torque
K021940 ¹⁾	ES2070	TEPM-S	1 x M16x1.5 3 x M22x1.5	45 Nm 60 Nm	2 x Ø8.5	20 ± 4 Nm
K027900 ¹⁾	ES2071	TEPM-P	6 x M16x1.5 1 x M22x1.5	45 Nm 60 Nm	2 x Ø10.2	40 ± 5 Nm

1) The part number of the module will carry two suffices, firstly "V##" which represents the software revision of the product, e.g. V01, V02 etc., and secondly "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K021940V00N00 - is supplied with software to revision 00 and is supplied without packaging.

Pneumatic Connections

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K053752

Doc. No. Y095618 (Rev. 001) March 2011

Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)

ES207.

TEPM-P ₿ CONT LOAD 42 4 DEI 51 O 21 DEI Number Port Connection/remarks Thread of ports 1 M22x1.5 1 Supply from reservoir Delivery to brake chambers 21 4 M16x1.5 (max. 4 x Type 30) 4 1 M16x1.5 Control pressure from yellow line 42 1 M16x1.5 Air suspension

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

ES207.

Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)

Doc. No. Y095618 (Rev. 001) March 2011

Electrical Connections

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K053752

Doc. No. Y095618 (Rev. 001) March 2011

Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

ttem No. K053752

Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P)

Doc. No. Y095618 (Rev. 001) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Doc. No. Y095618 (Rev. 001) March 2011 **ES207.**

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Knorr-Bremse Group

 $((\mathbf{K}))$

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K053752

Product

EZ2085 Trailer Roadtrain Module

Doc. No. Y095620 (Rev. 000) March 2011

Function

The **Trailer Roadtrain Module (TRM**) is used as an amplifier or splitter for the ISO 11992 CAN bus. Using the TRM enables the realisation of a braking CAN bus of more than 40m overall.

All four electrical connections use the standard bayonet connector for the power supply of electronic braking systems. The incoming Power Supply Line /CAN from the ISO 7638 is distributed to the outgoing ports "Local" and "Rear". Each of those ports can be used to connect a TEBS G2 system.

The fourth port "In-Out" can be used to connect two external **pressure sensors** in the "Control" line. The information derived from the sensors is then transformed into a corresponding CAN signal. By doing so the TRM creates a reliable CAN brake demand for the connected TEBS G2 systems.

Technical Features

TRM

Operating temperature range: Weight: Voltage range:

Pressure sensor

Operating temperature range: Weight: Input pressure range: Nominal output voltage: -40 °C to +80 °C 1.15 kg approx. 9 to 32 V DC

-45 °C to +80 °C 0.07 kg approx. 0.6 to 13.0 bar 0.574 V at 0.6 bar 4.480 V at 13.0 bar

Range Overview

Part No.	Type No.	Description	Bayonet Connectors	Pins
K036198 ¹⁾	EZ2085	Trailer Roadtrain Module (TRM)	4	4 x 7

Part No.	Type No.	Description	Used for
K027817 ²⁾	-	Closure cap	Closing unused bayonet connectors
K015173 ²⁾	-	Pressure sensor	Monitoring the pneumatic brake demand and converting it into an electric signal

¹⁾ The part number of the module will carry two suffices, firstly "V##" which represents the software revision of the product, e.g. V01, V02 etc., and secondly "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K036198V00N00 - is supplied with software to revision 00 and is supplied without packaging.

²⁾ The part number will carry a suffix, "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K015173N00 - is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

EZ2085 Trailer Roadtrain Module

Doc. No. Y095620 (Rev. 000) March 2011

Product Data

Connectors

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Doc. No. Y095620 (Rev. 000) March 2011

EZ2085 Trailer Roadtrain Module

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

 $((\mathbf{K}))$

EZ2085 Trailer Roadtrain Module

Installation

TRM

- Only use M6 (8.8) fixing screws.
- Tightening torque 7.8 Nm ± 0.2 Nm.
- A self-locking nut must be used on every fixing screw.
- A grommet must be used between the TRM and the truck/trailer and between the truck/trailer and the nut.
- If a connector on the TRM is not connected to a bayonet plug then it must be fitted with a closure cap part number K027817.
- Only mount the TRM directly onto the vehicle frame. The installation position must be agreed with Knorr-Bremse.
- The TRM must be mounted on a flat 'closed' surface. Other mountings are possible only with the approval of Knorr-Bremse.
- The vent orifice on the rear face of the TRM must not be blocked or obstructed.
- Cables must not be connected with voltage applied.
- Mounting and environtmental conditions must be in accordance with the Knorr-Bremse specification.

Pressure sensor

- The recommended mounting is with the pressure supply port pointing downwards (maximum +/- 15° from vertical axis).
- Tightening torque for pressure supply port 30 Nm ± 6 Nm.

For further information see Product Manual Y037243

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Product

04860001..., 04860010...

Wheel Speed Sensors

Doc. No. Y011363 (Rev. 002) March 2011

Function

When fitted in conjunction with a toothed sensing ring (pole wheel), the Wheel Speed Sensor supplies the ECU of the trailer's ABS with precise wheel speed information.

The Wheel Speed Sensor is available in various cable lengths and is supplied with a standard two pin socket for connection to a sensor extension cable (see PD-272-000, Document No. Y095697).

The Wheel Speed Sensor is held in the mounting hole on the axle by the sensor bush. When fitting a new sensor always fit a new bush. Note: the bush may not be supplied with the sensor (see table below).

Technical Features

Operating Temperature Range:

•	0 1 0	
	Speed Sensor	-40 °C to +160 °C
	Cable	-40 °C to +180 °C
	Plug	-40 °C to +80 °C

Range Overview

Part No.	Type No.	Length [m]	90° Sensor	Straight Sensor	Bush and Grease
0486000126100	-	0.4	Х		
0486000134000	-	0.4	Х		Х
0486000135000	-	2.0	Х		Х
0486000136000	-	1.0	Х		Х
0486001032100	-	0.3		X	
0486001033100	-	1.0		Х	
0486001066100	-	1.7		X	
0486001078000	-	0.3		X	Х
0486001079000	-	1.7		Х	Х

Part No. for Service Parts: Sensor Bush:

II16774

Assembly Grease: I90693

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

1

PD-261-000

04860001.., 04860010..

Doc. No. Y011363 (Rev. 002) March 2011

Dimensions

Part No.	Type No.	Length (L) [m]	Dia. (d) [mm]	90° Sensor	Straight Sensor	With Sensor Bush and Grease
0486000126100	-	0.4	4.4	Х		No
0486000134000	-	0.4	4.4	Х		Yes
0486000135000	-	2.0	4.4	Х		Yes
0486000136000	-	1.0	4.4	Х		Yes
0486001032100	-	0.3	4.4		Х	No
0486001033100	-	1.0	4.4		Х	No
0486001066100	-	1.7	4.4		Х	No
0486001078000	-	0.3	4.4		Х	Yes
0486001079000	-	1.7	4.4		Х	Yes

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG erating and the trademarks AG erating and the trademarks the trademarks the test of the test on the document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.knorr-bremse.com</u> · <u>www.kn</u>

Product D

K015173 Pressure Sensor

Doc. No. Y095830 (Rev. 000) September 2011

Function

The **Pressure Sensor** is used to measure air pressure and supply this information in an electrical form to the appropriate electronic device.

The **Pressure Sensor K015173**¹⁾ has three possible applications on trailers fitted with Trailer EBS (TEBS) systems:

- to measure the pressure in the Control (yellow) line on trailers fitted with the Trailer Roadtrain Module (TRM) (see PD-214-800, Document No. Y095620). When used in this application two Pressure Sensors are used to ensure 'electrical redundancy' (continued operation should there be no signal from one sensor).
- to provide an external load input from the trailer suspension system when it is not practical to connect this pneumatically to the TEBS brake module.

• to provide an external load input from the trailer suspension system to the Trailer Electro-Pneumatic Module Standard (TEPM-S) (see PD-214-600, Document No. *Y095618*) in a 4S/3M system.

For details of suitable cables see PD-272-020, Document No. Y107795.

Technical Features

Maximum operating pressure:13 barNominal input voltage: $5 V \pm 0$ Nominal output voltage:0.5744.4804.480

Operating Temperature Range: Weight:

5 V ± 0.25 V DC 0.574 V at 0.6 bar 4.480 V at 13 bar -45 °C to +80 °C 0.07 kg approx.

Dimensions

1) Part No. will carry the suffix N00 denoting that it is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

1

Doc. No. Y095830 (Rev. 000) September 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terrs and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Item No. K057928

Product

K026919

Deflection Sensor

Doc. No. Y095832 (Rev. 000) September 2011

Function

The **Deflection Sensor** is used on trailers with mechanical suspension. Using the linkage to the axle(s) the sensor measures the deflection of the suspension and supplies this information as an electrical signal to the TEBS brake module.

The **Deflection Sensor K026919**¹⁾ comprises a level sensor with an attached adjustable mechanical linkage. The connection* from the linkage to the axle must be created separately.

For detailed information on installation and setting up of the **Deflection Sensor** see Service Manual *Y053529*.

* not supplied.

Technical Features Weight:

Level sensor	
Nominal input voltage:	$5 \text{ V} \pm 0.5 \text{ V} \text{ DC}$
Nominal output voltage:	5 V at -45°
	0 V at +45°
Nominal operating angle:	-40° to +40°
Operating Temperature Range:	-45 °C to +85 °C

Range Overview

Part No.	Type No.	Description	Linkage
K026919 ¹⁾	-	Deflection Sensor	included
K025259 ²⁾	-	Level Sensor	not included
II 19422	ZB3131	Linkage (Level Sensor)	-

0.38 kg approx.

¹⁾ Part No. will carry the suffix B90 denoting that it is a collection of products sold under one part number.

²⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K057930

K026919 Deflection Sensor

Doc. No. Y095832 (Rev. 000) September 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Knorr-Bremse Group

Product

Cables for Trailer ABS

PD-272-010

Doc. No. Y095697 (EN - Rev. 000) September 2011

Function

Cables are used in trailer ABS systems to:

- provide electrical power to the components in the system.
- communicate signals to the ABS ECU from sensors monitoring trailer characteristics.
- communicate control commands from the ABS ECU to modulators to enable any required braking intervention.

Power Supply Cables are used to distribute electrical power from the towing vehicle to electrically powered braking and auxiliary equipment of the trailer. The main power supply to the trailer is through a plug or socket according to ISO 7638.

The cables are available in various lengths and are normally supplied with a bayonet connector to ensure easy and safe connection.

Modulator Cables are used to supply electrical power from the ABS ECU:

- to the primary (first and second) modulators on systems where the connection is external (KB3-TA and A18)
- to the external third modulator on 4S/3M systems.

The cables are available separately for the KB3-TA system and as part of a wiring harness for the A18 systems.

Wheel Speed Sensor Cables are used to connect the ECU to the wheel speed sensors so that their wheel speed signals can be sent. The wheel speed sensor is supplied with only a short length of cable and so will often require a Wheel Speed Sensor Extension Cable to enable connection.

NOTE: In this document the cables are divided into sections:

- Each section covers the system for which the cables are intended (KB4TA, A18 and KB3-TA).
- To help in finding the right cable, at the head of each page is a photograph of the ABS module from the relevant system
- Cables which can be used in more than one system have photographs of all relevant modules at the head of the page
- Each section starts with details of power supply cables, then shows modulator cables, wheel speed sensor cables and auxiliary cables.

Technical Features

Operating Temperature Range: -40 °C to +80 °C

See tables for other features.

Blue

BU

Colour Coding used in this document BK Black GN Green BN Brown RD Red

WH

White

YE Yellow

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR. BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y095697 (EN - Rev. 000) September 2011

Pin Configurations

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

K057409

tem No. K

Range Overview - KB4TA Cables

KB4TA ABS Module

Power Supply Cable Options

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

KB4TA ABS Module

Power Supply Cable (for semi-trailers) with ISO 7638 Socket and ISO 1185 Connection

Power Supply Cable (for semi-trailers) with ISO 7638 Socket

Part No.	Type No.	Cable length L [m]	Comments
K022269 ¹⁾	-	8.0	
K022270 ¹⁾	-	12.0	Use with Power Supply Wiring Harness (page 6 and 7)
K022271 ¹⁾	-	14.0	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

K057409

tem No. K

KB4TA ABS Module

Power Supply Cable (for drawbar and centre-axle trailers) with ISO 7638 Plug

Power Supply Cable with ISO 7638 and ISO 1185 Connections

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K015468N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y095697 (EN - Rev. 000) September 2011

Range Overview - KB4TA Cables (contd.)

KB4TA ABS Module

Power Supply Wiring Harness (ISO 7638 only) with Diagnostic Socket

Power Supply Wiring Harness (ISO 7638 and ISO 1185) with Diagnostic Socket

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010839N00

KB4TA ABS Module

Power Supply Wiring Harness (ISO 7638 only) with Diagnostic Socket and 3rd Modulator

3rd Modulator cable

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K017003N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

KB4TA ABS Module

Wheel Speed Sensor Extension Cable

Part No.	Type No.	Cable length L [m]	Comments
II367562000		2.0	
II367563000		3.0	
II367564000		4.0	
II367565000	EK3130	5.0	
II367566000		6.0	Use to connect KB4TA ABS module with wheel speed sensor
II367568000		8.0	
II3675610000		10.0	
II3675612000		12.0	
II3675615000		15.0	

External Warning Lamp Cable

100±5	Ø3,2 ±0,2		60±10
Part No.	Type No.	Cable length L [m]	Comments
K016629 ¹⁾	-	7.0	Open end for connecting to Deutsch Connector
K016630 ¹⁾	-	15.0	Pin 1 - AuxIO 1 or Pin 11 - AuxIO 2

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K016630N00

KB4TA ABS Module

Pad Wear Sensing - Installation examples

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

KB4TA ABS Module

Axle Module for Pad Wear Sensing

Extension Cable for Pad Wear Sensing

KB4TA ABS Module

Connecting Cable for Pad Wear Sensing

Accessories

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002287N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

K057409

tem No. K

Doc. No. Y095697 (EN - Rev. 000) September 2011

With buckling protection

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002287N00

A18 ABS Unit

Power Supply Cable Options

		Trailer		
		Semi-trailer	Drawbar or Centre-axle Trailer	
	ISO 7638 C	onnector to A18 ABS Unit via intermedia	te connector	
		Cable K022269 / 70 / 71 (page 14)	Cable K022273 / 74 (page 14)	
	8 Connector nediate connector			
plus	Intermediate connector to A18 ABS Unit + diagnostic socket	Harness 2264462391100 } 2264462392100 } (page 15) 2264462393100 }		
or plus	Intermediate connector to A18 ABS Unit + diagnostic socket + ISO 1185 connection	Harness 2264462394100 } (page 15)		

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

((**(K)**))

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Doc. No. Y095697 (EN - Rev. 000) September 2011

Range Overview - A18 Cables (contd.)

A18 ABS Unit

Power Supply Cable for semi-trailers with ISO 7638 Socket

Part No.	Type No.	Cable length L [m]	Comme	ents
K022269 ¹⁾	-	8.0	replaces 2264462396100	
K022270 ¹⁾	-	12.0	replaces 2264462397100	Use with Power Supply Wiring Harness (page 14)
K022271 ¹⁾	-	14.0	replaces 2264462398100	

Power Supply Cable for drawbar trailers with ISO 7638 Plug

Part No.	Iype No.	L [m]	Comme	ents
K022273 ¹⁾	-	8.0	replaces 2264462399100	Use with Power Supply
K022274 ¹⁾	-	10.0	replaces 2264462400100	Wiring Harness (page 14)

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K022274N00

A18 ABS Unit

Power Supply Wiring Harness (ISO 7638 only) with Diagnostic Socket

Power Supply Wiring Harness (ISO 7638 and ISO 1185) with Diagnostic Socket

Doc. No. Y095697 (EN - Rev. 000) September 2011

Range Overview - A18 Cables (contd.)

A18 ABS Unit

Modulator Wiring Harness with Wheel Speed Sensor Extension Cables

Modulator Wiring Harness with Wheel Speed Sensor Extension Cables and UNI output

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

tern No. K057409

Range Overview - KB3-TA Cables

KB3-TA ABS Unit

Power Supply Cable Options

		Trai	iler		
		Semi-trailer	Drawbar or Centre-axle Trailer		
	ISC	7638 Connector direct to KB3-TA ABS	Unit		
		Cable EK3027 (page 18)	Cable EK3022 (page 18)		
ISO 763	8 Connector only				
	ISO 7638 Cor	nnector to KB3-TA ABS Unit via intermed	iate connector		
		Cable EK3028 (page 19)			
	8 Connector nediate connector		-		
		Cable EK3029 (page 19)			
 plus	Intermediate connector to KB3-TA unit + diagnostic socket		-		
	ISO 1185 Connection direct to KB3-TA ABS Unit				
		Cable EK304	10 (page 19)		
ISO 1185 Connection only					

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyrig and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

((**(K)**))

KB3-TA ABS Unit

Power Supply Cable for semi-trailers with ISO 7638 Socket

Part No.	Type No.	Cable length L [m]	Comments
II335888000		8.0	
II3358810000		10.0	
II3358812000	EK3027	12.0	
II3358813000		13.0	
II3358815000		15.0	

Power Supply Cable for drawbar trailers with ISO 7638 Plug

Part No.	Type No.	Cable length L [m]	Comments
II354156000		6.0	
II354158000	EK3022	8.0	
II354159000	ENJUZZ	9.0	
II3541523000		23.0	

KB3-TA ABS Unit

Power Supply Cable (Split) for semi-trailers with ISO 7638 Socket

Power Supply Cable (Split) for semi-trailers with ISO 7638 Socket

Power Supply Cable for ISO 1185 Connection

Warning Lamp - BU ISO 1185 Pin 1 - YE/GN ISO 1185 Pin 4 - BN ISO 1			
Part No.	Type No.	Cable length L [m]	Comments
II335874000		4.0	
II335878000	EK3040	8.0	Use with ECU ES1215 / Trailer Module ES2002
II3358712000		12.0	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Knorr-Bremse Group

KB3-TA ABS Unit

Modulator Cable

Wheel Speed Sensor Extension Cable

(IC) KNORR-BREMSE

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

tem No. K057409

Product

Cables for Trailer EBS

PD-272-02(

Doc. No. Y107795 (EN - Rev. 000) February 2012

Function

Cables are used in trailer EBS systems to:

- provide electrical power to the components in the • system.
- communicate signals to the ECU from sensors monitoring trailer characteristics.
- communicate control commands from the ECU to modulators/modules to enable any required braking intervention.
- communicate control commands from the towing vehicle.

Power Supply Cables are used to distribute electrical power from the towing vehicle to electrically powered braking and auxiliary equipment on the trailer. The main power supply to the trailer is through a plug or socket according to ISO 7638. The ISO 7638 connection

carries the CAN signal from/to the towing vehicle and so the EBS Power Supply Cables also provide the CAN signal to the ECU.

The cables are available in various lengths and are normally supplied with a bayonet connector to ensure easy and safe connection.

Modular Cables / Wiring Harnesses are available in many configurations and are used to supply electrical signals and power to auxiliary equipment including the external third modulator on 4S/3M systems.

Wheel Speed Sensor Cables are used to connect the ECU to the wheel speed sensors so that their wheel speed signals can be sent. The wheel speed sensor is supplied with only a short length of cable and so will often require a Wheel Speed Sensor Extension Cable to enable connection.

NOTES: The text in the 'Comments' columns describes the typical usage. Other connections are possible for most cables.

In this document the cables are divided into sections:

- Each section covers the system for which the cables are intended (TEBS4 and TEBS G2/G2.1).
- To help in finding the right cable, at the head of each page is a photograph of the module from the relevant system.
- Cables which can be used in more than one system have photographs of all relevant modules at the head of the page.
- Each section starts with details of power cables, then shows modulator cables, wheel speed sensor cables and auxiliary cables.

Technical Features

Operating Temperature Range: -40 °C to +80 °C

See tables for other features.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Knorr-Bremse Group

K058491

Item No. H

February 2012

Doc. No. Y107795 (EN - Rev. 000)

Colour Coding used in this document

ΒK	Black
ΒN	Brown
ΒU	Blue

GN Green RD Red WH White YE Yellow

Other Documentation

For information on systems and components mentioned in this document please refer to:

ABS Relay Modulator Valves	PD-200-200, Document No. Y011362
Diagnostic Cables for Trailer ABS/EBS	PD-272-030, Document No. Y107796
Pressure Sensor	PD-262-200, Document No. Y095830
Deflection Sensor	PD-264-200, Document No. Y095832
TEBS4 Brake Module	PD-214-100, Document No. Y011366
TEBS G2/G2.1 Brake Module	PD-214-200, Document No. Y050635
Trailer Electro-Pneumatic Module (TEPM-S/TEPM-P)	PD-214-600, Document No. Y095618
Tyre Pressure Monitoring System (TPMS)	PD-551-000, Document No. Y095833
Wheel Speed Sensors	PD-261-000, Document No. Y011363

Cables for Trailer EBS

Pin Configurations

Item No. K058491

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

K058491

Item No. K

Cables for Trailer EBS

Doc. No. Y107795 (EN - Rev. 000) February 2012

Cable Selection Guide - TEBS G2/G2.1 (typical systems)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

(()) Knorr-Bremse Group

Cables for Trailer EBS

Cable Selection Guide - TEBS4 (typical systems)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service work is carried out on a vehicle as a result of apropriate tests not being carried out. Note: If service work is carried out on a vehicle as a result of apropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyrig and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS G2/G2.1 Cables

TEBS G2 Brake Module

TEBS G2.1 Brake Module

RD

ΒK

YF

BN

WH

Fused socket

4,0 mm²

1,5 mm²

1,5 mm²

4,0 mm²

1.5 mm²

WH/GN 1,5 mm²

WH/BN 1,5 mm²

<u>Ц</u>1

- 2

- 3

- 4

- 5

- 6

- 7

Power Cable (for semi-trailers) with ISO 7638 Socket and Power Connector

K008431 ¹⁾	-	13.0		
Integrated fuse Sicherung integrated Image: Sicherung integrated Imag				
Part No.	Type No.	Cable length [m]	Comments	

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K019288N00

13.0

-

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

K019288¹⁾

TEBS G2.1 Brake Module

Power Cable (for semi-trailers) with ISO 7638 Socket and Power Connector (contd.)

Power Cable (for drawbar and centre-axle trailers) with ISO 7638 Plug and Power Connector

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010711N00

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS G2/G2.1 Cables (contd.)

TEBS G2 Brake Module

Power Extension/Trailer Electro-Pneumatic Module (TEPM) Connecting Cable

Power Connecting Cable

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010718N00

TEBS G2 Brake Module

TEBS G2.1 Brake Module

In-Out Cable for ISO 1185 Connection

In-Out Cable for Speed Pulse

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K021335N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

TEBS G2 Brake Module

In-Out Cable for ISO 1185 Connection, Speed Pulse or Lift Axle Control and Diagnostic Socket

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K021340N00

TEBS G2 Brake Module

In-Out Cable for ISO 1185 Connection, Speed Pulse or Lift Axle Control and Diagnostic Socket (contd)

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K021343N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

ttem No. K058491

TEBS G2 Brake Module

In-Out Cable for ISO 1185 Connection and Speed Pulse or Lift Axle Control Connection

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K021338N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K058491

TEBS G2 Brake Module

TEBS G2.1 Brake Module

In-Out Cable with Bayonet Connector

Bayonet Splitter

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K027542N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((K)))

Range Overview - TEBS G2/G2.1 Cables (contd.) **TEBS G2 Brake Module TEBS G2.1 Brake Module** In-Out Cable with Bayonet Connector 0,7<u>5 mm²</u> 1 🗆 ΒK 0,75 mm² 2 🗖 Õ WH 0,75 mm² 3 🗖 О BN 0,75 mm² Ø32,6 4 🗆 Ο 5 Ø5,9 ±0,2 3 10 11 **D** 12 Cable length Part No. Type No. Comments L [m] K028586¹⁾ 1.5 for Stop Lamp and Tristate

Modular Cable with Bayonet Connector

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010716N00

Range Overview - TEBS G2/G2.1 Cables (contd.) **TEBS G2 Brake Module TEBS G2.1 Brake Module** Modular Cable with open ends 1,0 mm² Ø5,9 ±0,2 YE 1,0 mm² -WH 1.0 mm² 100±5 60±10 Cable length Part No. Type No. Comments L [m] K021643¹⁾ 7.0 for several connections such as Stop Lamp or Tristate K021644¹⁾ 15.0

Modular Cable with Diagnostic Socket (5 pin)

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010713N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Bayonet Connector (3 pin) Extension Cable

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K013218N00

Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y107795 (EN - Rev. 000) February 2012

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K058340N00

	.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	L [m]	
K027814 ¹⁾	-	3.0	for Trailer Electro-Pneumatic Module Premium (TEPM-P) via K022272 ou K022279(see page 21) connected to TEBS G2/G2.1 Brake Module

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

((**(K)**))

19

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Doc. No. Y107795 (EN - Rev. 000) February 2012

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K058256N00

5 V CAN Splitter Cable

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K027815N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((**(K)**))

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K027823N00

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002281N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Range Overview - Auxiliary Cables for TEBS G2/G2.1 and TEBS4 (contd.)

Connecting Cable for auxiliaries with Bayonet Connector (3 pins)

Part No.	Type No.	Cable length L [m]	Comments
K002277 ¹⁾	-	3.0	
K002278 ¹⁾	-	9.0	TEBS G2/2.1 - for sensor input from mechanical, pneumatic or hydraulic suspension
K002279 ¹⁾	-	15.0	TEBS4 - for third modulator (BR9234) connection
K027834	-	18.0	

Wheel Speed Sensor Extension Cable

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002279N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K058491

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - Auxiliary Cables for TEBS G2/G2.1 and TEBS4 (contd.) TEBS G2 Brake Module TEBS4 TEBS G2.1 Brake Module **Brake Module** Cable with open ends 1,0 mm² Ø3,2 60±10 -100 + 5±0,2 L Cable length Part No. Type No. Comments L [m] K016629¹⁾ 7 for Stop Lamp (for example) K016630¹⁾ 15

Connecting Cable - towing vehicle to trailer L L Imax Imax Part No. Type No. Cable length Comments K004098 ¹⁾ EK3150 1.0 - 4.0 With 7 pin connectors, for connecting ABS or EBS With buckling protection

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K004098N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

25

Range Overview - Auxiliary Cables for TEBS G2/G2.1 and TEBS4 (contd.)

Pad Wear Sensing - Installation examples

Extension Cable for Pad Wear Sensing

Doc. No. Y107795 (EN - Rev. 000) February 2012

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K019786N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K058491

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K026197N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K058491

Range Overview - Accessories for TEBS G2/G2.1 and TEBS4 (contd.) TEBS G2 Brake Module TEBS G2.1 Brake Module TEBS G2.1 Brake Module Accessories (contd.) Part No. Type No. Mounting kit for Diagnostic Socket

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyright and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-brem</u>

((**(K**)))

Range Overview - TEBS4 Cables

TEBS4 Brake Module

Power Supply Cable Options

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

TEBS4 Brake Module

Power Cable (for semi-trailers) with ISO 7638 Socket and X1 Connector

Power Cable (for semi-trailers) with ISO 7638 Socket

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002294N00

TEBS4 Brake Module

Power Cable (for drawbar and centre-axle trailers) with ISO 7638 Plug

Power Cable without plug

Part No.	Type No.	Cable length L [m]	Comments
K002288 ¹⁾	-	13.0	Use with separate ISO 7638 socket/plug (page 29) and X1 Power Supply Harness (pages 34 to 38)
K002289	-	17.5	
K004775	-	23.5	

Power Connecting Cable

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010712N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

TEBS4 Brake Module

X1 Power Supply Harness (ISO 7638 only) with Diagnostic Socket

X1 Power Supply Harness (ISO 7638 and ISO 1185) with Diagnostic Socket

	05.9 ±0.2 N 72585		L3 BK 1,0 mm ² WH 1,0 mm ² VH 1,0 mm ² VH 1,0 mm ² VE 1,0 mm ²
Part No.	Type No.	Cable length L [m]	Comments
K007525	EK3107	$L_1 = 0.5$ $L_2 = 1.0$ $L_3 = 4.0$	$L_1 =$ power supply (ISO 7638) $L_2 =$ stop lamp supply (ISO 1185) $L_3 =$ diagnostic socket (without mounting kit) Use with Power Supply Cable (page 32 and 33)

TEBS4 Brake Module

X1 Power Supply Harness (ISO 7638 and ISO 1185) with Diagnostic Socket (contd.)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((**(K)**))

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

 $L_2 = 1.0$ $L_3 = 4.0$ $L_1 = 0.5$

 L_2

= 12.0

= 4.0

TEBS4 Brake Module

X1 Power Supply Harness (ISO 7638 and ISO 1185) with Auxiliary Socket (Aux 4)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

K004756

TEBS4 Brake Module

X1 Power Supply Harness (ISO 7638 and ISO 1185) with Auxiliary Socket (Aux 4) (contd.)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

((**(K)**))

37

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

TEBS4 Brake Module

X1 Power Supply Harness (ISO 7638 and ISO 1185)

X1 Power Supply Harness (ISO 7638)

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002286N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K058491

TEBS4 Brake Module

X2 Connector Harness with Auxiliary Connector (Aux 1)

X2 Connector Harness with Auxiliary Connector (3rd Modulator or Aux 1 & 2)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

TEBS4 Brake Module

X2 Connector Harness with Auxiliary Connectors (Aux 1 and Aux 2)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K058491

TEBS4 Brake Module

X2 Connector Harness with Auxiliary Connectors (3rd Modulator or Aux 1, Aux 2 and Aux 3)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K058491

Cables for Trailer EBS

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

TEBS4 Brake Module

X2 Connector Harness with Auxiliary Connectors and input cables

Part No.	Type No.	Cable length L [m]	Comments
II397951	EK3125	$L_1 = 4.0$ $L_2 = 1.0$ $L_3 = 1.0$ $L_4 = 1.0$	L ₁ = Aux 1 L ₂ = Aux 2 & 3
II397952		$L_1 = 6.0$ $L_2 = 1.0$ $L_3 = 1.0$ $L_4 = 1.0$	$L_3 = Input A$ $L_4 = Input B$

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG are sult of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www</u>

TEBS4 Brake Module

X2 Connector Harness with Auxiliary Connectors and input cables (contd.)

Part No.	Type No.	Cable length L [m]	Comments
II39814F1	EK3127	$L_1 = 6.0$ $L_2 = 2.0$ $L_3 = 15.0$ $L_4 = 7.0$	$L_1 = Aux 2$ $L_2 = Aux 1$
II39814F2		$L_1 = 6.0$ $L_2 = 2.0$ $L_3 = 6.0$ $L_4 = 6.0$	L ₃ = Input A L ₄ = Input B

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 (© Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

O 5

č

 \sim

((**(K)**))

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

TEBS4 Brake Module

Connecting Cable for Aux 4 and Input C

Connecting Cable - Bayonet Splitter

272-020

Range Overview - TEBS4 Cables (contd.)

Cable length

TEBS4 Brake Module

Connecting Cable for Diagnostic Socket

 Part No.
 Type No.
 Coable length L [m]
 Comments

 K002270 ¹)
 2.0
 Diagnostic Socket without mounting kit or AUX 4 and Input C or several AUX

 K002272 ¹)
 15.0
 or several AUX

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K002272N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((**(K)**))

Doc. No. Y107795 (EN - Rev. 000) February 2012

Range Overview - TEBS4 Cables (contd.)

TEBS4 Brake Module

Connecting Cable - Bayonet Splitter

Connecting Cable - 2 x reset to ride height outputs

W KNORR-BREMSE

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG erating and the trademarks AG erating and the trademarks the trademarks the trademarks the test on the document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product D

Diagnostic Cables for Trailer ABS/EBS

Doc. No. Y107796 (EN - Rev. 000) May 2012

Function

Diagnostic Cables are used in trailer ABS and EBS systems to:

- provide electrical power to the diagnostic equipment where necessary
- supply status information to the diagnostic equipment

Newer EBS-equipped trailers can be diagnosed through the ISO 7638 connection. Older EBS-equipped trailers and newer ABS-equipped trailers will have a diagnostic socket installed. Details of the cables/harnesses with diagnostic socket are shown in PD-272-010, Document No. *Y095687* for ABS systems and PD-272-020, Document No. *Y107795* for EBS systems.

Included in this document are details of various diagnostic cables and the Universal Diagnostic Interface which is required to diagnose KB4TA ABS and TEBS systems using the Knorr-Bremse ECU*talk*[®] diagnostic software.

Also included are details of diagnostic cables using the blink code adaptor, which can be used to access fault code information stored in the ECUs of the A18 and KB3-TA ABS systems.

Technical Features

Operating Temperature Range: -40 °C to +80 °C

See tables for other features.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Diagnostic Cables for Trailer ABS/EBS

Doc. No. Y107796 (EN - Rev. 000) May 2012

Pin Configurations

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG erating and the trademarks AG erating and the trademarks the trademarks the test of the test on the document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 -0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kn</u>

Doc. No. Y107796 (EN - Rev. 000) May 2012

Diagnostic Cables for Trailer ABS/EBS

Diagnostic set up

PC Diagnostics via 24 V CAN - TEBS4 and TEBS G2/2.1

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K058493

((**(K)**))

Item No. K058493

Doc. No. Y107796 (EN - Rev. 000) May 2012

Diagnostic set up (contd.)

PC Diagnostics via Diagnostic Socket (Bayonet 5 V CAN) - TEBS G2/2.1 and KB4TA

PC Diagnostics via Diagnostic Socket (Bayonet K-Line) - TEBS4 and A18

PC Diagnostics via Diagnostic Socket (Amphenol K-Line) - TEBS4 and A18

Diagnostic set up (contd.)

TIM G2 Diagnostics via Diagnostic Socket (Bayonet - 5 V CAN) - TEBS G2/2.1

TIM Diagnostics via Diagnostic Socket (Bayonet K-Line) - TEBS4

TIM Diagnostics via Diagnostic Socket (Amphenol K-Line) - TEBS4

((**(K)**))

Diagnostic Cables for Trailer ABS/EBS

Doc. No. Y107796 (EN - Rev. 000) May 2012

Diagnostic set up (contd.)

PC Diagnostics (DOS-based software) via Diagnostic Socket (Amphenol) - KB3-TA

Blink Code Diagnostics via Diagnostic Socket (Amphenol) - KB3-TA

Blink Code Diagnostics via Diagnostic Socket (Amphenol and Bayonet) - A18

¹⁾ Cable is no longer in production but is available while stocks last

Doc. No. Y107796 (EN - Rev. 000) May 2012

Range Overview - Diagnostic Cables

ISO 7638 Plug/Socket 24 V CAN Adaptor Cable - TEBS4 and TEBS G2/2.1

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.k</u>

((**(K)**))

Diagnostic Cables for Trailer ABS/EBS

Doc. No. Y107796 (EN - Rev. 000) May 2012

Range Overview - Diagnostic Cables (contd.)

Universal Diagnostic Interface (UDIF) and Cable - TEBS4, TEBS G2/2.1, KB4TA and A18

24 V CAN to UDIF Cable - TEBS4 and TEBS G2/2.1

Diagnostic Plug (Bayonet) to UDIF Cable - TEBS G2/2.1 and KB4TA

¹⁾ The part number will carry a suffix "N00" which defines that it is supplied without packaging. Example K010837N00

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Range Overview - Diagnostic Cables (contd.)

Diagnostic Socket (Bayonet) Extension Cable - TEBS4, KB3-TA and A18

Adaptor Cable - Bayonet Diagnostic to Amphenol Diagnostic

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Diagnostic Cables for Trailer ABS/EBS

Doc. No. Y107796 (EN - Rev. 000) May 2012

Range Overview - Diagnostic Cables (contd.)

RS232 Sub-D 9-pin Connector to PC USB Adaptor Cable - TEBS4, TEBS G2/2.1, KB4TA and A18

Blink Code Adaptor - KB3-TA and A18

Diagnostic Cable - KB3-TA

¹⁾ Cable is no longer in production but is available while stocks last

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K058493

Product

K009166 **Trailer Information Module (TIM G2)**

Trailer Information Module

TOD KNORR-BREMSE

Doc. No. Y050665 (Rev. 000) March 2011

Function

The Trailer Information Module (TIM G2) is a trailer mounted display for direct reading of diagnostic and trailer related information. It may also be used as a hand held diagnostic tool. It enables access to information available within the ECUs of the TEBS G2 brake module and other Knorr-Bremse systems, such as SmarTire, without using PC diagnostics.

The TIM G2 provides a graphical display with back light and the same menu structure as the previous TIM. The operation is simple by means of three buttons (see picture). In addition to diagnostic and checking functions, TIM G2 offers access to a wide range of information and the following key features:

- Real Time Clock
- User interface can be customised (initial menu)
- Activation of input functions (e.g. traction help, lowering of lift axles...)
- Patented Smart Update for configuration parameters to be stored in a second ECU
- Optional Trailer Data Recorder (TDR)
- Up to 7 languages available from the menu

Technical Features

Operating temperature range: -20 °C to +70 °C Weight: 0.4 kg approx. 9 to 32 V DC Voltage range:

Options

Pos.	Name	Part No.	Туре No.	Remarks
1	Connection cable			For information on suitable cables see PD-272-000, Document No. <i>Y095697</i>
2	TIM G2	K009166 ¹⁾		Cable length = 1m

The part number of the module will carry two suffices, firstly "V##" which represents the software revision of the product, e.g. V01, V02 etc., and secondly "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K009166V00N00 - is supplied with software to revision 00 and is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

K050468

Item No. H

K009166

Trailer Information Module (TIM G2)

Doc. No. Y050665 (Rev. 000) March 2011

Product Data

Menu Structure

Menu options that are greyed out are not available in BATTERY mode.

- Only if active faults are present
- ** Only if configured
- *** Only if installation test is missing
- **** Either "Disable LL" or "Enable LL" depending on the actual state

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com Doc. No. Y050665 (Rev. 000) March 2011

K009166 Trailer Information Module (TIM G2)

Operating Instructions

Operation of the TIM G2 menu is possible by means of three buttons (Fig. 1). Using the "scroll up" / "scroll down" buttons, the cursor can be moved up or down respectively in the menu; the "ENTER" button is used to select the required option.

The "Exit" option at the bottom of every menu allows the user to return to the previous menu.

The graphical display of the TIM G2 is limited to four lines, therefore a scroll bar is displayed on the right hand side to indicate the position of the cursor within the current menu listing.

If the option where the cursor is located has a sub-menu the cursor is a solid triangle (Fig.2), if the option is a parameter the cursor is an open triangle (Fig.3).

Whenever the TIM G2 is reading data from the brake module a symbol is displayed for all the parameters showing that the updating process is still in progress.

The TIM G2 can be used as a trailer monitoring system for tyre pressure and temperature (Fig. 4) (See PD-551-000, Document No. *Y095833*).

Dimensions

Without cover

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Item No. K050468

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.</u>

Wheel Brake

PD No.	Product	Type/Part No. family	
PD-400-000	Diaphragm Brake Chambers for Trailers (Overview)		
PD-403-200	Brake Chambers (S-cam), long stroke	BX3, BZ3	
PD-405-000	Brake Chambers (Disc) - with Clamp Ring	BS3	
PD-405-100	Brake Chambers (Disc) - OBC generation	BS3	
PD-413-000	Spring Brake Actuators for Trailers (Overview)		
PD-413-100	Spring Brakes (S-cam) - diaphragm/piston	BZ9, BX9	
PD-413-200	Spring Brakes (S-cam) - diaphragm/diaphragm	BX7	
PD-415-100	Spring Brakes (Disc) - diaphragm/piston	BS9	
PD-415-200	Spring Brakes (Disc) - diaphragm/diaphragm	BS7	
PD-420-000	Air Disc Brakes	SN5, SN6, SN7, SK7	
PD-430-451	Brake Pad Wear Indicator Kits	K000	_

((K))

Doc. No. Y011334 (EN - Rev. 001) November 2011

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product D

BS3..., BX3..., BZ3...

BS3

Diaphragm Brake Chambers for Trailers

Doc. No. Y115383 (Rev. 000) August 2011

Function

Diaphragm Brake Chambers are used to provide the input force to actuate the vehicle's foundation brake and provide the service brake force.

The input force for the service brake is achieved by air pressure acting on an internal synthetic rubber diaphragm which generates a force transmitted through a push plate and push rod.

Diaphragm Brake Chambers are available to suit all types of foundation brake:

- Brake chambers of the BX3... and BZ3... series are designed for S-Cam drum brakes, which have been used traditionally on trucks and trailers.
- Brake chambers of the BS3... series are designed for disc brakes, which are generally standard fitment on modern trucks and trailers. The new generation of OBC (optimized brake chamber) BS3... brake chambers are identified by the rolled joint between the two halves of the unit.

(OBC)

BS3..

Further Documentation

Further information can be found on documents:

PD-403-200	
PD-405-000	
PD-405-100	

Brake Chambers (S-cam), long stroke (for trailers) Brake Chambers (Disc) - with Clamp Ring (for trailers) Brake Chambers (Disc) - OBC generation (for trailers)

Document No. *Y011367* Document No. *Y011368* Document No. *Y103245*

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG.execpts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K064232

BX3..., BZ3... Brake Chambers (S-cam), long stroke

Doc. No. Y011367 (Rev. 004) September 2011 PD-403-20

Function

This range of **Brake Chambers** is used on axles fitted with drum brakes. The single diaphragm cylinder provides the service brake function.

See PD-400-000, Document No. *Y115383* for the full range of **Brake Chambers** for trailers.

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Push rod stroke: Air ports: Surface treatment: Weight: 8.5 bar -40 °C to +80 °C 75 mm M16x1.5 centre & side Powder coated See table

Standard Symbol as DIN ISO 1219

Range Overview

Part No.	Type No.	Туре	Push Rod Seal	TÜV Inspection Report	Weight approx. [kg]
11 39908FA	BZ3261	12			2.1
II 33198A	BZ3370	16			2.7
II 33479A	BX3417	20	Sealing Washer		3.2
II 33441A	BX3534	24			3.5
II 33445A	BX3605	30		361-0024-04-FBKV	4.3
II 40324FA	BZ3263	12			2.1
11 33458A	BX3416	20	Rubber Boot		3.2
II 33442A	BX3535	24			3.5
II 33444A	BX3604	30			4.3

Other versions are available.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

BX3..., BZ3...

Brake Chambers (S-cam), long stroke

Doc. No. Y011367 (Rev. 004) September 2011

Push Rod Seal

Installation Kits/Yokes for BX3..., BZ3...

Part No.	Yoke type	Description
SEB01321	Round hole	Installation Kit with Value to quit Tunce 10 and 10
SEB01322	Slotted hole	Installation Kit with Yoke to suit Types 12 and 16
SEB01314	Round hole	Forged Yoke for Types 20, 24 and 30
SEB01315	Round hole	Installation Kit with Value to suit Turses 20, 24 and 20
SEB01316	Slotted hole	Installation Kit with Yoke to suit Types 20, 24 and 30

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u> Doc. No. Y011367 (Rev. 004) September 2011

BX3..., BZ3...

Brake Chambers (S-cam), long stroke

Dimensions

Part No.	Tuno No	Type	A	D				Г	G	п	J	n
Fart NO.	Type No.	[sq in]	[mm]	[mm]	[mm]	[mm]	[mm]		[mm]	[mm]	[mm]	[mm]
1139908FA	BZ3261	12	76.2	145	92	95	37	M12x1.75	65	121	127	190
II40324FA	BZ3263	12	76.2	145	92	95	37	M12x1.75	65	121	127	190
II 33198A	BZ3370	16	76.2	167	101	99	38	M12x1.75	76	141	132.5	190
II 33458A	BX3416	20	120.7	175	105	100	43.2	M16x1.5	82	149	132.5	190
II 33479A	BX3417	20	120.7	175	105	100	43.2	M16x1.5	82	149	132.5	190
II 33441A	BX3534	24	120.7	188	111	100	43.2	M16x1.5	90	161	133.0	190
II 33442A	BX3535	24	120.7	188	111	100	43.2	M16x1.5	90	161	133.0	190
II 33444A	BX3604	30	120.7	209	121	106	42.7	M16x1.5	99	184	139.5	190
II 33445A	BX3605	30	120.7	209	121	106	42.7	M16x1.5	99	184	139.5	190

Mounting Position

Design: I	Design: II			Type [sq in]	Air Port	Clamp Ring	
Type 12"-24" Type with single piece clamp ring	Type 30" Type with two piece clamp ring	Part No.	Type No.		Angle α	Angle β	Design
		11 39908FA	BZ3261	12			Ι
		II 40324FA	BZ3263	12			Ι
		II 33198A	BZ3370	16			Ι
	┉┨╢┼╢╋╗╢┤╢┝╴┝╕	11 33458A	BX3416	20			Ι
		11 33479A	BX3417	20	0°	135°	Ι
9		II 33441A	BX3534	24			Ι
—		II 33442A	BX3535	24			Ι
α = air port an	igle	II 33444A	BX3604	30			II
β = clamp ring	angle	11 33445A	BX3605	30			II

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

 $((\mathbf{K}))$

BX3..., BZ3...

Brake Chambers (S-cam), long stroke

Doc. No. Y011367 (Rev. 004) September 2011

Performance Charts

Туре	Th_A [KN] at 6.5 bar	S_P [mm] at 6.5 bar	V [I]
12	4.64	68.00	0.50
16	6.92	68.88	0.75
20	8.11	68.88	0.85
24	9.30	71.00	0.93
30	12.60	74.50	1.30

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Group

{((K)))

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com 4

Doc. No. Y011367 (Rev. 004) September 2011

Brake Chambers (S-cam), long stroke

BX3..., BZ3...

Installation and Mounting instructions

For reliable and safe mounting of brake chambers, please note the following points:

- Use suitable mounting bracket with adequate stability (material thickness)
- Hole dimensions according to DIN
- Plain mounting face, only primed (maximum thickness 0.1mm), not finish painted
- Direct contact of the full surface of the brake chamber mounting face must be made with the mounting bracket. No spacing washers, adapter plates or other elements are allowed.
- Check length of push rod, it may need to be shortened.
- The angle between push rod and slack adjuster and between push rod and mounting bracket should be approximately 90 deg. when the push rod is at its mid-stroke position.
- During installation, the slack adjuster should be rotated towards the yoke to insert the yoke pin. On no account should the push rod be pulled out from the brake chamber to meet the slack adjuster.
- Maximum pivoting angle of push rod in all directions = 3°
- For mounting studs, use only self-locking nuts without washers of any kind.
- General requirements of mechanical engineering concerning progressive tightening must be followed.
- Tightening torque 180 $^{+30}$ Nm for M16 x 1.5 thread
- Tightening torque 75 $^{+15}$ Nm for M12 x 1.75 thread
- For further information please contact the Knorr-Bremse, the axle or trailer manufacturer.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.k</u>

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terrs and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K002484

Product D

Brake Chambers (Disc) - with Clamp Ring

Doc. No. Y011368 (Rev. 003) September 2011

Function

This range of **Brake Chambers** is used on axles fitted with air disc brakes and provides the service brake function. The chambers have a mounting seal integrated in the non-pressure housing which prevents the entry of dirt or water into the caliper.

See PD-400-000, Document No. *Y115383* for the full range of **Brake Chambers** for trailers.

Technical Features

Maximum operating pressure: Operating temperature range: Push rod stroke: Air ports: Sealing of non-pressure housing: Pivoting angle of piston rod: Weight: 10 bar -40 °C to +80 °C 57 mm M16x1.5 Rubber Boot 4° in all directions See table

<image>

Standard Symbol as DIN ISO 1219

Range Overview

Part No.	Type No.	Туре	TÜV-Inspection Report	Weight approx. [kg]
II 31782	BS3251	14	353-432-97FBTN	3.1
II 14535	BS3300	16	BZ.102.0	3.1
II 37140	BS3315	16	BZ.103.0	3.1
II 38466F	BS3326	16	353-433-97FBTN	3.1
II 15229	BS3350	18	353-434-97FBTN	3.1
II 38924F	BS3361	16	BZ.103.0	3.2
II 31098	BS3404	20	356-308-94FBTN	3.2
II 38528F	BS3436	20	356-308-94FBTN	3.2
II 31099	BS3453	22	356-309-94FBTN	3.4
II 38529F	BS3462	22	356-309-94FBTN	3.4
II 30618	BS3509	24	356-310-94FBTN	3.5
II 38530F	BS3547	24	356-310-94FBTN	3.6
II 31100	BS3551	27	356-311-94FBTN	4.5

Other versions are available.

NOTES:

This range will be superseded by the "Optimised Brake Chamber" (OBC) Generation (see PD-405-100, Document No. *Y103245*). TÜV-Comparison Report No. TÜV-361-0046-05-FBKV comparing this generation with the OBC generation is available.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

BS3...

Brake Chambers (Disc) - with Clamp Ring

Doc. No. Y011368 (Rev. 003) September 2011

Dimensions

NOTE:

This range will be superseded by the new OBC Generation (see PD-405-100, Document No. Y103245)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u> Doc. No. Y011368 (Rev. 003) September 2011

Brake Chambers (Disc) - with Clamp Ring

Performance Charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 · 0 · Fax: +49 89 3547 · 2767 · <u>www.knorr-bremse.com</u> · <u>www</u>

((K)))

Brake Chambers (Disc) - with Clamp Ring

Doc. No. Y011368 (Rev. 003) September 2011

Installation and Mounting instructions

Detailed information concerning the mounting of disc brake actuators can be found in the Service Manual for Air Disc Brakes Y006471.

Special Note: If the actuator is supplied with the drain holes plugged, remove lowest plug (as viewed when the actuator is installed).

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Item No. K002485

Product D

BS3... Brake Chambers (Disc) - OBC generation

Doc. No. Y103245 (Rev. 001) September 2011

Function

This range of **Brake Chambers** is used on axles fitted with air disc brakes and provides the service brake function. The chambers have a mounting seal integrated in the non-pressure housing which prevents the entry of dirt or water into the caliper.

The **OBC** ('Optimised Brake Chamber') Brake Chambers have a rolled joint between the front and rear pressings, i.e. there is no clamp ring. This provides improved leakage protection and reduced weight.

See PD-400-000, Document No. *Y115383* for the full range of **Brake Chambers** for trailers

Technical Features

Maximum Operating Pressure:1Operating Temperature Range:-Push rod stroke:5Air ports:MSealing of non-pressure housing:FPivoting angle of Piston Rod:4Weight:S

10 bar -40 °C to +80 °C 57 mm M16x1.5 Rubber Boot 4° in all directions See table

Range Overview

Part No.	Type No.	Туре	TÜV-Inspection Report	Weight approx. [kg]
K003979	BS3263	14		2.9
K004583	BS3300	16		2.8
K004631	BS3326	16		2.8
K004664	BS3758	18	361-0046-05-FBKV	2.8
K005814	BS3436	20		3.0
K005816	BS3862	22		3.1
K005817	BS3547	24		3.5

Other versions are available.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u> PD-405-10

Item No. K056573

BS3...

Brake Chambers (Disc) - OBC generation

Doc. No. Y103245 (Rev. 001) September 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.knorr-bremse.com</u> · <u>www.kn</u>

Brake Chambers (Disc) - OBC generation

Performance Charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.k</u>

((**(K)**))

Item No. K056573

Brake Chambers (Disc) - OBC generation

Installation and Mounting instructions

Detailed information concerning the mounting of disc brake actuators can be found in the Service Manual for Air Disc Brakes *Y006471*.

Special Note: If the actuator is supplied with the drain holes plugged, remove lowest plug (as viewed when the actuator is installed).

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG erating and the trademarks AG erating and the trademarks the trademarks the test of the test on the document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.knorr-bremse.com</u> · <u>www.kn</u>

Knorr-Bremse Group

Product

BS7&9..., BX7&9..., BZ9...

Spring Brake Actuators for Trailers

Doc. No. Y115384 (Rev. 000) October 2011

PD-413-00

Function

Spring Brake Actuators are used to provide the input force to actuate the vehicle's foundation brake and provide the service brake force and the parking brake force.

The input force for the service brake is achieved by air pressure acting on an internal synthetic rubber diaphragm which generates a force transmitted through a push plate and push rod. This part of the spring brake performs the same function as a brake chamber.

The input force for the parking brake is provided by an internal power spring (in the spring portion) acting through the same push rod. During normal operation this spring is held compressed by air pressure acting on either a synthetic rubber diaphragm or a piston. The force is applied by releasing this air pressure.

Spring Brake Actuators are available to suit all types of foundation brakes used on trailers:

- Spring Brake Actuators of the BX7..., BX9... or BZ9... series are designed for S-Cam drum brakes have been used traditionally on trucks and trailers. The BX7... series have a diaphragm holding the power spring compressed, and the BX9... and BZ9... series have a piston holding the power spring compressed.
- Spring Brake Actuators of the BS7... and BS9... series are designed for disc brakes, which are generally standard fitment on modern trucks and trailers. The BS7... series have a diaphragm holding the power spring compressed and the BS9... series have a piston holding the power spring compressed.

Further Documentation

Further information can be found on documents:

PD-413-100	Spring Brakes (S-cam), diaphragm/piston for trailers	Document No. Y011370
PD-413-200	Spring Brakes (S-cam), diaphragm/diaphragm for trailers	Document No. Y011369
PD-415-100	Spring Brakes (Disc), diaphragm/piston for trailers	Document No. Y011372
PD-415-200	Spring Brakes (Disc), diaphragm/diaphragm for trailers	Document No. Y011371

BX9... & BZ9... BX7

Doc. No. Y115384 (Rev. 000) October 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terrs and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-bremse AG - an rights reserved, including industrial property rights applications. Knorr-bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K064234

BX9..., BZ9... Spring Brakes (S-cam), diaphragm/piston

Doc. No. Y011370 (EN - Rev. 004) September 2011

Function

This range of **Spring Brakes** is used on axles fitted with drum brakes to provide the service and parking brake functions.

The internal wind-off mechanism allows the parking brake force to be removed if air pressure is no longer present.

See PD-413-000, Document No. *Y115384* for the full range of **Spring Brakes** for trailers.

Technical Features

Maximum operating pressure:

Full hold-off pressure: Operating temperature range: Push rod stroke: Port threads: Release device: Weight: Port **11**; 10 bar Port **12**; 8.5 bar 5.5 bar -40 °C to +80 °C See table See table Mechanical See table

Range Overview

		Si	ze		Stroke	TÜV-Inspection	Weight
Part No.	Type No.	Service Brake [Type]	Parking Brake [Type]	Port Threads	[mm]	Report	approx. [kg]
II31997 ¹⁾⁴⁾	BZ9317	16	24	M16x1.5	57		7.8
II33453 ²⁾	BZ9318	16	24	M16x1.5	57		8.0
II33454 ²⁾	BZ9319	16	24	M16x1.5	57		8.0
II37274 ¹⁾⁵⁾	BX9400	20	24	M22x1.5 Voss 5)	57	Service Brake	8.1
II37276 ¹⁾⁵⁾	BX9402	20	30	M22x1.5 Voss 5)	57	361-0132-05-FBKV	9.4
II17092 ²⁾	BZ9502	24	24HF ⁶⁾	M16x1.5	57	Spring Brake	8.2
II32718 ¹⁾⁴⁾	BX9504	24	30	M16x1.5	57	361-0133-05-FBKV	9.5
II37277 ¹⁾⁵⁾	BX9519	24	24	M22x1.5 Voss 5)	64		8.1
II32128 ¹⁾⁴⁾ K041990 ¹⁾³⁾⁴⁾	BZ9646	30	30	M16x1.5	64		10.9

¹⁾ without rubber boot ²⁾ with rubber boot and welded yoke ³⁾ will carry the suffix N00 denoting that it is supplied without packaging

⁴⁾ with installation kit SEB00536 ⁵⁾ with installation kit II37099 ⁶⁾ HF = high force

Other versions are available.

Installation kit SEB00536 contains:

Installation kit II37099 contains:

Yoke, yoke pin, split pin, lock nut for yoke, hexagon self-locking mounting nut (2x) Port adapter (M22x1.5 to M16x1.5) (2x), yoke, yoke pin, split pin, lock nut for yoke, hexagon self-locking mounting nut (2x)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u> PD-413-10

BX9..., BZ9...

Spring Brakes (S-cam), diaphragm/piston

Doc. No. Y011370 (EN - Rev. 004) September 2011

Dimensions

Performance Charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Knorr-Bremse Group 2

BX9..., BZ9...

Doc. No. Y011370 (EN - Rev. 004) September 2011

Spring Brakes (S-cam), diaphragm/piston

Performance Charts (continued)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

K002487

Item No.

BX9..., BZ9...

Spring Brakes (S-cam), diaphragm/piston

Doc. No. Y011370 (EN - Rev. 004) September 2011

Performance Charts (continued)

Installation and Mounting instructions

For reliable and safe mounting of spring brakes, please note the following points:

- Use suitable mounting bracket with adequate stability (material thickness)
- Hole dimensions according to DIN
- Plain mounting face, only primed (maximum thickness 0,1 mm), not final coated
- Direct contact of the full surface of the spring brake mounting face must be made with the mounting bracket. No spacing washers, adapter plates or other elements are allowed.
- Ensure adequate clearance is provided behind the actuator to allow the wind-off bolt to be unscrewed.
- Check length of push rod, it may need to be shortened.
- The angle between push rod and slack adjuster and between push rod and mounting bracket should be approximately 90 deg. when the push rod is at its mid-stroke position.
- During installation, the slack adjuster should be rotated towards the yoke to insert the yoke pin. On no account should the push rod be pulled out from the actuator to meet the slack adjuster.
- Maximum pivoting angle of push rod in all directions = 3°
- For mounting studs, nuts and plain washers must be used.
- General requirements of mechanical engineering concerning stepwise tightening must be followed
- Tightening torque 180+20 Nm
- For further information please contact Knorr-Bremse, the axle or trailer manufacturer.

Winding-off the Power Spring

In case of failure in the air system, to release the actuator's spring force:

• Turn nut (A/F 24 mm) at the rear of the actuator in an anti-clockwise direction (max. 35 Nm).

Attention: Use only the correct sized ring or open-ended spanner!

The parking brake portion of the **Spring Brake** contains a very high spring load and it is strongly recommended that you do not attempt any disassembly of this portion. This should also be taken into consideration when disposing of spring brakes of any type.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

BX7... Spring Brakes (S-cam), diaphragm/diaphragm

Doc. No. Y011369 (EN - Rev. 003) September 2011

Function

This range of **Spring Brakes** is used on axles fitted with drum brakes to provide the service and parking brake functions.

The internal wind off mechanism allows the parking brake force to be removed if air pressure is no longer present.

See PD-413-000, Document No. *Y115384* for the full range of **Spring Brakes** for trailers.

Maximum operating pressure Full hold-off pressure: T24 T30 Operating temperature range Push rod stroke Port threads; Release device: Weight

7.0 bar 5.5 bar -40 °C to +80 °C See table M16x1.5 Mechanical See table

8.5 bar

Range Overview

	Туре No.	Size				Weight
Part No.		Service Brake [Type]	Parking Brake [Type]	Stroke [mm]	TÜV-Inspection Report	approx. [kg]
K031736 ¹⁾	BX7401	20	24	57		7.8
K031737 ¹⁾	BX7402	20	24	57		7.7
K031733 ¹⁾	BX7408	20	30	76		8.8
K031734 ¹⁾	BX7409	20	30	76		8.8
K031748 ¹⁾	BX7514	24	30	63.5	Service Brake	9.5
K037970 ¹⁾	BX7515	24	30	76	361-0134-05-FBKV	9.7
K031738 ¹⁾	BX7516	24	24	63.5	Spring Brake	8.2
K038536 ¹⁾	BX7518	24	30	63.5	361-0135-05-FBKV	9.5
K031739 ¹⁾²⁾	BX7523	24	30	76]	9.7
K031740 ¹⁾	BX7525	24	30	76]	9.7
K031744 ¹⁾	BX7611	30	30	63.5]	9.4
K031745 ¹⁾	BX7612	30	30	63.5		9.3

¹⁾ The part number will carry a suffix, "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K031736N00 - is supplied without packaging.

2) Replaces BX7515

Other versions are available.

Service Parts:

K037837	yoke (round)			
K040394K50	release tool			
K050194K50	closure cap			

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Item No. K002486

BX7...

Spring Brakes (S-cam), diaphragm/diaphragm

Doc. No. Y011369 (EN - Rev. 003) September 2011

Dimensions

Part No.	Type No.	A [mm]	B [mm]	C [mm]	D [mm]	E [mm]	[°]	β [°]
K031736 ¹⁾	BX7401	230	187	218	285	89	0	90
K031737 ¹⁾	BX7402	230	187	218	227	89	0	90
K031733 ¹⁾	BX7408	279	206	234	227	94	-45	90
K031734 ¹⁾	BX7409	279	206	234	227	94	-45	0
K031748 ¹⁾	BX7514	255	206	234	250	91	0	-90
K037970 ¹⁾	BX7515	270	206	234	250	94	-45	90
K031738 ¹⁾	BX7516	241	187	234	280	89	0	-90
K038536 ¹⁾	BX7518	255	206	234	227	91	0	-90
K031739 ^{1) 2)}	BX7523	270	206	234	250	94	-45	90
K031740 ¹⁾	BX7525	270	206	234	227	94	-45	90
K031744 ¹⁾	BX7611	240	206	254	280	100	0	-90
K031745 ¹⁾	BX7612	240	206	254	227	100	0	-90

1) The part number will carry a suffix, "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K031736N00 - is supplied without packaging.

2) Replaces BX7515

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Item No. K002486

Performance Charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

3

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

BX7...

Spring Brakes (S-cam), diaphragm/diaphragm

Doc. No. Y011369 (EN - Rev. 003) September 2011

Performance Charts (continued)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

Installation and Mounting instructions

- Use suitable mounting bracket with adequate stability (material thickness)
- Hole dimensions according to DIN
- Plain mounting face, only primed (maximum thickness 0.1 mm), not final coated
- Direct contact of the full surface of the spring brake mounting face must be made with the mounting bracket. No spacing washers, adapter plates or other elements are allowed.
- Ensure adequate clearance is provided behind the actuator to allow the wind-off bolt to be removed
- Check length of push rod, it may need to be shortened.
- The angle between push rod and slack adjuster and between push rod and mounting bracket should be approximately 90 deg. when the push rod is at its mid-stroke position.
- During installation, the slack adjuster should be rotated towards the yoke to insert the yoke pin. On no account should the push rod be pulled out from the actuator to meet the slack adjuster.
- Maximum pivoting angle of push rod in all directions = 3°
- For mounting studs, nuts and plain washers must be used.
- General requirements of mechanical engineering concerning progressive tightening must be followed.
- Tightening torque 180+30 Nm
- For further information please contact Knorr-Bremse, the axle or trailer manufacturer.

Winding-off the Power Spring

In case of failure in the air system, to release the actuator's spring force:

- Ensure wheels are chocked.
- Remove release bolt from its holder (Figs. 1 & 2)
- Unclip closure cap (Fig. 3).
- Fully insert "T" end of the release bolt into the spring portion and rotate to engage in the internal slot (Fig. 4)
- Fit washer and nut.
- Rotate the nut (19 mm AF) in a clockwise direction (Fig. 5). Max. torque 68 Nm.

Attention: Use only the correct sized ring or open-ended spanner!

Attention:

The parking brake portion of the **Spring Brake** contains a very high spring load and it is strongly recommended that you do not attempt any disassembly of this portion. This should also be taken into consideration when disposing of spring brakes of any type.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BX7...

Doc. No. Y011369 (EN - Rev. 003) September 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product

BS9... Spring Brakes (Disc), diaphragm/piston

Doc. No. Y011372 (EN - Rev. 004) September 2011

Function

This range of **Spring Brakes** is used on axles fitted with air disc brakes to provide the service and parking brake functions.

The internal wind-off mechanism allows the parking brake force to be removed if air pressure is no longer present.

The **Spring Brakes** have a mounting seal integrated in the non-pressure housing which prevents the entry of dirt or water into the caliper.

See PD-413-000, Document No. *Y115384* for the full range of **Spring Brakes** for trailers.

Technical Features

Maximum operating pressure Port 11; 10.2 bar Port 12; 8.5 bar Full hold-off pressure 5.2 bar -40 °C to +80 °C Operating temperature range Sealing of the non-pressure housing Rubber boot Push rod stroke: 57 mm Port threads: M16x1.5 Release device Mechanical Weight See table

Range Overview

		Si	ze		Weight
Part No.	Type No.	Service Brake [Type]	Parking Brake [Type]	TÜV Inspection Report	approx. [kg]
II37520	BS9193	12	16		6.9
II36338	BS9196	12	16		6.9
II31783	BS9297	14	16		6.9
II30619	BS9304	16	24		7.3
II38110F	BS9335	16	24		7.3
II38467F	BS9338	16	24		7.4
II31663	BS9349	18	16	Service Brake	6.7
II38578F	BS9376	16	16	361-0130-05-FBKV Spring Brake	6.9
II38465F	BS9379	16	16	361-0131-05-FBKV	6.9
II31227	BS9397	16	16		6.8
II31407000	BS9404	20	24		8.0
II31226	BS9451	22	24		8.0
II38533F	BS9479	20	24		7.5
II38581F	BS9485	20	24		7.5
II31408	BS9503	24	24		7.7

Other versions are available.

Installation kit II36860 contains: Hexagon lock nut (2x)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BS9...

Spring Brakes (Disc), diaphragm/piston

Doc. No. Y011372 (EN - Rev. 004) September 2011

Dimensions

Part No.	Type No.	A max. [mm]	B [mm]	C [mm]	D [mm]	E max. [mm]	H [mm]	R [mm]	α [°]	β [°]
II37250	BS9193	327	246	106	161	176	81		43	90
II36338	BS9196	327	246	106	161	176	81		-43	-90
II31783	BS9297	327	246	106	161	176	81	43	90	45
II30619	BS9304	318	240	106	176	191	90	43	90	45
II38110F	BS9335	318	240	106	176	191	90	43	0	0
II38467F	BS9338	318	240	106	176	191	90	43	90	90
II31663	BS9349	327	246	106	161	176	81	50	90	45
II38578F	BS9376	327	246	106	161	176	81	47	0	0
II38465F	BS9379	327	246	106	161	176	81	47	90	90
II31227	BS9397	327	246	106	161	176	81	47	90	45
II31407000	BS9404	318	240	111	176	191	90	52	90	45
II31226	BS9451	318	240	111	176	191	90	54	90	45
II38533F	BS9479	318	240	111	176	191	90	52	90	90
II38581F	BS9485	318	240	111	176	191	90	52	0	0
II31408	BS9503	318	240	117	176	191	90	57.5	90	45

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kno</u>

Doc. No. Y011372 (EN - Rev. 004) September 2011

Spring Brakes (Disc), diaphragm/piston

Performance Graphs

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

3

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Doc. No. Y011372 (EN - Rev. 004) September 2011

Performance Graphs (continued)

Installation and Mounting instructions

Detailed information concerning the mounting of brake actuators on disc brakes can be found in the service manual **Y006471**.

Special Note: If the actuator is supplied with the drain holes plugged, remove lowest plug (as viewed when the actuator is installed).

Winding-off the Power Spring

In case of failure in the air system, to release the actuator's spring force:

- Ensure wheels are chocked
- Turn nut (24 mm A/F) at the rear of the actuator in an anti-clockwise direction (max. 35 Nm).

Attention: Use only the correct sized ring or open-ended spanner!

The parking brake portion of the **Spring Brake** contains a very high spring load and it is strongly recommended that you do not attempt any disassembly of this portion. This should also be taken into consideration when disposing of spring brakes of any type.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Product

BS7... Spring Brakes (Disc), diaphragm/diaphragm

Doc. No. Y011371 (EN - Rev. 004) September 2011

Function

This range of **Spring Brakes** is used on axles fitted with air disc brakes and provides the service and parking brake functions.

The internal wind off mechanism allows the parking brake force to be removed if air pressure is no longer present.

The **Spring Brakes** have a mounting seal integrated in the non-pressure housing which prevents the entry of dirt or water into the disc brake caliper.

See PD-413-000, Document No. *Y115384* for the full range of **Spring Brakes** for trailers.

Technical Features

Maximum operating pressure: Full hold-off pressure: Operating temperature range: Sealing of secondary chamber: Push rod stroke: Port threads: Release device: Weight: 10.3 bar 5.5 bar -40 °C to +80 °C Rubber Boot 57 mm M16x1.5 Mechanical See table

Range Overview

Part No.	Туре No.	Si Service Brake [Type]	ze Parking Brake [Type]	TÜV Inspection Report	Weight approx. [kg]
K026894 ¹⁾	BS7304	16	24	BZ 105.0	6.9
K026896 ¹⁾	BS7309	16	24		6.9
K026900 ¹⁾	BS7318	16	24		6.9
K026901 ¹⁾	BS7319	16	24		6.9
K026903 ¹⁾	BS7751	18	24	Service Brake	6.9
K026904 ¹⁾	BS7755	18	24	361-0136-05-FBKV Spring Brake	6.9
K026905 ¹⁾	BS7756	18	24	361-0137-05-FBKV	6.9
K045570 ¹⁾	BS7402	20	24		7.1
K045718 ¹⁾	BS7403	20	24		7.1
K045719 ¹⁾	BS7404	20	24		7.1

¹⁾ The part number will carry a suffix, "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K026894N00 - is supplied without packaging.

Actuator mounting kit available comprising 2 off hexagon lock nuts: Part Number II**36860**.

Other versions are available.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

BS7...

Spring Brakes (Disc), diaphragm/diaphragm

Doc. No. Y011371 (EN - Rev. 004) September 2011

Dimensions

Part No.	Type No.	H [mm]	R [mm]	α [°]	β [°]
K026894 ¹⁾	BS7304	85	106	90	270
K026896 ¹⁾	BS7309	85	106	90	270
K026900 ¹⁾	BS7318	85	106	120	120
K026901 ¹⁾	BS7319	85	106	60	60
K026903 ¹⁾	BS7751	85	106	90	270
K026904 ¹⁾	BS7755	85	106	120	120
K026905 ¹⁾	BS7756	85	106	60	60
K045570 ¹⁾	BS7402	89	111	90	0
K045718 ¹⁾	BS7403	89	111	120	150
K045719 ¹⁾	BS7404	89	111	60	60

1) The part number will carry a suffix, "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: K026894N00 - is supplied without packaging.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Spring Brakes (Disc), diaphragm/diaphragm

Performance Charts

Parking Brake BS7304, BS7309, BS7318, BS7319, BS7402, BS7403, BS7404, BS7751, BS7755, BS7756 Maximum required hold-off pressure 5.5 bar 10000 9000 8000 Z brake output 7000 6000 5000 400 mir 4000 Parking 3000 2000 1000 min 57 50 40 30 20 10 Ó Stroke [mm]

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.</u>

Spring Brakes (Disc), diaphragm/diaphragm

Doc. No. Y011371 (EN - Rev. 004) September 2011

Installation and Mounting instructions

Detailed information concerning the mounting of disc brake actuators can be found in the service manual **Y006471**.

Special Note: If the actuator is supplied with the drain holes plugged, remove the lowest plug (as viewed when the actuator is installed).

Winding-off the Power Spring

In case of failure in the air system, to release the actuator's spring force:

- Ensure wheels are chocked.
- Remove release bolt from its holder (Figs. 1 & 2)
- Unclip closure cap (Fig. 3).
- Fully insert "T" end of the release bolt into the spring portion and rotate to engage in the internal slot (Fig. 4)
- Fit washer and nut.
- Rotate the nut (19 mm AF) in a clockwise direction (Fig. 5). Max. torque 68 Nm.

Attention:

Use only the correct sized ring or open-ended spanner!

Attention:

The parking brake portion of the **Spring Brake** contains a very high spring load and it is strongly recommended that you do not attempt any disassembly of this portion. This should also be taken into consideration when disposing of spring brakes of any type.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Product

SN5, SN6, SN7, SK7 Air Disc Brakes

Doc. No. Y011373 (Rev. 003) March 2011 PD-420-00(

Function

The SN range of **Air Disc Brakes** is a natural evolution of the SB range. The brake is designed with a floating caliper and can be activated by either a brake chamber to provide the service brake function or a spring brake to provide the service and parking brake functions.

For trailers with a wheel size of 22,5", an **Air Disc Brake** has been designed specifically for trailer applications. This brake is called the SK7 and its main features are high fade resistance and low weight. Additionally, the SK7 has 2 mm more brake pad thickness compared with the SN6 and SN7 versions.

Main Features

- Monobloc caliper
- Compact design
- Reduced weight
- Optimised sealing at the caliper to actuator interface (see PD-405-100, Document No. *Y103245*) and the fixed guide pin
- Optimised protection of the guide pins, both bearings totally closed (SN7 / SK7)
- Interchangeability between SN and SB
- Possibility of pad wear control via pad wear indicators

Technical Features

	SN5	SN6	SN7	SK7
Suitable for wheel rim size [inch]	17.5	19.5	22.5	22.5
Internal transmission ratio	10.0	15.6	15.6	15.6
Rotor disc diameter [mm]	335	374	430	430
Rotor disc thickness (new) [mm]	34	45	45	45
Rotor disc thickness (min.) [mm]	28	37	37	37
Pad friction material thickness (new) [mm]	19	21	21	23
Pad friction material thickness (min.) [mm]	2	2	2	2
Brake efficiency [%]	≥95	≥95	≥95	≥95
Weight without disc, including pads [kg] (may alter depending on variant)	24.0	33.5	41.5	36.6
Sealing boot (disc brake caliper to actuator interface)	Yes	Yes	Yes	Yes

Further information on air disc brakes, discs and actuators, as well as brake pads, service kits and service tools can be found in:

Service Manual SN5 (document number Y015044- #) Service Manual SN6, SN7, SK7 (document number Y006471- #)

- Refer to website for latest revision

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011373 (Rev. 003) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K002490

Product

K000... Brake Pad Wear Indicator Kits

Doc. No. Y011374 (Rev. 003) March 2011

Function

The **Brake Pad Wear Indicator Kit** is used for monitoring the Pad friction material thickness.

Wear is "monitored" by two sensors which are located directly into cut-outs in both the inner and outer brake pads.

When the wear limit (2 mm remaining pad thickness) is reached, the sensors contact the brake disc and, depending on the version, make or break an electrical circuit. This electrical change of state can be used by the electronic braking system (TEBS) for pad wear control or simply to provide a visual warning in the cab that the pads must be replaced.

There are different warning displays for pad wear control, some can be mounted on the trailer (see PD-214-200, Document No. *Y050635*).

There are two versions of the **Brake Pad Wear Indicator Kit**. One contains just the pad wear sensors with cable, cable guide and protection plate. The other also includes a new pad retainer kit for installations where the old style pad retainer is still in use.

Range Overview

Part No.	Description	for Disc Brake
K000461	Kit including pad retainer kit	SB7 / SN7
K000670	(long cable version)	SB6 / SN6 / SK7
K000937	Basic kit (long cable version)	SB6 / SN6
K000938	Basic kit (short cable version)	SB7 / SN7, / SK7

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K002491

K000...

Brake Pad Wear Indicator Kits

Doc. No. Y011374 (Rev. 003) March 2011

Contents of the Kits

			Kit Part No.			
Contents		Item	K000461	K000670	K000937	K000938
Sensors with cable	(682 mm)	101	Х	Х	Х	-
Sensors with cable (294 mm)		101	-	-	-	Х
Protection Plate		104	Х	Х	Х	Х
Cable Guide		105	Х	Х	Х	Х
	Pad Retainer	11	Х	Х	-	-
Dad Datainar Kit	Spring Clip	26	Х	Х	-	-
Pad Retainer Kit	Pin	44	Х	Х	-	-
	Washer	45	Х	Х	-	-

TÜV - Report: TÜH ATC-TB 2003 - 080.80

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Air Suspension

PD No.	Product	Type/Part No. family
PD-500-500	Levelling Valves	SV13, SV14
PD-501-000	Raise/Lower Valves (conventional)	SV31
PD-501-050	Raise/Lower Valves (single circuit)	SV32
PD-501-100	Raise/Lower Valve (with Speed Pulse function)	SV3801
PD-503-100	Lift Axle Valve - Manual/Pneumatic	AE1124
PD-503-200	Lift Axle Valves - Pneumatic	LS1, LS2, LS3
PD-503-400	Lift Axle Valves - TEBS controlled	AE1141
PD-504-000	Height Limiting Valve (Air Suspension)	AE1103

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

((K)))

Doc. No. Y011334 (EN - Rev. 001) November 2011

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product

SV13.., SV14.. Levelling Valves

Doc. No. Y011375 (Rev. 003) March 2011

Function

On vehicles fitted with air suspension, the **Levelling Valve** ensures that the axle suspension air bags maintain a constant chassis height irrespective of the vehicle load.

Levelling Valves with the "Height Limitation" feature prevent the chassis height being manually raised above a set limit.

Levelling Valves with the "Second Ride Height" feature allow the driver to pneumatically signal the valve and raise the chassis to an alternative ride height.

Cross Throttling prevents the rapid flow of air between the two outlet ports **21** (left and right side of the vehicle).

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Weight: Lever length: Lever design: 12 bar -40 °C to +80 °C 0.7 kg approx. 300 mm Round, with rubber joint

Range Overview

Part No.	Type No.	Replaces	Second Ride Height (preset)	Height Limitation (adjustable)	Secondary Exhaust
II19425 ¹⁾	SV1395	SV1307	-	_	-
I99633 ²⁾	SV1418	_	_	_	_
II30531	SV1441	_	12°	_	_
II34910	SV1447	_	17.5°	_	_
II36088 ³⁾	SV1460	_	_	_	_
II36114	SV1465	SV1440, 61	12°	20°-50° 4)	with
II36115	SV1466	SV1410, 63	_	20°-50° 4)	with
K000367	SV1485	_	10°	20°-50° 4)	with
K002647 ⁵⁾	SV1485	_	10°	20°-50° 4)	with

The rubber joint at the lower end of the vertical linkage is available separately: Part Number: **K001406**

¹⁾ Standard valve without additional features

²⁾ Without additional features, higher volumetric flow

³⁾ Standard valve without additional features, plastic body

⁴⁾ Height Limitation adjustable, see adjustment instructions

⁵⁾ Ports **12** and **23** are fitted with blanking plugs

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERKSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

March 2011

Doc. No. Y011375 (Rev. 003)

(applies to the following levelling valves: SV1461, SV1462, SV1463, SV1466 and SV1485)

Levelling valves with Height Limitation shut off the air supply to the Raise/Lower valve at a certain angle of the lever and thereby limit the maximum chassis height. This angle is supplied pre-set to 25° but can be adjusted within the range 20° to 50°. Note: If the adjustment range is not sufficient, the lever length can be changed (see pages 3 and 4).

The adjustment is carried out as follows:

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Second Ride Height and Height Limitation features: Calculation of the correct lever length

When the Second Ride Height feature is activated, further angular travel of the lever is permitted and the chassis rises to a higher position; the increase in angle is a fixed value for each valve. If the lever length is changed, the second ride height can be further adjusted.

The Height Limitation feature is adjusted using the integrated hexagon socket (see instructions on page 2). For cases where the adjustment range is not sufficient, additional height can be achieved by increasing the lever length. The quotient of Lever Length and Height Limitation must be in the range 1.3 to 2.9.

The following formulae for calculating the lever length will give an approximate value for the static condition.

Type No.	Second Ride Height (RH2)	Height Limitation (HL)		
SV1465	L = 4.8 x RH2	$1.3 \le \frac{L}{HL} \le 2.9$		
SV1466	-	$1.3 \le \frac{L}{HL} \le 2.9$		
SV1485	L = 5.8 x RH2	$1.3 \le \frac{L}{HL} \le 2.9$		$\left(\begin{array}{c} \\ \end{array} \right)$
SV1441	L = 4.8 x RH2	-	Ý V	Ŷ
SV1447	L = 3.3 x RH2	_		
RH2 (request HL (requeste L = 5.8 x 40	de Height for SV1485 : sted) = 40 mm ed) = 100 mm 0mm = 232 mm $\frac{2 \text{ mm}}{1 \text{ mm}} = 2.32$ ≤ 2.9	When the angle of the height limitation is reached, the valve is in the following condition: • connection 11 – 21 closed • connection 12 – 23 closed • secondary exhaust for 23 open		
Type No.	Second Ride Height	Height Limitation		
	[α]	[β]		
SV1441	12°	-		Je
SV1447	17.5°	-		-1
SV1465	12°	20° - 50°		
SV1466 SV1485	- 10°	20° - 50° 20° - 50°		
		20 00	<u> </u>	

Legend:

= Lever length of Levelling Valve

RH = Ride Height (height of the chassis while driving with the Levelling Valve lever in the horizontal position)

RH2 = Second Ride Height (increased chassis height above RH when pressurising port 4, e.g. when driving with a lift axle raised)

HL = Height Limitation (maximum possible chassis height above RH when operating the Raise/Lower Valve)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

SV13.., SV14..

Levelling Valves

Doc. No. Y011375 (Rev. 003) March 2011

Graphic Diagram for determining the Chassis height change "X" and the lever length "L"

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011375 (Rev. 003) March 2011 SV13.., SV14..

Levelling Valves

Performance Charts

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((**(K**)))

5

SV13.., SV14..

Doc. No. Y011375 (Rev. 003) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Levelling Valves

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

SV13.., SV14..

Doc. No. Y011375 (Rev. 003) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

n · Germa

Product D

SV31.. Raise/Lower Valves (conventional)

PD-501-000

Doc. No. Y011376 (EN - Rev. 002) February 2012

Function

Raise/Lower Valves are fitted on vehicles with air suspension and allow manual control of air bag volume to raise or lower the vehicle chassis as required.

The valve is available with 1,2 or 4 control circuits to suit different suspension configurations. If required valves can be supplied with a "dead man's handle" (automatic return to the "STOP" position).

Raise/Lower Valves SV3161 to **SV3164** have an increased flow diameter to reduce the time taken to raise a tandem or tri-axle chassis.

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Weight: One Circuit: Two Circuits: Four Circuits: Single circuit air suspension: RWTÜV-report: RWTÜV-report: DEKRA-report: 18 bar -40 °C to +80 °C 1.1 kg approx. 1.5 kg approx. 3.0 kg approx. AL232.OE 112 IR 03 001 Rev. 01 200 208 105

Range Overview

Part No.	Туре No.	No. of Levers	No.of Control Circuits	Number of Control Circuits on Lever I Lever II		"Dead Man`s Handle"	Flow Dia.
I83153	SV3111	1	2	2	_	_	5 mm
186024	SV3115	1	1	1	_	-	5 mm
190969	SV3130	2	4	2	2	_	5 mm
II36043	SV3133	1	2	2	_	with	5 mm
II36069	SV3161	1	1	1	_	with	6 mm
II36075 ¹⁾	SV3162	1	1	1	_	_	6 mm
II36107	SV3164	1	1	1	-	-	6 mm

¹⁾ Without symbol plate

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

SV31..

Raise/Lower Valves (conventional)

Doc. No. Y011376 (EN - Rev. 002) February 2012

Dimensions

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Raise/Lower Valves (conventional)

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark X^{*} and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>ww</u>

SV31..

Raise/Lower Valves (conventional)

Doc. No. Y011376 (EN - Rev. 002) February 2012

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is relumed into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Product D

Raise/Lower Valves (single circuit)

Doc. No. Y011377 (EN - Rev. 003) October 2011

SV32..

Function

Raise/Lower Valves are fitted on vehicles with air suspension and allow manual control of air bag volume to raise or lower the vehicle chassis as required.

Some valves are fitted with a test connector to permit easy measurement of the air bag pressure.

2

Standard Symbol as DIN ISO 1219

12

STOP

Technical Features

Maximum operating pressure: Maximum suspension pressure: Operating temperature range: Weight: Test reports: 13.0 bar 10.0 bar -40 °C to +60 °C 0.8 kg approx. RWTÜV-report: AL232:OE RWTÜV-report: 112IR 03 001 Rev. 01 DEKRA-report: 200 208 105

Range Overview

Part No.	Type No.	Test Connector	Adaptor Plate II40998F	Legend Plate Z006844
II36145	SV3200	No	No	No
II36225	SV3240	Yes	Yes	No
K002018	SV3240	Yes	Yes	Yes

Port	Thread	Connection	Max. torque
11	M22x1.5	Supply (from air reservoir or levelling valve port 23)	60 Nm
12	M16x1.5	From levelling valve port 21	45 Nm
2	M16x1.5	Delivery to air bags	45 Nm
3	-	Exhaust	

Part No. for Service Kit: Lever and screw: II36226004 Tightening torque: 4 Nm

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BAEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply, please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

SV32.. Raise/Lower Valves (single circuit)

Doc. No. Y011377 (EN - Rev. 003) October 2011

Dimensions

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BABLMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

October 2011

Raise/Lower Valve (single circuit)

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BAEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply, please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www</u>

SV32..

Raise/Lower Valves (single circuit)

Doc. No. Y011377 (EN - Rev. 003) October 2011

Legend Plate

Adaptor Plate

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BABLMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Installation examples

Air suspension system with lift axle, Levelling Valve with height limitation

Air suspension system with lift axle, Levelling Valve with separate Height Limiting Valve

Air suspension system with lift axle, without height limitation

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BABLMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABLMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. Please check out.

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Product

Raise/Lower Valve (with Speed Pulse function)

Doc. No. Y095621 (EN - Rev. 001) February 2012

SV3801

Function

Raise/Lower Valves are fitted on vehicles with air suspension and allow manual control of air bag volume to raise or lower the vehicle chassis as required.

The **SV3801** version is available with a "speed pulse" activated function to provide the 'reset to ride height' function. When the "speed pulse" is activated, the valve reverts to the driving position restoring the air bags to the normal running condition and the chassis moves back to the normal ride height to avoid possible suspension damage. This also ensures that the correct air suspension pressure is used to control the load sensing function.

The "speed pulse" is provided by a programmable function within the ECU of the ABS or EBS which monitors wheel speed sensor signals.

Technical Features

Maximum operating pressure: Maximum suspension pressure: Nominal voltage: Power rating: Operating temperature range: Weight: Test reports: (for single circuit air suspension)

10.0 bar 24 V 45 W -40 °C to +60 °C 1.3 kg approx. RWTÜV-report: AL232:OE RWTÜV-report: 112IR 03 001 Rev. 01 DEKRA-report: 200 208 105

Part No.	Type No.	Electrical Connector	Push-to-Connect Fittings supplied
K022847	SV3801	Bayonet DIN 72585	No

13.0 bar

Connection		Used for	Max. torque
11	M22x1.5	Supply (from air reservoir)	60 Nm
12	M16x1.5	From levelling valve	45 Nm
2	M16x1.5	Delivery to air bags	45 Nm
3	-	Exhaust	
4	Bayonet DIN 72585	Auto reset	

Standard Symbol as DIN ISO 1219

Part No. for Service Kit: Lever and screw: II36226004 Tightening torque: 4 Nm

Solenoid: **K022901K50** Tightening torque: 6±1 Nm

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is fully tested and in full incitation order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 -0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

SV3801

Raise/Lower Valve (with Speed Pulse function)

Doc. No. Y095621 (EN - Rev. 001) February 2012

Dimensions

Legend Plate

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

SV3801

Doc. No. Y095621 (EN - Rev. 001) February 2012

Installation examples

The Raise / Lower Valve SV3801 with "speed pulse" function is used in air suspension systems both with and without height limitation.

This replaces the older Raise/Lower Valves which required a special version of the valve if the system had height limitation.

Air suspension system with lift axle, with height limitation

Air suspension system with lift axle, without height limitation

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product

AE1124 Lift Axle Valve - Manual/Pneumatic

Doc. No. Y011380 (Rev. 001) March 2011

Function

The **Lift Axle Valve** is generally used in conjunction with a charging valve having full feedback (see PD-074-000, Document No. *Y011382*) on vehicles with air suspension to raise and lower a lift axle (see system diagram on page 3).

When the vehicle is sufficiently laden, pressure in the non-lift axle suspension system exceeds the opening pressure of the charging valve and air flows to signal the **Lift Axle Valve**. The lift axle bellows are then automatically exhausted, the lift axle is lowered and its air bags are connected to the non-lift axle suspension system.

When the vehicle is unladen, the lift axle can be manually raised by depressing the push button on the Lift Axle Valve and lowered by pulling it out again.

Technical Features

Maximum operating pressure: Operating temperature range: Maximum way through: Weight: 8.5 bar -40 °C to +80 °C Ø 6.0 mm 1.1 kg approx.

Range Overview

Part No.	Type No.	Port Thread 11, 12, 13, 21, 22, 23, 4	Pressure Retention Valve	Comments
SEB00662	AE1124	M12x1.5	-	
SEB00667	AE1125	M12x1.5	SEB01237	Obsolete - replaced by SEB00662 plus SEB01237

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

1

AE1124

Lift Axle Valve - Manual/Pneumatic

Doc. No. Y011380 (Rev. 001) March 2011

Dimensions

Air Port Identification:

- 11 = Right side air supply from levelling valve / non-lift axle air bag(s)
- 12 = Left side air supply from levelling valve / non-lift axle air bag(s)
- 13 = Air supply for lifting bellows from suspension reservoir
- 3 = Exhaust

- 23 = Air connection for lifting bellows
- 4 = Signal from Charging Valve

Operation Instruction Plate Part Number EB01505 (no longer in production)

VF00075 218

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

AE1124

Doc. No. Y011380 (Rev. 001) March 2011

Lift Axle Valve - Manual/Pneumatic

System Diagram: Example on a 3-axle semi-trailer

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www</u>

 $((\mathbf{K}))$

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Item No. K002497

Product

LS1..., LS2..., LS3... Lift Axle Valves - Pneumatic

Doc. No. Y011379 (Rev. 003) March 2011

Function

Pneumatic Lift Axle Control Valves are used for the semi-automatic or fully automatic control of air suspended lift axles.

All valves automatically lower the lift axle when a predetermined pressure is reached in the suspension air bags of the non-lift axle(s). The pressure at which the valve lowers the lift axle is fully adjustable. Versions with single and dual circuit control are available.

With the additional use of a solenoid valve, a version of the valve is available which allows temporary lifting of the laden axle. This feature is signalled electronically from the tractor cab and is designed to provide additional traction capability on the tractor's drive axles since, when the trailer lift axle is raised, the drive axle will see an increase in load. Note: The national legal requirements for this function must be taken into account!

Pneumatic Lift Axle Control Valves are supplied complete with pre-installed "push-in" fittings.

A mounting support is also included with the valve.

Technical Features

Maximum operating pressure: Operating temperature range: Weight: "Push-In" fittings: Nominal way through: Adjusting range - automatic lower: Adjusting range - automatic raise: Damping reservoir: Test Report: 14.0 bar -35 °C to +80 °C 0.9 kg approx. Ø 8.0 mm Ø 5.0 mm 2.3 to 5.8 bar 0.9 to 2.7 bar Integral TÜV Report No. 390-0582-96

PD-503-20

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y011379 (Rev. 003) March 2011

Range Overview

Part Number	Semi-automatic: Manual Raise Automatic Lower	Fully Automatic: Automatic Raise Automatic Lower	Temporary Raise of Laden Axle *	Manual Lower of Unladen Axle **	Control of two lift axles by two valves	
LS1500	Standard	-	-	-	Standard	2
LS2000	-	Standard	Option	Option	Standard	2
LS3000	-	Standard	Option	Option	Standard	1

see Traction Assist section - page 6

see Lowering the Lift Axle section - page 7

Optional Accessories

Part Number/ Type Number	•	For use with	Comments
LS2510	Solenoid valve to temporarily raise laden axle	LS2000 LS3000	See Traction Assist section - page 6
I63411024 AE9120	Solenoid valve to lower unladen axle	LS1500 LS2000 LS3000	See Lowering the Lift Axle section - page 7
II36061 <i>AE4265</i> ¹⁾ 0481007043 ²⁾	Manual push/pull valve and solenoid valve to lower unladen axle	LS2000 LS3000	See Lowering the Lift Axle section - page 7
LS1051	Lift bag pressure retention valve, retains a pressure of 0.5 bar and thereby protects the lift bag from damage	LS1500 LS2000	If requested by the trailer manufacturer
DB11	Lift bag pressure limiting valve	LS3000	

1) AE4265 = push/pull valve

2) 0481007043 = valve with rotating button

Maintenance

The synthetic exhaust filter must be changed annually. Part Number: LS2888

Mounting Position

The valve must be mounted in a way that no water can enter the exhaust filter.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Doc. No. Y011379 (Rev. 003) March 2011

LS1..., LS2..., LS3...

Lift Axle Valves - Pneumatic

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

 $((\mathbf{K}))$

Doc. No. Y011379 (Rev. 003) March 2011

Setting Procedure

Ν

lote: The default settin	igs are:
	Automatic "Lower Lift Axle" pressure
	Automatic "Raise Lift Axle" pressure

- 1. Connect the valve according to the system diagram on the test bench or on the vehicle.
- 2. Inflate port **1** with supply pressure (min. 6.5 bar).
- Connect a pressure regulating value to the "Test and Simulation" port to simulate the switching pressures for "Lower" and "Raise".

3.4 bar

1.7 bar

Set pressure for Automatic "Lower Lift Axle"

- 4. Slacken locknut (27 mm A/F under the black protection cap), whilst holding the slot-headed screw.
- 5. Turn the slot-headed screw: clockwise = increase the pressure at which the axle is lowered anticlockwise = decrease the pressure at which the axle is lowered
- 6. Whilst holding the slot-headed screw, tighten the locknut and replace protection cap.

Adjust pressure for Automatic "Raise Lift Axle" (LS2000 and LS3000 only)

- 7. If automatic "Lower Lift Axle" pressure has been adjusted, the automatic "Raise Lift Axle" pressure will have changed by a similar amount, i.e. a 0.5 bar increase in "Lower Lift Axle" pressure will result in an increase of approximately 0.5 bar in the "Raise Lift Axle" pressure.
- 8. If the automatic "Raise Lift Axle" pressure needs to be adjusted remove the yellow protection cap.
- 9. See the Control Pressure Diagram for the possible range of adjustment of this pressure.
- 10. Turn the internal hexagon socket:
- clockwise = decrease the pressure at which the axle is raised anticlockwise = increase the pressure at which the axle is raised.
- 11. Replace the yellow protection cap.

Adjusting Screws:

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Lift Axle Valves - Pneumatic

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Lift Axle Valves - Pneumatic

Doc. No. Y011379 (Rev. 003) March 2011

Traction Assist

The "Traction Assist" function allows temporary lifting of a laden axle on a semitrailer. This will result in an increase in load on the tractor's drive axle and therefore improved traction.

The use of "Traction Assist" must adhere to any national legal requirements.

The control device in the tractor should be a spring return tip switch.

"Traction Assist" is achieved by upgrading LS2000 or LS3000.

• Additional component required:

One Solenoid Valve LS2510 (ready for assembly)

Please order separately!

Assembly:

- On LS2000 and LS3000 remove circlip holding the blanking plate (see arrow).
- Insert the Solenoid Valve LS2510 (with pre-assembled plate and circlip).
- Connect the control cable to the solenoid valve. The cable should then be securely attached to the chassis leading to the point where it is to be connected to the tractor interface (normally via the 24S electrical trailer connection).

Dimensions, with solenoid for "Traction Assist"

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011379 (Rev. 003)

When using the fully automatic valves, LS2000 or LS3000, the lift axle is always raised when the vehicle is unladen. However, there may be situations when the lift axle needs to be lowered when the vehicle is unladen.

For example:

March 2011

- When checking the brakes on a rolling road
- When parking the vehicle
- To reduce the turning radius (by reducing the effective wheelbase)

The required 3/2 Valves can be installed individually or in-line in the supply line to port 1 of the Lift Axle Valve.

Examples:

II36061 (*AE4265*) 0481007043 I63411024 (*AE9120*) 3/2 Valve with push button to lower lift axle manually

3/2 Valve with turning button to lower lift axle manually

3/2 Valve to lower lift axle electrically (signalled from the towing vehicle)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kno</u>

LS1..., LS2..., LS3...

Lift Axle Valves - Pneumatic

Doc. No. Y011379 (Rev. 003) March 2011

System Diagram Example, dual circuit:

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR and KNORR service weightered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011379 (Rev. 003)

March 2011

LS1..., LS2..., LS3...

Lift Axle Valves - Pneumatic

System Diagram Example, dual circuit:

3-axle bogie with Raise / Lower Valve 1 Lift Axle with fully automatic control

	ervice brake reservoir	To LSV "41", "42" 41", "42" 7 7 8^{*} Lift bag 21 23 12 22 23 12 21 23 11 12 22 12 22 12 22 12 12 22 12 12 22 12	1 2 2 axles
Pos.	Quantity	Name of component	Туре No.
1 2 - 3 4 5 6 - 7 8 9 10 -	1 1 2 1 1 1 1 1 1 1	Charging Valve "Non Feedback" Air reservoir V =I; \emptyset = mm Mounting clamps Drain valve In-line filter Fully-automatic Lift Axle Control Levelling valve with height limitation Rubber Joint for SV1 Pressure Limiting Valve Pressure Retention Valve 3/2 valve, manual control Raise / Lower Valve Mounting Bracket for SV 31	DR4378 VB33 VB1 EE1100 LA2103 LS2000 SV1466 K001406 DB11 LS1051 AE4265 SV3111 3111DK

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

9

 $((\mathbf{K}))$

LS1..., LS2..., LS3...

Lift Axle Valves - Pneumatic

Doc. No. Y011379 (Rev. 003) March 2011

System Diagram Example, single circuit:

air suspension system for 3-axle semi-trailer with fully automatic control lift axle control

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Lift Axle Valves - Pneumatic

Doc. No. Y011379 (Rev. 003) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011379 (Rev. 003) March 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERDES are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Item No. K002496

Product

AE1141 Lift Axle Valves - TEBS controlled

K035570

PD-503-40(

Doc. No. Y050267 (Rev. 001) August 2011

Function

The TEBS controlled Lift Axle AE1141 Valve is used for trailers with electronic braking systems to control the lift axle(s) fully automatically according to the vehicle load.

Within the product range there are variants available with a solenoid and those where control is purely pneumatic. Some variants are delivered with push-to-connect (PTC) fittings, these variants have two ports "21" and two ports "23" to simplify the piping work.

The load sensing and the electronic control functions are achieved by the TEBS brake module via port "42". Without electric power supply, any lift axles are lowered.

The lift axle(s) can be lowered manually if the vehicle is unladen e.g. with the 3/2 Control Valve AE4265.

(Note: This is not permissible if the TEBS incorporates RSP. In this case the lift axle is lowered by an electrical signal sent from the TEBS brake module; see page 2)

The valve can also be used as a solenoid valve for other applications as lift axle control. System diagram examples can be found on page 2-3.

Technical Features

Maximum operating pressure: Operating temperature range: Nominal voltage: Weight:

Min. switching pressure for pneumatic version:

10 bar -40 °C to +80 °C See table See table 5 bar

K015384

K019882

Product Overview

Part No.	Type No.	Solenoid	Ports 1, 11, 21, 23	Port 3	Weight approx.
K035570 ^{#)*}	AE 1141	24 V	M16 x 1.5	M16 x 1.5	0.80 kg
K015384 ^{#)}		24 V		M16 x 1.5 with exhaust	0.55 kg
K017224 ^{#)}		-	PTC** for R8x1		0.55 kg
K019882 ^{#)}		12 V		valve	0.55 kg

Part No. will carry the suffix N00 denoting that it is supplied without packaging

Replaces valves K008546 and K014117

PTC = push-to-connect

Part No. for Service Kit: Solenoid - 12V: K020018K50 Solenoid - 24V: K016334K50

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

K017224

Knorr-Bremse Group

K050460

Item No.

August 2011

Doc. No. Y050267 (Rev. 001)

AE1141

Installation Instructions

When using the AE1141 - K019882 in conjunction with the TEBS G2 brake module, this valve needs to be connected to AUXIO1 or 2. The output voltage for these ports has to be set to 6 V.

AUXIO settings						
ТВМ						
Pin	Туре		Function na	ame	Error detection	V avg[V]
AUXIO1	Output	Ŧ	LAC1	-	Solenoid/Bulb: S -	6V -
AUXIO2	N/A	•	Disabled	Ŧ		

Screenshot from the diagnostic program

Note: This is necessary to protect the 12 V solenoid against overheating.

System Diagram

Air suspension system for a 3 axle semi-trailer with raise/lower function, one fully automatic lift axle controlled by the TEBS G2 brake module.

*) not specified pipes: R 8x1

,)				
Pos.	Qty	Description			
1	-	Reservoir			
2	-	Drain Valve			
-	-	Clamping band for Pos. 1; d=mm			
3	1	Leveling Valve without height limitation			
-	1	Rubber joint at the lower end, for pos. 3			
4	1	Lift Axle Valve, pneumatically controlled			
5	1	Distributor block			
6	1	Raise/Lower Valve, electrically controlled			

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

K050460 Item No. H Doc. No. Y0502677 (Rev. 001) August 2011

Lift Axle Valves - TEBS controlled

System Diagram

Air suspension system for a 3 axle semitrailer with raise/lower function, two fully automatic lift axles controlled by the TEBS G2 brake module.

Pos.	Qty	Description
1	-	Reservoir
2	-	Drain Valve
-	-	Clamping band for Pos. 1; d=mm
3	1	Leveling Valve without height limitation
-	1	Rubber joint at the lower end, for pos. 3
4	1	Distributor block
5	1	Raise/Lower Valve, pneumatically controlled
6	1	Lift Axle Valve, electrically controlled

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

AE1141

Lift Axle Valves - TEBS controlled

Doc. No. Y050267 (Rev. 001) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

{(**(K**)))

Lift Axle Valves - TEBS controlled

System Diagrams

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

5

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terrs and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG exacts no liability for problems caused as a result of appropriate tests no theing carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Item No. K050460

AE1103 Height Limiting Valve (Air Suspension)

Doc. No. Y011378 (Rev. 002) March 2011

Function

The **AE1103 Height Limiting Valve** is used on trailers with air suspension when a levelling valve without integrated height limitation feature (see PD-500-000, Document No. *Y011375*) is installed in combination with a raise / lower valve and the suspension has no mechanical limit stop. The **Height Limiting Valve** protects the air suspension bellows and other mechanical parts from damage caused by over inflation.

The value is connected in the supply line of the raise / lower value and is attached to the vehicle's chassis and an axle via a linkage¹).

In the "RAISE" position, the raise / lower valve increases the volume in the air suspension bellows to increase the chassis height. As the height increases, the linkage attached to the valve's stem becomes taut. The chassis

height will increase until the valve's stem is pulled and the supply of air to the raise / lower valve is cut off.

The number of valves required depends on the load distribution on the trailer. If the load is distributed equally on the trailer, one valve is enough for two levelling valves, if distributed unequally, two **Height Limiting Valves** are needed for two levelling valves. On drawbar trailers, one **Height Limiting Valve** has to be used for the front axle and a second valve for the rear axle.

Technical Features

Maximum operating pressure: Operating temperature range: Weight: 10 bar -40 °C to +80 °C 0.7 kg approx.

Range Overview

Part No.	Type No.	Port Threads	Way through
I60496	AE1103	M12x1.5	10 mm dia.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply, please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG are subjected out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>wwww.knorr-bremse.com</u> · <u>www.kn</u>

¹⁾ Please note that the linkage is not supplied by Knorr-Bremse

AE1103

Height Limiting Valve (Air Suspension)

Doc. No. Y011378 (Rev. 002) March 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG erating and the trademarks AG erating and the trademarks the trademarks the test of the test on the document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kno</u>

Miscellaneous

PD No.	Product	Type/Part No. family
PD-520-700	Manifold Block	LS50, LS60
PD-523-200	Brake Hose	BS
PD-523-600	Plastic Pipe and Coils	KR, PET
PD-524-000	Air Reservoirs	VB
PD-551-000	Tyre Pressure Monitoring System (TPMS)	SmarTire

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y011334 (EN - Rev. 001) November 2011

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product

LS50.., LS60.. Manifold Block

Doc. No. Y011385 (Rev. 003) September 2011

Function

The **Manifold Block** is used in single-circuit air suspension systems on semi-trailers or centre-axle trailers, where it is used for connecting the air suspension bags to the Raise/Lower Valve and the Lift Axle Control Valve (optional).

The **Manifold Block** is delivered with push-in fittings saving the installer a significant number of connectors and installation time.

The **Manifold Block LS5000** or **LS6000** is normally used on 3-axle semi-trailers without lift axle and **LS5001** or **LS6001** on 3-axle semi-trailers with one lift axle.

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Weight: Surface treatment: 10 bar -40 °C to +60 °C 0.4 kg approx. Elox

Range Overview

Part No.	Supply Connection (Push-in Fitting)	Delivery Connections (Push-in Fitting)	Type of Push-in Fitting
LS5000	1 x 12x1.5	7 x 8x1	screwed in
LS5001	1 x 12x1.5	6 x 8x1	(replaceable)
LS6000	1 x 12x1.5	7 x 8x1	pressed in
LS6001	1 x 12x1.5	6 x 8x1	(not replaceable)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

((()))

LS50.., LS60..

Manifold Block

Doc. No. Y011385 (Rev. 003) September 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

System Diagram

Air suspension system for a 3 axle semi-trailer with raise/lower function (no lift axle).

Air suspension system for a 3 axle semi-trailer with raise/lower function and one fully automatic lift axle.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Doc. No. Y011385 (Rev. 003) September 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u> Item No. K002502

Brake Hose Doc. No. Y095694 (Rev. 000) March 2011

BS....

Function

Brake Hoses are typically used to connect to the brake actuators since they offer a high degree of flexibility - necessary due to suspension deflection.

Technical Features

Maximum Operating Pressure: Operating Temperature Range: Material: 10 bar -40 °C bis +70 °C Rubber brake hose DIN 74310, or Elastomer with textile layer, TÜV-approved 40 m roll

Supply Dimension:

Range Overview

Part No.	Inside dia. x Wall thickness [mm]	Outside dia. [mm]	Textile layer	
BS1100	11 x 3.5	18	Premium reinforcement	
BS1100/1	11 x 3.5	18	Standard reinforcement	
BS1300	13 x 6.0	25	Premium reinforcement	
BS1300/1	13 x 6.0	25	Standard reinforcement	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

1

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG.execpts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremse.CVS.com</u>

Item No. K057926

Product

KR...., PET... Plastic Pipe and Coils

Doc. No. Y095692 (EN - Rev. 000) November 2011

Function

Plastic Pipes are used to interconnect the air braking and auxilliary equipment.

Coils are typically used to connect the drawing vehicle and the trailer air systems. Available in various lengths, colours and with different coupling connections.

Technical Features

Maximum Operating Pressure:	15 bar
Operating Temperature Range:	-40 °C to +60 °C
Material:	see tables
Plastic Pipe:	
Supply Dimension:	roll - see table
Coil:	
Outside dia.:	12.0 mm
Wall thickness:	1.5 mm

Range Overview - plastic pipe (black)

Part No.	Type No.	Outside dia. x Wall thickness [mm]	Roll size [m]	Standard (Material)
KR1006-100	-	6 x 1.0		
KR1008-100	-	8 x 1.0		DIN 73378 (Polyamid 12)
KR10101-100	-	10 x 1.0	100	
KR1012-100	-	12 x 1.5		
KR1015-100	-	15 x 1.5		
KR1018-50	-	18 x 2.0	50	

Part No.	Type No.	Outside dia. x Wall thickness [mm]	Roll size [m]	Standard (Material)
KR206100-100	-	6 x 1.0		
KR208100-100	-	8 x 1.0		ISO 7628 (Hytrel 8163)
KR210100-100	-	10 x 1.0	100	
KR212150-100	-	12 x 1.5		
KR215150-100	-	15 x 1.5		
KR218200-50	-	18 x 2.0	50	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

KR...., PET... Plastic Pipe and Coils

Doc. No. Y095692 (EN - Rev. 000) November 2011

Range Overview - coils

Part No.	Type No.	No. of coils	Connector Thread	Sleeve Colour	Standard (Material)
PET.76.900-00	-	16	M22x1.5	Yellow	
PET.76.901-00	-	16	M22x1.5	Red	
PET.76.900-10	-	16	M16x1.5	Yellow	
PET.76.901-10	-	16	M16x1.5	Red	
PET.76.900-30	-	20	M22x1.5	Yellow	
PET.76.901-30	-	20	M22x1.5	Red	DIN 73378
PET.76.900-31	-	20	M16x1.5	Yellow	(Polyamid 12)
PET.76.901-31	-	20	M16x1.5	Red	
PET.76.900-35	-	23	M22x1.5	Yellow	
PET.76.901-35	-	23	M22x1.5	Red	
PET.76.900-36	-	23	M16x1.5	Yellow	
PET.76.901-36	-	23	M16x1.5	Red	

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG. all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.kno</u>

Product

Technical Features

Maximum Operating Pressure;

Operating Temperature Range:

Aluminium

Aluminium

Pressure rating:

Steel

Steel

Air Port Threads:

Weight:

Material:

Doc. No. Y095687 (Rev. 001) September 2011

Air Reservoirs

Function

Air Reservoirs are used to store the compressed air for the vehicle air braking, suspension and auxiliary systems.

They are available in steel or aluminium. Some reservoirs are supplied with welded mounting brackets. Reservoirs without mounting brackets need to be mounted with suitable mounting straps.

Note: aluminium reservoirs are approximately 60% lighter than steel reservoirs of the same capacity.

> EN 286-2, with CE-symbol Steel, black primed or Aluminium

12.5 bar 206, 246, 276 mm dia. 12.5 bar 11.0 bar

> -40 °C to +100 °C -40 °C to +65 °C M22x1.5 see tables

Range Overview - mounting straps for steel and aluminium reservoirs

Part No.	Reservoir diameter [mm]	Туре
VB3206/2 VB3246/2 VB3276/2 VB3310/2 VB3396/2	206 246 276 310 396	Two piece, zinc plated, powder coated

310, 396 mm dia.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

PD-524-00

Range Overview - steel reservoirs without mounting brackets

Part No.	Volume [l]	Dia (D) [mm]	Length (L) [mm]	Weight approx. [kg]	Ports
VB3301/206	10	206	370	4.8	
VB33015/206	15	206	530	6.4	
VB3302/206	20	206	690	8.2	
VB3302/246	20	246	500	7.3	
VB3302/276	20	276	416	7.0	
VB3303/246	30	246	720	10.0	
VB3303/276	30	276	585	9.4	
VB3304/246	40	246	940	12.8	
VB3304/276	40	276	760	11.8	4 x
VB3304/310	40	310	620	11.3	M22x1.5
VB3306/246	60	246	1369	18.1	
VB3306/276	60	276	1110	16.7	
VB3306/310	60	310	895	15.6	
VB3306/396	60	396	580	16.8	
VB3308/310	80	310	1170	19.6	
VB3308/396	80	396	750	21.1	
VB33085/276	85	276	1543	23.8	
VB3310/396	100	396	915	25.4	

Manufacturer: Linnemann-Schnetzer

Part No.	Volume [l]	Dia (D) [mm]	Length (L) [mm]	Weight approx. [kg]	Ports
VB3701/206	10	206	370	4.8	
VB3702/206	20	206	690	8.2	
VB3702/246	20	246	500	8.2	
VB3703/246	30	246	720	10.2	
VB3703/276	30	276	686	9.6	
VB3704/246	40	246	940	13.7	4 x
VB3704/276	40	276	760	11.8	4 x M22x1.5
VB3706/276	60	276	1110	18.2	1012281.0
VB3706/310	60	310	895	18.2	
VB3706/396	60	396	580	22.3	
VB3708/310	80	310	1170	22.3	
VB3708/396	80	396	750	22.3	
VB3710/396	100	396	915	31.2	

Manufacturer: Bosal

Drain Valve:

Part No. I94095 (without seal) Type No. EE1100 VSM2215A (with integral seal)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR BERMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyrig and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

VB....

Air Reservoirs

Doc. No. Y095687 (Rev. 001) September 2011

Range Overview - steel reservoirs with mounting brackets

Part No.	Type No.	Volume [l]	Dia (D) [mm]	Length (L) [mm]	Weight approx. [kg]	Ports
I 97269	VB1005	5	154	342	3.5	2 x M22x1.5
K011307 K011308	VB6304/276 VB6306/310	40 60	276 310	758 893	13.9 18.1	5 x M22x1.5

Manufacturer: Linnemann-Schnetzer

Range Overview - aluminium reservoirs without mounting brackets

Part No.	Volume [l]	Dia. (D) [mm]	Length (L) [mm]	Weight approx. [kg]	Ports	Exterior finish
VB4302/206	20	206	695	4.0		
VB4302/246	20	246	505	4.3		
VB4303/246	30	246	724	5.7		
VB4303/276	30	276	590	4.5		
VB4304/246	40	246	945	6.2		
VB4304/276	40	276	766	6.8		Natural
VB4304/310	40	310	620	5.5	4 x M22x1.5	Naturai
VB4306/276	60	276	1115	8.2		
VB4306/310	60	310	900	8.7		
VB4306/396	60	396	585	8.7		
VB4308/396	80	396	755	10.4		
VB4310/396	100	396	920	12.0		
VB8306/396	60	396	585	7.8	1N001.E	Powder coated
VB8308/396	80	396	755	9.5	4 x M22x1.5	- black

Manufacturer: Linnemann-Schnetzer

Range Overview - aluminium reservoirs with mounting brackets

Part No.	Type No	Volume [l]	Dia (D) [mm]	Length (L) Weight approx. [mm] [kg]		Ports	Exterior finish
K010890	VB7302/246	20	246	510	4.3		
K010893	VB7306/310	60	310	898	8.7		
K010894	VB7306/396	60	396	592	8.7	5 x M22x1.5	Natural
K010895	VB7308/396	80	396	750	10.4		
K010896	VB7310/396	100	396	909	12.0		

Manufacturer: Linnemann-Schnetzer

Drain Valve:

Part No. **I94095** (without seal) Type No. **EE1100** VSM2215A (with integral seal)

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.k</u>

((**K**)))

VB....

Doc. No. Y095687 (Rev. 001) September 2011

Dimensions

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

Item No. K057783

Product

SMARIFIRE Tyre Pressure Monitoring System (TPMS)

Doc. No. Y095833 (EN - Rev. 000) February 2012

Function

The **Tyre Pressure Monitoring System (TPMS)** is a system to alert the driver if any monitored tyre runs under its normal pressure or above its normal temperature. To do this a battery powered pressure sensor is rim mounted in each tyre. The sensor measures tyre pressure and temperature and sends the data wirelessly to a chassis mounted electronic control unit (ECU, Wireless Gateway Receiver). The ECU interprets the data from each tyre sensor and sends it to various user-selected devices. Possibilities are:

- via TEBS G2 / G2.1* CAN on the trailer to the truck and then shown on the display
- via TEBS G2 / G2.1* to a stand alone display
- via RS232 to an installed Telematic unit
- ECUtalk® Diagnostics
- TIM G2

Simultaneous communication with different systems is possible.

Using an external antenna optimises the wireless data transmission from sensor to final receiver.

The design and installation of the system means that all sensors are separately initialized. This prevents a false sensor signal and ensures that no signals from other systems on the trailer will be registered by the ECU.

* TPMS is supported by TEBS G2 Brake Modules with Part Number starting K01930 (Premium version of TEBS G2/G2.1) with Software version 700.124.1.8 and "V04" in the Part Number.

Technical Features

ECU, Wireless Gateway Receiver Operating temperature range: Weight: Voltage range:	-40 °C to +85 °C 0.4 kg approx. 9 to 36 V DC
Tyre Sensor	40 °C to 1105 °C
Operating temperature range: Weight: Pressure range:	-40 °C to +125 °C 0.05 kg approx. 0 to 13 bar
External antenna Operating temperature range: Weight:	-40 °C to +85 °C 0.2 kg approx.
Maintenance hand tool Operating temperature range: Weight:	-20 °C to +70 °C 1.2 kg approx.
LF tool Operating temperature range: Weight:	-25 °C to +70 °C 0.4 kg approx.

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Range Overview

Part No.	Type No.	Description					
090.0011	-	Maintenance Tool					
090.0021	-	LF Tool					
201.0007	-	Tyre Sensor/Transmitter (yellow)					
201.0014 ¹⁾	-	ECU - Wireless Gateway Receiver with UDS trailer					
240.0162	-	External Antenna					
260.0270	-		Length 3 m				
260.0254	-	Coaxial cable 10FT TNC F / TNC M	Length 6 m				
260.0266	-	Coaxial cable for ting r7 the M	Length 9 m				
260.0232	-		Length 12 m				
264.0228	-	Cradle 37 mm					
264.0332	-	Strap, stainless steel clamp, max. length to suit 578	mm dia.				
269.0155	-	Label, rim					

¹⁾ The part number of the module will carry two suffices, firstly "V##" which represents the software revision of the product, e.g. V01, V02 etc., and secondly "N##" which defines the packaging requirements of different market sectors, e.g. N00, N50. Example: 201.0014V00N00 - is supplied with software to revision 00 and is supplied without packaging.

Features

ECU, Wireless Gateway Receiver

1) Housing

Robust black nylon 6/6 plastic housing

- 2) Mounting
- 2 x Ø7.5 mm reinforced holes for chassis mounting
- 3) Connector

26-way TYCO AMP Superseal

4) Potting

Polyurethane material to ensure IP67 protection

5) Diagnostic LED

Red LED with blink codes for various diagnostic conditions

6) Antenna connection

TNC threaded connection to connect supplementary antenna

- Communication via J1939 interface (J1708 option)
- RS232 interface option (e.g. to Telematics unit, third party ECU or for testing)
- 3 control outputs to drive LED warning light, incandescent bulb, buzzer, or other control function (2 x 2A high-side, 1 x 100mA low-side)
- Weather-proof, robust chassis-mount enclosure (IP67 rating)
- Tested to SAE J1455 standards. Radio and EMC approvals in NAFTA, EU
- Retains alerts after power down and has on-board LED for advanced diagnostics
- Programmable pressure and temperature alert levels including temperature compensation
- Internal antenna plus connection for external antenna

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is fully tested and in full incitation order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 -0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Line colours versus Pin Numbers for SmartWave Harnesses (configuration may	y vary
by harness in terms of populated pins):	

Pin	1	2	3	4	5	6	7	8	9	10	11	12	13
Line Colour	Black	Red	Orange	Red	Grey	Pink	White & Red	Purple	White	Blue	Green	Yellow	Black
Pin	14	15	16	17	18	19	20	21	22	23	24	25	26
Line Colour	Black	Red	Black	N/A	N/A	N/A	N/A	N/A	N/A	N/A	Black	Clear or White	Black

The general purpose I/O lines are:

- 3 digital inputs 0 32 V (pins 4, 5 and 6)
- 2 high-side drivers, 2 A max. each (pins 7 and 8)
- 1 low-side LED driver, 0.15 A max. (pin 3)
- Pins 1, 14, 24, 26, 13: Common Grounds

Tyre Pressure and Temperature Sensor/Transmitter

1) Housing

Lightweight, 2 piece plastic housing

- 4
- 2) Battery

BR2450 lithium battery

3) Centrifugal switch

Senses motion to change transmission modes

4) ASIS

Application Specific Integrated Sensor – pressure and temperature sensor that also provides the processing of the data

5) LF Coil

Acts as pick-up for the hand-tool signal to cause an activation of a transmission or change modes

6) Helical antenna

Optimizes signal transmission throughout the full rotation of the wheel

- Measures air pressure, temperature, internal battery voltage and detects motion of the wheel
 - Operating pressure accuracy ±0.17 bar (±2.5 psi)
 - Operating temperature accuracy ±3 °C @ 0 to 50 °C
- Sensor function:
 - measures pressure & temperature every 12 seconds; transmits immediately if pressure difference is greater than 0.2 bar (3 psi), otherwise every 3 to 5 minutes
 - Universal attachment to wheel via stainless steel strap
- Self contained lithium battery power with life >5 yrs
- Transmits data to receiver wirelessly on 433.92 MHz
- Tested and proven with unmatched environmental resistance
- Can be activated by hand-tool for manual pressure checks
- Optional sensors with other functions are available

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com for full Disclaimer Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

SMARI Tyre Pressure Monitoring System (TPMS)

Doc. No. Y095833 (EN - Rev. 000) February 2012

Receives the RF data from the wheel modules and transmits to the receiver

Robust service and maintenance tool to support the TPM system

Displays and records sensor ID, pressure, temperature and battery

Can be used to learn new sensor IDs and program them into the

Used in conjunction with sensors to check pressure and temperature of

Robust, easy to install and inexpensive solution

Maintenance Tool

LF Tool

Robust Service Tool for the TPM System •

Adaptable for altitude compensation

Ability to add new features via software upload

tyre

status

receiver

- Activation of the sensors to transmit pressure and temperature. Report is displayed on the tool.
- Activation of the sensors for start-up (allocation of the sensors in • relation to the tyres)

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Tyre Pressure Monitoring System (TPMS)

Dimensions (mm)

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark K^{*} and the trademarks KNORR and KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremse CVS.com

External Antenna

Monitoring/Diagnostic

Several methods of monitoring the tyre pressure and temperature are available:

Directly on the trailer

- Knorr-Bremse offers the TIM G2 (Part No. K009166; see PD-273-920, Document No. Y050665) as a trailer monitoring system for tyre pressure and temperature
- Graphical display
- Simple operation (3 buttons)
- Individual tyre pressure read out
- Tyre temperature
- Deviation from nominal pressure (incl. temperature compensation)

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

Tyre Pressure Monitoring System (TPMS)

and / or

Via TEBS G2 / G2.1 and CAN to display in the cab

If you require this variant, for further information please contact your truck partner or local Knorr-Bremse representative.

and / or

Via Telematic link

- There are two posibilities:
 - via RS232 (by arrangement with your Telematic supplier additional cables required)
 - via J1939 (by arrangement with your Telematic supplier installation required)

and

Diagnostics via ECUtalk®

- This platform runs all Knorr-Bremse diagnostic programs (for TEBS 4, TEBS G2, TIM, TIM G2, TRM, etc.) and as • of Version 2.2.4.3 via this diagnostic tool it is possible to access the tyre pressure monitoring system.
- To do this it is necessary to obtain the Knorr Bremse diagnostic hardware and software and additionally a PIN for using the ECUtalk®

- Diagnostic platform for programming via 9-pin J1939 connection
- Program new pressure sensors
- Changing tyre pressure and temperature parameters
- Fault report

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com for full Disclaimer Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright C Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

7

K053803

Item No.

ttem No. K053803

Diagnostics directly at the ECU, Wireless Gateway Receiver

- If there is no ECU*talk*® available, you also can diagnose the system at the ECU directly. An LED for that purpose is installed.
- If the LED is blinking and there is no data being transmitter from the receiver, but the display is powered and has initialized, check the blink code:

Alarms	Priority	On-board LED	Solution
No alarm	0	Off	
Second level low pressure (SAL)	13	Off	
Previous SAL	13	Off	
SAL cleared	0	Off	
First level high pressure (FAL)	11	Off	
First level low pressure (FAL)	11	Off	
FAL cleared	0	Off	
High temperature	9	Off	
Previous high temperature	9	Off	
High temperature cleared	0	Off	
RF sub-section fault	7	Pattern flashing code: 7	Replace ECU, Wireless Gateway Receiver
Internal error	7	Pattern flashing code: 7	Replace ECU, Wireless Gateway Receiver
ROM to both copy performed	5	Pattern flashing code: 5	Check settings with DDT
Set up fault	5	Pattern flashing code: 5	Check settings with DDT
Sensor fault set	3	Pattern flashing code: 3	Diagnose sensor fault
Previous sensor fault	3	Pattern flashing code: 3	Diagnose sensor fault
Sensor fault cleared	0	Off	
Factory to custom copy performed	1	Pattern flashing code: 1	Normal operation
Custom to factory copy performed	1	Pattern flashing code: 1	Normal operation
Black box initialized	1	Pattern flashing code: 1	Normal operation
Watchdog reset	1	Pattern flashing code: 1	Normal operation
Autolearn complete	1	Pattern flashing code: 1	Normal operation

Note: The flash pattern will have periods of 0.3 seconds ON and 0.3 seconds OFF repeating every 6 seconds. The number of ON phases in every 6-second window will identify the code. For example if the repeated pattern dispayed is 0.3 seconds ON, 0.3 seconds OFF, 0.3 seconds ON, 5.1 seconds OFF then the flash code is 2.

Note:

When working on a trailer ensure that all typical safety instructions are followed - see Document No. Y075876.

For further instructions and information please see the TPMS Installation guide or contact your Knorr-Bremse representative.

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is fully tested and in full incitation order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 -0 · Fax: +49 89 3547 - 2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

SMARIFIRE Tyre Pressure Monitoring System (TPMS)

System Configurations

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "X" and the trademarks KNORR and KNORR BABEMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply: please refer to our website knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the latest update or contact your local Knorr-Bremse CVS.com for the vehicle is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · www.knorr-bremse.com · www.knorr-bremseCVS.com

The information contained herein is subject to alteration without notice and therefore may not be the latest release. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com for full Disclaimer. Note: If service work is carried out on a vehicle based on information provided herein, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full being carried out. Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copyring and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547 - 0 · Fax: +49 89 3547 - 2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Data Sheet for Brake Calculations

Doc. No. Y011334 (EN - Rev. 001) November 2011

Data Sheets

PD No. Product

Type/Part No. family

> Data Sheets

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

 $((\mathbf{K}))$

Doc. No. Y011334 (EN - Rev. 001) November 2011

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Product

Data Sheet for Brake Calculations

Doc. No. Y011386 (Rev. 001) August 2011

Trailer Manufacturer:		Model No./Type:					
Centre Axle Trailer		Drawbar Trailer			Semi-Trailer		
Wheelbase P P1 P2 P3 E1rear E2rear	h 	Wheelbase Pt Pt P	h P4 P5 E2rear	Wheelb	ASE P P P P P P P P P P P P P		
		Unladen weight [kg]	Laden weight [kg]	Brake Actuators		
Total	Р				Make/Service & Parking size		
Axle 1	P1						
Axle 2	P2						
Axle 3	P3						
Axle 4	P4						
Axle 5	P5						
Height of Centre of Gravity [mm]	h	Unladen:	Lade	n:			
Wheelbase [mm]:			E1rear [mm]:				
Efront [mm] (drawbar only):			E2rear [mm]:				
Tyre Size or Dynamic Tyre Radiu	s:						
Trailing steer axle		Yes			No		
Suspension type		Air suspension			Mechanical suspension		
Spring deflection (mechanical suspe	ension)	- unladen to laden travel	[mm]:				
Suspension type		Balanced (non-re	active)		Not balanced (reactive)		
Air Suspension manufacturer and Type No.:		Air Spring Bellows diameter [mm]: L ₁ =			Bellows pressure [bar]: unladen = laden =		
Position of Lift Axle(s) (pleas	e identi	fy position and order of lifting	with 1, 2, etc. in relev	ant box	/boxes or 'X' if no order)		
Centre Axle Trail	er	Drawbar Tra	ailer		Semi-Trailer		
Lifting axle(s)			Lifting axle(s)		Lifting axle(s)		
		<u>/8</u> 0 (
Axle Manufacturer:			Axle Type:				
Brake Manufacturer/Type: Test Report No.:							
Preferred slack adjuster lever length (S-cam brake): (if not available, provide technical data)							
To help Knorr-Bremse complete your brake calculation quickly and efficiently, please complete all relevant sections of the Data Sheet							

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · www.knorr-bremseCVS.com</u>

1

 $((\mathbf{K}))$

Doc. No. Y011386 (Rev. 001) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Data Sheet for Brake Calculations

BRAKING SYSTEM DESIGN REQUIREMENTS

Trailer Manufacturer:	Model No.:			
Contact:	Tel.:	Email:		
U Without ABS	V _{max.} [km/h]:			
☐ With ABS	Desired ABS configuration			
U With TEBS	□ 2S/2M □ 4S/2M	□ 4S/3M □ 6S/3M		
Number of teeth on the sensing ring:				
With separate REV	Yes	No No		
With Trailer Information Module (TIM)	Yes	□ No		
Traction Help	Yes	□ No		
RSP	Yes	□ No		
Spring brake parking	Yes	□ No		
Combined park/shunt valve	Yes	□ No		
Release valve for the front axle(s)	Separate	Integrated in park/shunt		
(Drawbar trailers)	None None	valve		
Air suspension control	Single circuit	Dual circuit		
Levelling valve with height limitation	Yes	□ No		
Rapid exhaust of the air suspension bellows	Yes	□ No		
Datum height adjustment (2nd ride height)	Yes	□ No		
Raise/lower valve	Yes	□ No		
with 'Speed Pulse' reset 🛛 Yes or with automatic return to STOP position 🗋 Yes 🗋 No				
Separate lowering of each side	Yes	🗋 No		
Lift axle control	🔲 Via TEBS			
or conventional	Fully automatic	Semi-automatic		
Forced lowering of the lifting axle(s)	Electrical	Manual		
	Both	□ None		
<i>i</i> Cargo function required	🗋 Yes	□ No		
iCorner function required	Yes	□ No		
To help Knorr-Bremse complete your brake calculation quickly and efficiently, please complete all relevant sections of the Data Sheet				
If the trailer is not easy to describe, please provide additional data (sketches)				

Knorr-Bremse makes every effort to ensure that the calculation produced from the data supplied meets the requirements of EEC legislation at the time the calculation is undertaken. It is the customer's responsibility to verify the calculation by completing a physical test.

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of appropriate tests not being carried out. Knorr-Bremse accepts no liability for problems caused as a result of appropriate tests not being carried out. Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com · <u>www.knorr-bremseCVS.com</u></u>

2

Doc. No. Y011386 (Rev. 001) August 2011

This document is subject to alteration without notice and therefore a printed copy may not be the latest revision. Please check our website www.knorr-bremseCVS.com for the latest update or contact your local Knorr-Bremse representative. The figurative mark "K" and the trademarks KNORR and KNORR-BREMSE are registered in the name of Knorr-Bremse AG. Additional terms and conditions apply; please refer to our website knorr-bremseCVS.com under the "Documentation" tab. Note: If service work is carried out on a vehicle as a result of information taken from this document, it is the responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring.

Copyright 2011 © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y011334 (EN - Rev. 001) November 2011

Index

Type/Part No. family

PD No. Product

Index (alphabetical)

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y011334 (EN - Rev. 001) November 2011

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Doc. No. Y011335 (EN - Rev. 003) November 2011

Index (alphabetical)

Product	Type/Part No. family	PD No.
3/2 Control Valves	AE4265, AE4266	PD-120-321
ABS Relay Modulator Valves	BR92	PD-200-200
Adapter Valves	DB21	PD-110-200
Air Disc Brakes	SN5, SN6, SN7, SK7	PD-420-000
Air Reservoirs	VB	PD-524-000
Brake Chambers (Disc) - OBC generation	BS3	PD-405-100
Brake Chambers (Disc) - with Clamp Ring	BS3	PD-405-000
Brake Chambers (S-cam), long stroke	BX3, BZ3	PD-403-200
Brake Hose	BS	PD-523-200
Brake Pad Wear Indicator Kits	К000	PD-430-451
Cables for Trailer ABS		PD-272-010
Cables for Trailer EBS	DD4	PD-272-020
Charging Valves	DR4	PD-074-000
Coupling Heads Deflection Sensor	KU13, KU14, KU41 K026919	PD-109-000 PD-264-200
Diagnostic Cables for Trailer ABS/EBS	K020919	PD-204-200 PD-272-030
Diaphragm Brake Chambers for Trailers (Overview)		PD-400-000
Double Check Valves	AE41, 1111419000, 295358	PD-112-200
Height Limiting Valve (Air Suspension)	AE1103	PD-504-000
In-line Air Filter	LA2103	PD-053-200
Levelling Valves	SV13, SV14	PD-500-000
Lift Axle Valve, Manual/Pneumatic	AE1124	PD-503-100
Lift Axle Valves - Pneumatic	LS1, LS2, LS3	PD-503-200
Lift Axle Valves - TEBS controlled	AE1141	PD-503-400
Load Sensing Valves (Air Suspension)	BR55	PD-104-000
Load Sensing Valves - manual (for Relay Emergency Valves)	BR13	PD-102-000
Load Sensing Valve, mechanically controlled	BR43	PD-103-000
Manifold Block	LS50, LS60	PD-520-700
Manoeuvring Valve (Semi-trailer)	AE4261	PD-113-110
Manoeuvring Valves (Drawbar Trailers)	AE4211, AE4257	PD-113-120
Park / Shunt Valves	AE424.	PD-113-210
Park / Shunt Valve with Integrated Charging Valve	AE437.	PD-113-230
Park / Shunt Valves with Integrated Emergency Function	AE431.	PD-113-220
Plastic Pipe and Coils	KR, PET	PD-523-600
Pressure Control Valve for <i>i</i> Cargo	BR9169	PD-200-120
Pressure Limiting Valves	DB11	PD-108-000
Pressure Proportioning Valves	DB21	PD-110-000
Pressure Retaining Valves	DB21	PD-110-300
Pressure Sensor	K015173	PD-262-200
Quick Release Valves	RE21, KX, 1194339	PD-111-400
Raise / Lower Valve (with Speed Pulse function)	SV3801	PD-501-100
Raise / Lower Valves (conventional)	SV31 SV32	PD-501-000
Raise / Lower Valves (single circuit) Relay Emergency Valves	Sv32 AS3, AS7	PD-501-050 PD-107-000
Relay Valve	AC574, RE11	PD-107-000 PD-106-000
Shut-Off Valves	AC374, RETT AE21	PD-122-000
Single Check Valves	AE51	PD-112-100
Solenoid Valves	AE9120, EA1152	PD-121-000

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Index (alphabetical)

Doc. No. Y011335 (EN - Rev. 003) November 2011

Product	Type/Part No. family	PD No.
Spring Brake Actuators for Trailers (Overview) Spring Brakes (S-cam) - diaphragm/diaphragm Spring Brakes (S-cam) - diaphragm/piston Spring Brakes (Disc) - diaphragm/diahpragm Spring Brakes (Disc) - diaphragm/piston TEBS G2/G2.1 Brake Module TEBS4 Brake Module Throttle Check Valve Trailer ABS (A18) Trailer ABS (KB3-TA) Trailer ABS (KB4TA) Trailer Electro-Pneumatic Module (TEPM-S / TEPM-P) Trailer Information Module (TIM G2) Trailer Park Valves Trailer Roadtrain Module (TRM) Tyre Pressure Monitoring System (TPMS) Wheel Speed Sensors	BX7 BX9, BZ9 BS7 BS9 ES2060 ES205. SEB00778 ES2005 ES200. ES1305 ES207. K009166 AE4262, AE4264 EZ2085 04860001, 04860010	PD-413-000 PD-413-200 PD-413-100 PD-415-200 PD-415-100 PD-214-200 PD-214-100 PD-214-100 PD-203-200 PD-203-200 PD-203-100 PD-273-920 PD-214-600 PD-273-920 PD-113-300 PD-214-800 PD-214-800 PD-251-000

Copyright © Knorr-Bremse AG - all rights reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferring. Knorr-Bremse Systeme für Nutzfahrzeuge GmbH · Moosacher Straße 80 · 80809 Munich · Germany · Tel: +49 89 3547-0 · Fax: +49 89 3547-2767 · <u>www.knorr-bremse.com</u> · <u>www.knorr-bremseCVS.com</u>

Head Office

Knorr-Bremse Systeme für

Nutzfahrzeuge GmbH Moosacher Strasse 80 80809 Munich Germanv Tel: +49 89 3547-0 Fax: +49 89 3547-2767 www.knorr-bremseCVS.com

Europe – Africa

Austria Knorr-Bremse GmbH Systeme für Nutzfahrzeuge Mödling Tel: +43 2236 409-2436 Fax: +43 2236 409-2434

Belgium

Knorr-Bremse Benelux B.V.B.A. Heist-op-den-Berg Tel: +32 1525 7900 Fax: +32 1524 9240

Czech Republic Knorr-Bremse Systémy pro uzitková vozidla, CR, s.r.o. Liberec Tel: +420 482 363-611 Fax: +420 482 363-711

France **Knorr-Bremse** Systèmes pour Véhicules **Utilitaires France** Lisieux Cedex Tel: +33 2 3132 1200 Fax: +33 2 3132 1303

Germany Hasse & Wrede GmbH Berlin Tel: +49 30 9392-3101 Fax: +49 30 7009-0811

Germany **Knorr-Bremse Systeme für** Nutzfahrzeuge GmbH Berlin Tel: +49 180 223-7637 Fax: +49 30 9392-3426

Hungary Knorr-Bremse Fékrendszerek Kft. Kecskemét Tel: +36 76 511 100 Fax: +36 76 481 100 Italy **Knorr-Bremse** Sistemi per Autoveicoli Commerciali S.p.A. Arcore Tel: +39 039 6075-1 Fax: +39 039 6075-435

Netherlands Knorr-Bremse Benelux B.V.B.A. Mydrecht Tel: +31 297 239-330

Fax: +31 297 239-339

Poland

Knorr-Bremse Polska SfN Sp. z o.o. Warsaw Tel: +48 22 887-3870 Fax: +48 22 531-4170

Russia

Knorr-Bremse RUS Nizhniy Novgorod Tel: +7 831 220-5687 Fax: +7 831 220-5688

Russia **Knorr-Bremse** Systeme für Nutzfahrzeuge GmbH Moscow Tel: +7 495 234-4995 Fax: +7 495 234-4996

South Africa Knorr-Bremse S.A. Pty. Ltd. **Kempton Park** Tel: +27 11 961-7800

Fax: +27 11 975-8249

Spain Bost Ibérica, S.L. Irun (Guipuzcoa) Tel: +34 902 100-569

Fax: +34 943 614-063

Sweden **Knorr-Bremse** System for Tunga Fordon AB lund Tel: +46 46 440 0105 Fax: +46 46 148971

Switzerland **Knorr-Bremse** Systeme für Nutzfahrzeuge GmbH Bassersdorf Tel: +41 44 888 77-55 Fax: +41 44 888 77-50

Turkey **Knorr-Bremse** Ticari Araç Fren Sistemleri Tic. Ltd. Sti. Findikli - İstanbul Tel: +90 212 293-4742 Fax: +90 212 293-4743

United Kingdom Knorr-Bremse Systems for Commercial Vehicles Ltd. Bristol Tel: +44 117 9846-100 Fax: +44 117 9846-101

America

Brazil **Knorr-Bremse** Sistemas para Veículos **Comerciais Brasil Ltda.** São Paulo Tel: +55 11 5681 1104 Fax: +55 11 5686 3905

USA

Bendix Commercial Vehicle Systems LLC Elyria, OH Tel: +1 440 329-9100 Fax: +1 440 329-9105

Asia – Australia

Australia Knorr-Bremse Australia Pty. Ltd. Granville NSW Tel: +61 2 8863-6500 Fax: +61 2 8863-6510

China **Knorr-Bremse** Brake Equipment (Shanghai) Co. Ltd. Shanghai

Tel: +86 21 3858-5800 Fax: +86 21 3858-5900

China

Knorr-Bremse Asia Pacific (Holding) Limited **Commercial Vehicle Systems Division** Hong Kong

Tel: +852 3657-9800 Fax: +852 3657-9901

India Knorr-Bremse Systems for Commercial Vehicles India Private Ltd.

Pune Tel: +91 20 6674-6800 Fax: +91 20 6674-6899

Japan

Knorr-Bremse Commercial Vehicle Systems Japan Ltd. Saitama Tel: +81 49 273-9155 Fax: +81 49 282-8601

Korea Knorr-Bremse Korea Ltd. Truck Brake Division Seoul Tel: +82 2 2273-1182 Fax: +82 2 2273-1184

Please check our website www.knorf-bemseCVS.com for the latest update or contact your local Knor-Bremse representative. The G. Additional terms and conditions apply: please refer to our website knorf-bremseCVS.com for full Disclaimer. responsibility of the workshop to ensure the vehicle is fully tested and in full functional order before the vehicle is returned into service. Knorr-Bremse reserved, including industrial property rights applications. Knorr-Bremse AG retains any power of disposal, such as for copying and transferrin in the name of Knorr-Bremse AG. based on information provided herein, it is the out teration without notice and therefor and KNORR-BREMSE are registered being r The information contained herein is subject to alterati figurative mark "K" and the trademarks KNORR and K Note. If service work is carried out on a vehicle based accepts no liability for problems caused as a result of Bremse AG - all rights Copyright © Knorr-

latest release.

may not be the

Doc. No. Y007570 (EN - Rev. 005)

May 2012

No. K001561 ltem