

JOST AUSTRALIA PTY LTD

A.B.N. 60 001 081 778

Jost Australia Pty Ltd is a Quality Endorsed Company (QEC Lic. 10166), and complies to AS/ NZS ISO 9001:2000 for the following capability:

The registration covers the Quality Management System for the assembly and fitting of equipment for the truck and trailer industry including fifth wheels, landing gear systems, turntables, towing gear, hubodometers, mounting plates and associated replacement parts and accessories; the distribution of hydraulic hoists, pumps, valves, spare parts and accessories to the truck, industrial trailer.

OPERATING INSTRUCTIONS, REPAIR MANUALS, & MAINTENANCE INSTRUCTIONS

Selected Operating Instructions, Repair Manuals and Maintenance Instructions, which are referred to or appear in this catalogue, are applicable to the genuine product as manufactured/supplied by Jost Australia.

Where applicable, each product complies with the requirements of the Australian Design Rules (ADR's) 62/01, and the corresponding Component Registration Number (CRN) is detailed on the Jost Australia CRN List at the front of this catalogue.

For any enquires regarding Jost CRN's, please contact your local Jost Australia branch.

Component Registration Numbers (CRN)

Note: All D-values have been transcribed directly from the original Component Test Reports. (Current from 14th April 2003)

	JO	ST FIFTHWH	IEELS
Product Stock No		CRN	& D-Value Specification
JSK 32 AV	26278	D-Value: 160 kN	•
JSK 36 D2	24501	D-Value: 171 kN	
JSK 36 DV 1	26277	D-Value: 170 kN	
JSK 36 CV	16358	D-Value: 190 kN	150mm, 170mm, 185mm, 250mm & 300mm pedestals
JSK 37 CZ	24286	D-Value: 190 kN	150mm, 170mm, 185mm, 250mm & 300mm pedestals
JSK 37 E	36821	D-Value: 190 kN	
			ction as JSK37CZ, but with pivot pedestals)
JSK 37 EW	36821	D-Value: 190 kN	(Greaseless version of JSK 37 E)
JSK SLE 37E	36820	D-Value: 190 kN	
JSK 37 CZW	24286	D-Value: 190 kN	150mm, 170mm, 185mm, 250mm & 300mm pedestals
(Greaseless version of JSK 37 CZ)			
JSK 37 G-240	24500	D-Value: 162.4 kN	
JSK 38 C - 1	24329	D-Value: 260 kN	
JSK 38 C - 2	16913	D-Value: 216 kN	
JSK 38 D	36688	D-Value: 260 kN	
JSK 38 G - 1	24327	D-Value: 260 kN	
JSK 38 G - 2	16917	D-Value: 216 kN	
JSK 50	24502	D-Value: 300 kN	
JSK 36 AV2	24497	D-Value: 162.4 kN	
JSK 42ZJ	36130	D-Value: 200 kN	
JSK 42WJ	36130	D-Value: 200 kN	
LP 36 CV	24835	D-Value: 190 kN	
LP 37 C-Z	24836	D-Value: 190 kN	
LP 37 E	24833	D-Value: 162.4 kN	
LP 37 G-240	24831	D-Value: 162.4 kN	
LP 38 C-1	24837	D-Value: 190 kN	
LP 38 C-1-2	24834	D-Value: 190 kN	
DH 200 - Dual Height Fifthwheel	26983	D-Value: 120 kN	(max height: 290mm, min height: 165mm)
DR 36 CV	24832	D-Value: 162.4 kN	
DR 37 C-Z	24842	D-Value: 162.4 kN	
DR 37 E	24840	D-Value: 162.4 kN	
DR 37 G-240	24839	D-Value: 162.4 kN	
DR 38 C-1	24843	D-Value: 260 kN	
DR 38 C-1-2	24841	D-Value: 216 kN	
DR 38 DV 90	36819	D-Value: 260 kN	
EV M Slider	26167	D-Value: 190 kN	For use with JSK 36 CV/150 with EV M Slider
EV M Slider	26169	D-Value: 190 kN	For use with JSK 37 CZ/150 with EV M Slider
EV P Slider	26168	D-Value: 190 kN	For use with JSK 36 CV/150 with EV P Slider
EV P Slider	26170	D-Value: 190 kN	For use with JSK 37 CZ/150 with EV P Slider
SO 36 CV	24844	D-Value: 162.4 kN	
SO 37 C-Z	24845	D-Value: 162.4 kN	
SO 37 E	24838	D-Value: 162.4 kN	

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

1

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

JOST	KINGPINS		
Product Stock No	CRN	& D-Value Specification	
KZ 1008, KZ 1010, KZ 1012, KZ 1012-16		24156	D-Value: 190 kN
KZ 0912/01 (Part of the KZ 0908 Assembly)	FEA Approved **	24857	D-Value: 108 kN
KZ 1516	FEA Approved **	24344	D-Value: 162.4 kN
KZ 1016	·	24292	D-Value: 280 kN
KZ 1116		24511	D-Value: 287 kN
KZ 1408, KZ 1410, KZ 1412	FEA Approved **	24811	D-Value: 162.4 kN
KZ 1416	FEA Approved **	24812	D-Value: 200 kN
KZ 1706, KZ 1707, KZ 1710, KZ 1712	FEA Approved **	24856	D-Value: 152 kN

BUYERS PINTLE HOOKS								
Product Stock No	CRN & D-Value Specification							
BDB 1394	37264 D-Value: 165 kN							
BPC PH 15 WMK	37267 D-Value: 75 kN							
BPC PH 20 WMK	37268 D-Value: 100 kN							
BPC P 45 AC4 & BPC P 45 AC6	37266 D-Value: 165 kN							
BPC BH 850 MM	37265 D-Value: 30 kN							
BPC PH 8 WMK	37270 D-Value: 50 kN							
BPC PH 5 WMK	37269 D-Value: 35 kN							

	ROCKINGER COUPLI	NG	
	Product Stock No	CRN	I & D-Value Specification
RO-500	-Rockinger Coupler	28986	D-Value: 260 kN (At ZERO download)

JOST & ROCKINGER TOWING EYES								
Product Sto	CRN	& D-Value Specification						
ROCK 57374	(Replaces Jost ZO 46)	24527	D-Value: 120 kN					
ROCK 57394 (50mm Weld-In)	(Replaces Jost ZO 59)	24529	D-Value: 314 kN					
ROCK 57322 (50mm)	(Replaces Jost ZO 60/01)	29201	D-Value: 191 kN					
ROCK 57272 (50mm Weld-In)	(Replaces Jost ZO 58)	29202	D-Value: 191 kN					
ROCK 57254 (50mm)	(Replaces Jost ZO 60)	29201	D-Value: 191 kN					

** Finite Element Analysis (FEA) has been approved for Kingpins by the Australian Standards Committee (Refer: Supplement 1-2002 to AS 2175-1995) as an alternative to physical testing.

Series L and N

L-series = for farm carts and trailers with a speed up to 30 km/h (18m.p.h.).

N-series = for heavy farm carts and light truck trailers with a speed above 30 km/h (18 m.p.h.).

Туре	ØA	øВ	ØC	ØD	ØE	ØF	ØG	ØН	Weight	
	mm	mm	mm	mm	mm	mm	mm	mm	approx.	Axial Load
									kg	kN
KLK 400 L	400	342	292	230	375	260	8	45	11	7,5
KLK 500 L	500	442	392	330	475	360	8	45	15	9
KLK 650 L	650	592	542	480	625	510	8	45	20	15
KLK 750 L	750	692	642	580	725	610	8	45	23	18
KLK 850 L	850	792	742	680	825	710	8	45	27	25
KLK 950 L	950	892	842	780	925	810	8	45	30	30
KLK 1050 L	1050	992	942	880	1025	910	8	45	34	35
KLK 500 N	500	437	384	315	475	340	8	52	17	18
KLK 650 N	650	587	534	465	625	490	8	52	23	25
KLK 750 N	750	687	634	565	725	590	8	52	28	30
KLK 850 N	850	787	734	665	825	690	8	52	32	35
KLK 950 N	950	887	834	765	925	790	8	52	36	40
KLK 1050 N	1050	987	934	865	1025	890	8	52	40	45

Slewing rings are supplied undrilled and primed in black for corrosion protection. The measurements are subject to our standard tolerances.

For the turntables of the N series the load limits are only valid for operation on paved roads and under conditions prevailing in Europe.

The axial load can be exceeded by 30 to 50% on the turntables of the N series if the speed is below 30 km/h (18 m.p.h.).

See reverse for fitting and maintenance instructions.

The right to alter specifications is reserved.

<u>8/08</u>

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au
5

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

Fitting and maintenance Instructions for L and N series

Fitting and maintenance

- 1. The ball bearing turntable must be mounted on a completely flat (max. unevenness 1mm) and horizontally and vertically rigid base with at least 50% of the circumference adequately supported. Particular attention should be paid to the support of the web section area containing the ball bearing races. Any unevenness under the flanges can be corrected with metal strips or by filling in with plastic metal.
- Each flange must be attached with a minimum of 8 high tensile bolts grade 8.8, preferably M 10 x 1,25 (3/8 - 24) or M 12 x 1,5 (7/16-20) for sizes below 650 mm (25 5/8") dia. 4 to 6 bolts are adequate. In case of operation under adverse conditions, we recommend the use of bolts with enlarged contact surface (such as Tensi Lock or Verbus Ripp), or to increase the number of bolts.

The thickness of paint between turntable and frame should not exceed 50mm to guarantee the fit to be friction-tight.

3. To ease the shear load on the mounting bolts at least four blocks should be welded on immediately adjoining each flange. The ball bearing turntable must not be mounted by means of welding.

- 4. JOST turntables are lubricated with a lubricant suitable for the type of operation and the adherent operating conditions before they leave the factory, however, the turntable must be adequately re-lubricated with high quality ball bearing grease (lithium saponified, NLGI class 2) before the trailer is put into operation for the first time. The relubrication should build up a collar of grease in the gap between the 2 rings of the turntable thus preventing ingress of grit and water into the ball races.
- 5. The ball bearing turntable must be lubricated according to use but at least once a month with a lubricant suitable for the type of operation and the adherent operating condition (lithium saponified, NLGI class 2). While lubricating the A-frame should be turned so that the grease is evenly distributed and a collar of grease is being built up in the gap between the 2 rings. The tightness of the mounting bolts should also be checked.
- 6. Ball bearing turntables are subject to wear. The limit of wear is reached when there is 2,5 mm axial play. This is the case at the very latest when the air gap X=1 mm at any point on the circumference of the turntable.

		8/08
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
6	Perth	(08) 9355 4137

Ball bearing turntables

Series HE and SO

for drawbar trailers and special trailers

Туре	øA	øB	øC	øD	øE	øF	G	H	ød	Weight	Axial load
	mm	mm	mm	mm	mm	mm	mm	mm	mm	approx.kg	kN
*HE 5	880	895	783	762	852	866	9	80	16	43	50
HE18-1000	1000	1008	886	859	960	974	10	90	-	63	80
SO1000-24	987	1000	871	844	952	966	10	90	-	72	120
*SO1100-24	1095	1108	979	952	1060	1074	10	90	18	82	160
KLK HE 1200-22	1200	1211	1086	1059	1160	1174	10	90	18	76	130

Note: SO1000-24 used in SO assembly

Ball bearing turntables are supplied undrilled.

*drilled and primed in black for corrosion protection.

The measurements are subject to our standard tolerances.

The above axial loads are applicable if the slewing ring is mounted to the front axle of the trailer with three/four axles at speeds of up to 105 km/h (65 mph).

They can be exceeded by 10% for full trailers with two axles.

In case of speeds below 30 km/h (18 mph) the axial loads can be exceeded by 20%.

If required axial loads exceed the data permitted for turntables of series HE/SO, please ask for slewing rings of series KDL 900, which allow axial loads up to 250 kN.

In case of use above the steered axle and above the fifth wheel on semi-trailers with rear axle steering please enquire as to the load data giving details of the vehicle.

The load limits are only valid for operation on paved roads and under conditions prevailing in Europe.

See reverse for fitting and maintenance instructions

The right to alter specifications is reserved

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

7

Sydney(0Brisbane(0Melbourne(0Perth(0

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fitting and maintenance

- The ball bearing turntable must be mounted on a completely flat (max. unevenness 1mm) and horizontally and vertically rigid base with at least 50% of the circumference adequately supported. Particular attention must be paid to the support of the web section area containing the ball bearing races. Any unevenness under the flanges can be corrected with metal strips or by filling in with plastic material.
- 2. Each flange must be attached with at least 8 high tensile bolts, M 16 x 1,5 of grade 8.8. Do not drill in the area of the type plate ball insertion hole which should be at less than 30° to the direction of travel. In case of operation under adverse conditions, we recommend the use of bolts with enlarged contact surface (such as Tensi Lock or Verbus Ripp), or to increase the number of bolts from 8 to 12 per flange. This applies in particular to type HE1300-22 The thickness of paint between turntable and frame should not exceed 50 mm to guarantee the fit to be friction-tight.
- 3. To ease the shear load on the mounting bolts at least four blocks should be welded on immediately adjoining each flange. The ball bearing turntable must not be mounted by means of welding.
- 4. JOST ball bearing turntables are suitably lubricated before they leave the factory, Before the trailer is put into operation for the first time, however, they should be re-lubricated with a high quality lithiumsaponified turntable grease of NLGI class 2 through all the grease nipples. The re-lubrication should build up a collar of grease in the gap between the 2 rings of the turntable thus preventing ingress of grit and water into the ball race.

If a central lubrication system is to be used the quantity of lubrication nipples should be increased (please specify when ordering) and the above mentioned grease specification observed, however NLGI consistency class min 1.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

- 5. The ball bearing turntable must be lubricated according to use but at least once a month with a high quality lithium saponified turntable grease of NLGI class 2. lubricant suitable for the type of operation and the prevailing operating conditions. While lubricating the A-frame should be turned so that the grease is evenly distributed and a collar of grease is being built up in the gap between the 2 rings.The tightness of the mounting bolts should also be checked.
- Ball bearing turntables are subject to wear. The limit of wear is reached when there is 3,5 mm axial play. This is the case at the very latest when the air gap X = 0 mm at any point on the circumference of the turntables.

Sydney

Perth

Brisbane

Melbourne

Drilling pattern for ball bearing turntables

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Series KDL 900/6W Low Profile Ballrace Models

Туре	øA	øB	øC	øD	οE	øF	øG	øH	Weight	Axial load
	mm	mm	mm	mm	mm	mm	approx.mm	approx.mm	approx.kg	kN
KDL 900-1	520	409	412	302	490	332	371	451	25	40
KDL 900-2	650	539	542	432	620	462	501	581	32	80
KDL 900-3	750	639	642	532	720	562	601	681	38	120
KDL 900-4	850	739	742	632	820	662	701	781	44	150
KDL 900-5	950	839	842	732	920	762	801	881	50	180
* KDL 900-6W	1050	939	942	832	1020	862	901	981	56	210
KDL 900-7	1200	1089	1092	982	1170	1012	1051	1131	65	250

The measurements are subject to our standard tolerances.

Model

* KDL 900-6W Supplied Pre-Drilled Typical applications: Fridge Van's Stock Crate

D-Value Rating: 190kN

Slewing rings are supplied primed for corrosion protection.

Material C45.

Ball race hardened.

8 conical lubrication nipples AM 8 x 1 according to DIN 71412.

The above axial loads are applicable if the slewing ring is mounted to the front axle of a trailer at speeds of up to 105 km/h (65 m.p.h.). If it is to be used in self steering systems or above a fifth wheel please contact us for the maximum permissible loads by submitting construction data.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney
Brisbane
Melbourne
Perth

(02) 9838 8100 (07) 3272 5777

(03) 9360 9001(08) 9355 4137

Fitting and maintenance Slewing rings KDL 900/6W

Fitting and maintenance

- The slewing ring must be mounted on a completely flat (max. unevenness 1mm) and rigid base with at least 50% of the circumference adequately supported. Particular attention must be paid to the support of the web section area containing the slewing ring races. Any unevenness under the flanges can be corrected with metal strips or by filling in with plastic metal.
- Each flange must be attached with at least 12 high tensile bolts M 16 x 1,5 of at least grade 8.8. Do not drill in the area of the ball insertion hole, which should be at less than 45° to the direction of travel.

The thickness of paint between slewing ring and mounting should not exceed 50 microns to guarantee the fit to be friction-tight.

- To ease the shear load on the mounting bolts in the case of horizontal force at least 4 blocks should be welded on immediately adjoining each flange. The slewing ring must not be mounted by means of welding.
- 4. JOST slewing rings are initially lubricated before they leave the factory. Before they are put into

operation for the first time however they must be adequately re-lubricated with ball bearing grease (lithium saponified, NLGI class 2). Whilst lubricating the slewing ring should be turned so that the grease is evenly distributed. If a central lubrication system is to be used we recommend increasing the number of grease nipples (please state on order) and using a high quality lithium saponified ball bearing grease of at least NLGI class 1.

5. The slewing ring must be lubricated according to use but at least once every 3 months or 25,000 km, using a high quality ball bearing grease (lithium saponified, NLGI CLASS 2). Whilst lubricating the A-frame should be turned so that the grease is evenly distributed.

The tightness of the mounting bolts should also be checked at regular service intervals.

6. Slewing rings are subject to wear. The limit of wear is reached when the axial play is 3.5 mm. This is at the latest the case when the distance X < 8 mm at any point on the circumference. Wear Limits</p>

Radial play - max. 3.0mm Axial play - max. 2.5mm

Model: DK 90/14

*Note: This	ballrace	comes	undrilled.
-------------	----------	-------	------------

 Typical Application: Dairy Tankers Sludge Tankers Tri axle Tipping Trailers

D-value 162.4 kN

- BPW turntables are equipped with supporting and retaining ball races between the upper and lower rings.
- The axial forces on the turntables are accepted vertically via the large supporting ball bearings.
- The horizontal tensile and compressive forces incurred are accepted by the smaller retaining ball bearings.

- The moment forces resulting from braking and centrifugal forces, are mutually accepted by the supporting and retaining ball bearings.
- The retaining ball bearings connect the upper and lower turntable rings.
- The design principle ensures maximum reliability because the active axial and radial forces are distributed between the two ball races of BPW turntables.
- The ball races are permanently protected against dirt and dust by a multi-lip seal.

11

Sydney Brisbane Melbourne Perth

Double Row Ballrace

8 Hole

Design and fitting instructions

- The max. axial load (see table) is the static axial load acting on the turntable. This value is valid in the direction of force only for vehicles with speeds up to 105 km/h. A 25% increase of axial load is permissible for vehicles with speeds up to 30 km/h. The code number, manufacturing details, type of turntable and the permissible axial load are stamped into the type plate.
- The support construction of the lower and upper rings must be levelling and has to be free of torsion because otherwise deformation can occur during use which will endanger the operational dependability. The

unevenness of the supporting surfaces should not exceed 1 mm. Larger uneven areas must be compensated. The supporting surface, when divided into at least 4 surface areas of equal size around the circumference, must support at least 50% of the turntable flanges.

- After being bolted together, the turntable flanges must be additionally secured at the top and bottom by at least 4 welded plates (stoppers). This prevents displacement so that the active forces are not solely absorbed by the connecting bolts.
- We recommend the installation of drilled

turntables. If retrodrilling work is necessary, drilling chippings and cooling fluids must not be allowed to penetrate the ball races.

- As the turntables are only slightly lubricated when supplied, they must be lubricated with BPW special longlife grease ECO-Li 91 (lithium complex grease) via the grease nipples prior to initial operation.
- turntables are not suitable for applications where multiple rotational movements in excess of 360° occur.

Drilling Pattern for DK90/14

Service and maintenance

- The turntable bearing is to be lubricated via the grease nipples with special longlife grease ECO-Li 91 (lithium complex grease) every 25,000 km, but at least after every 3 months (or after every 2 - 3 weeks under extreme operational conditions). The grease must not be mixed with other (calciumbase or sodiumbase) lubricants.
- All screw connections are to be inspected at regular intervals for tightness and tightened if necessary.
- Wear Limits Radial play max. of 2.0mm Axial play max. of 3.0mm

8/08

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100
(07) 3272 5777
(03) 9360 9001
(08) 9355 4137

12

Operating and maintenance instructions

STOP

DRIVERS ensure that you get a 🖌 when coupling!

Failure to ensure that trailer rubbing plate is set <u>below</u> the fifthwheel plate when coupling up could result in loss of your trailer or damage to your truck or trailer.

Regardless of whether you have air or spring suspension, ALWAYS follow the coupling CODE to ensure the king pin is securely engaged with the fifthwheel.

This following coupling CODE is issued by JOST Australia Pty Ltd.

THE COUPLING CODE

The fifthwheel must be angled down to the rear of the truck and the mechanism in the pre-set position.

Ensure that the trailer rubbing plate is <u>below</u> the height of the fifthwheel plate (refer Diagrams 1 and 2).

Reverse the truck slowly under the trailer, aligning the king pin with the centre of the fifthwheel.

Continue reversing until the mechanism locks and secures the king pin.

Pull forward against the trailer brakes to ensure engagement of the king pin in the fifthwheel.

Visually check to see that there is no gap between the fifthwheel plate and trailer rubbing plate and that the king pin is secured correctly within the fifthwheel mechanism.

Finally, ensure that the automatic secondary locking device is engaged (as per Diagram 3). If it is not engaged, the whole coupling up procedure must be repeated.

Diagram 3

Failure to read, understand and follow the important information contained above may result in a hazardous condition or cause a hazardous condition to develop.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

8/08

15

NOTICE TO ALL DRIVERS GREASELESS FIFTHWHEELS

THE COUPLING CODE

The fifthwheel must be angled down to the rear of the truck and the mechanism in the pre-set position.

Ensure that the trailer rubbing plate is <u>level</u> with the height of the fifthwheel plate (refer Diagrams 1 and 2).

Reverse the truck slowly under the trailer, aligning the king pin with the centre of the fifthwheel.

Continue reversing until the mechanism locks and secures the king pin.

Pull forward against the trailer brakes to ensure engagement of the king pin in the fifthwheel.

Visually check to see that there is no gap between the fifthwheel plate and trailer rubbing plate and that the king pin is secured correctly within the fifthwheel mechanism.

Finally, ensure that the automatic secondary locking device is engaged (as per Diagram 3). If it is not engaged, the whole coupling up procedure must be repeated.

Locking device

Easy maintenance

Type of mounting

Pivot bearing mounting Slack and maintenance free. Oil and grease resistant

Rubber mounting Shock absorbing by large rubber pads. Slack and maintenance free. Oil and grease resistant

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

8/08

17

New top plate liner installation to the JOST low maintenance fifth wheel type JSK37CW + JSK37EW

In order to make the assembly and removal of the exchangeable top plate liner easy we will introduce an improvement to the above mentioned fifth wheel.

In future the bolt SKT001006000 will be used instead of the mounting kit (bolt with counter nut) SK3121-062.

By using the new bolt it is no longer necessary to use the counter nut on the under side of the fifth wheel plate and therefore the exchange of the liner is obviously simplified.

At the same time the contact for the assembly tool was changed from hexagon socket 6mm to hexalobular ISO10664-45. The exchanged of seized screws will be improved by using this system.

The holes on the liner were adapted to the new bolt. The exchangeability is guaranteed when the <u>liner and bolts</u> in this new form are used. This means, the old liner cannot be used with the new bolt and vice versa.

The spare parts numbers have been changed as follows:

	Old	New
Repair-kit compl.	SK 3106-006	SK 3106-007
Screw	SK 3121-062	SKT001006000
Top plate liner, right	SK 3105-129R (10mm)	SK 3105-130R (10mm
Top plate liner, left	SK 3105-129L (10mm)	SK 3105-130L (10mm
Tightening torque of the screw	20Nm	45Nm

The assembly instructions will be enclosed with each spare part.

The change will be valid from October 2003.

SK 3106-007

Mounting Instructions

Old

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting instructions for complete top plate liners SK 3106-004 and SK 3106-006

User information

General

The supporting area of the fifth wheel is fitted with a replaceable top plate liner, which is maintenance free apart from intermittent cleaning. A thin layer of grease on the liner will have no adverse effect, i.e. there is no problem in coupling up trailers with greased skid plate.

In order to avoid damage during the coupling up manoeuvre there is a raised edge at the point where the skid plate moves onto the top plate liner. Wear on this edge is normal and does not affect the life expectancy of the liner.

The front edge of the skid plate must be rounded or chamfered, so that it does not damage the liner during the coupling up manoeuvre. The surface must be smooth with no protruding edges, burrs must be removed.

The plastic liner has a higher expansion coefficient than steel. If exposed to direct sunlight, a certain deformation is therefore inevitable. It does not however have any negative effect on its function or on the life expectancy.

After cooling down it will return to its original shape.

Control for wear

The liner must be regularly checked for wear and damage according to its usage, at the latest 50,000 Km or six months. When replacing the bolts must be tightened to a torque of 20Nm, or 45Nm for part no SKT001006000. The liner must be replaced when the surface has worn down to the upper level of the fixing bolts.

Information About waste disposal

After having been cleaned the used top plate liners can be disposed of with normal household waste, or recycled.

Material: See identification on the liner

Coupling Code

The fifth wheel must be angled down to the rear of the tractor and the mechanism in the present condition.

Ensure that the trailer rubbing plate is level with the height of the fifth wheel plate. Reverse the tractor slowly under the trailer aligning the king pin with the centre of the fifth wheel.

Continue reversing until the mechanism locks and secures the king pin. Pull forward against the trailer brakes to ensure engagement of the king pin in the coupling.

Visually check to see that there is no gap between the fifth wheel plate and the trailer rubbing plate and that the king pin is secured correctly within the fifth wheel mechanism.

Ensure lock catch is secured in the locked position.

Selection criteria

The main characteristics of the Jost low maintenance fifth wheel coupling JSK 37 are there excellent sliding properties (equivalent to a well lubricated fifth wheel) and their long life.

The fifth wheel was designed in particular for articulated vehicles with high mileage which are rarely uncoupled and run for long periods between services, e.g. tankers and tilts.

This high quality, low maintenance fifth wheel will offer you a long life span if you

- Couple up carefully: the fifth wheel should be at the same height as the skid plate (air suspension vehicles are advantageous)
- Make sure that the skid plate resp. guide rails to the skid plate are the correct size. They should have no sharp edges, steps or welding seams in the coupling up area.
- Ensure a flat, smooth surface of the skid plate and contact area.
- Grease the skid plate lightly to protect it from corrosion. The liner is not adversely affected by grease.

if these points are not observed the liner may be damaged.

Articulated vehicles with more complex load requirements (e.g. on building sites) and/or semi-trailers with rigid chassis (e.g. tankers) are liable to increase wear on the liner.

The liner is bolted onto the fifth wheel and can be easily replaced.

Maintenance of the locking mechanism

Lubrication of the liner is not necessary.

The fifthwheel has only one lubrication point for the lock jaw.

Uncouple at the latest every 50,000 Km or six months, depending on usage. Clean the fifth wheel with liner and the skid plate. Check the liner for damage and wear. Lubricate the lock jaw and king pin with high pressure grease (EP) with MoS₂ or graphite additive (e.g. L21M,Esso universal grease M or Shell Retinax AM).

The grease nipple on the edge of the fifth wheel plate is for lubricating the lock jaw and king pin between service.

The life expectancy of the lock jaw and king pin depend on effective lubrication

before being put into service and after every cleaning operation.

For further information please refer to the jost repair instruction booklet.

Fifth wheel coupling 2 Spherical mounting

Type JSK 32 AV

Mounting height 185 mm or 150 mm.

Mounting hole pattern in accordance with DIN standard 74081 and ISO standard 3842.

8/08

The above loads apply to operation on ordinary roads and ordinary operating conditions as they are to be found in Europe. If the fifth wheels are being operated in other territories or under other conditions we would ask you to contact us regarding the type of fifth wheel to be used.

Mounting must be carried out in accordance with our instructions.

The right to alter specifications is reserved.

		0/00
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
22	Perth	(08) 9355 4137

Spare parts for type JSK 32 AV

Fig.	Description	Part No.
1	Lock jaw	SK 1489
2	Lock jaw spring	SK 847
3	Pivot complete	SK 2122-05
4	Locking bar	SK 3205-06
5	Pivot	SK 3221-01
6	Lever	SK 3205-01
7	Operating handle	SK 3205-04
8	Head bolt	SK 1513
9	Double tension spring	SK 3105-20
10	Wear ring	SK 2105-19
11	Socket head bolt	SK 2121-07
12	Pedestal 185 mm, 6 holes	SK 2104-03
12	Pedestal 150 mm, 6 holes	SK 2104-04
13	Pedestal 185 mm, 4 holes	SK 2104-16
13	Pedestal 150 mm, 4 holes	SK 2104-17
14	Outer ring	SK 803-2
15	Inner ring	SK 803-1
16	Seal	SK 809-1
17	Spring washer	SK 1428
18	Bolt complete with item 17	SK 870-1
19	Split pin	SK 1974
20	Spring hook	SK 2921-06
21	Grease tube	SK 3205-09
22	Grease nipple complete	SK 1976
23	Adjusting screw	SK 3205-08
24	Hexagon nut	SK 2121-78
25	Guide piece	SK 3205-07
26	Eye bolt complete	SK 2122-04
	Repair Kits	
1,2,3,10,11	Repair kit for locking device	SK 3221-50
1,2,3	Repair kit for locking device	SK 3221-52
1,2,3,8	Repair kit for locking device	SK 3221-68
10,11,20	· •	
14,15,16,18	Repair kit for spherical joints	SK 2121-53

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

8/08

Models JSK 37 Series

The drawing shows JSK 37 C-Z

The fifth wheels JSK 37 CZ and JSK 37 E Series are supplied with additional lubrication for the lock jaw and the king pin.

In order to connect the fifth wheels to the central lubrication system of the prime mover it is necessary to replace the 4 grease nipples under the fifth wheel plate and the 2 at the side with suitable screw couplings and connect them to flexible tubing, which is in turn joined up to a distributor unit compatible with the respective central lubrication system.

As a lubricant we recommend grease or liquid grease. Fifth wheels with central lubrication should be thoroughly cleaned and inspected for wear, damage and correct functioning at least once a year, or at the latest after 50,000 km, and repaired if necessary. Before coupling up again the fifth wheel and the king pin should be manually lubricated with high pressure grease (EP) with MoS_2 or graphite additive.

Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
24	Perth	(08) 9355 4137

Wear Limit Gauge King Pin Gauge

Above item is designed as a NO GO wear limit indicator, for either 50mm or 90mm king pins.

Once king pin can pass through gauge the king pin must be replaced.

Also designed to check king pin protrusion.

Fifth wheel coupling 2"

Type JSK 36AV2

→ 330 → k	
	<u> </u>
Dicked approx. 780 locked approx. 600	
set for coupling approx. 780 locked approx. 600)
set for	0
915	— 510 — — 695 —
	⊢• ┃ ┃
	·_
→ 450 →	

830

.

-

_ 220 _____

Application: Tipper Work

Available with fabricated weld on Pedestals upon request.

vailable

Rubber cushioned pivot bearings.

Wearing ring easy to remove from above.

Gross comb. weight	115000 kgs
D-value	190kN
Weight approx. (for 150mm bolt on feet height)	157 kgs

Mounting hole pattern in accordance with DIN standard 74081 and ISO standard 3842.

Mounting must be carried out in accordance with our instructions.

Туре	Overall Height mm	Imposed Load On Tractor kg	D-Value kN	Weight Approx. kg	Pedestal Style
JSK 36 AV2 130	130	20000	190	123.50	Weld on
JSK 36 AV2 150	150	20000	190	123.50	Weld on
JSK 36 AV2 170	170	20000	190	125.00	Weld on
JSK 36 AV2 185	185	20000	190	128.50	Weld on
JSK 36 AV2 195	195	20000	190	130.00	Weld on
JSK 36 AV2 205	205	20000	190	131.50	Weld on
JSK 36 AV2 215	215	20000	190	132.00	Weld on
JSK 36 AV2 235	235	20000	190	133.50	Weld on
JSK 36 AV2 255	255	20000	190	136.50	Weld on

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for type JSK 36AV2

		19 20 20 20 abcdefghi
Fig.	Description	Part No.
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 17a 18 19 20 21 22 23 24 25 26a 26b 26c 26d 26e 26f 26g 26h 26i	Lock jaw Lock jaw spring Pivot complete Locking bar Pivot complete Release lever Operating handle Head bolt Double tension spring Wearing ring Socket head bolt Split pin Spring hook, chain Grease tube Grease nipple complete Rubber bushing for bolt on feet Swivel pin Stop Stop for swivel pin Washer with tap Hexagon screw Adjusting screw Plug Split pin Fabricated Pedestals 130 Fabricated Pedestals 150 Fabricated Pedestals 155 Fabricated Pedestals 205 Fabricated Pedestals 205 Fabricated Pedestals 235 Fabricated Pedestals 235 Fabricated Pedestals 255	SK 2105-15 SK 847 SK 2121-13 SK 2106-31 SK 2105-01 SK 2105-07 SK 1513 SK 2105-11 SK 2105-19 SK 2121-07 SK 1790 SK 1790 SK 1790 SK 1436 SK 2105-28 SK 1976 SK 2905-20 SK 2106-18 SK 2106-24 SK 2106-23 SK 2521-20 SK 2521-17 SK 2121-76 SK 2122-08 SK 2920-130 SK 2920-130 SK 2920-130 SK 2920-150 SK 2920-150 SK 2920-155 SK 2920-205 SK 2920-215 SK 2920-215 SK 2920-255
Item 1, 2,	Designation 3, 10, 11 Repair kit for lock	Order No. SK 2121-50
1, 2,		SK 2121-52

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fifth wheel coupling 2"

Pivot-bearing

Mounting must be carried out in accordance with our instructions.

Туре	Overall Height	Imposed Load On Tractor	D-Value	Weight Approx.	Pedestal Style
	mm	kg	kN	kg	
JSK 36 DVI 130	130	20000	170	112	Weld on
JSK 36 DVI 150	150	20000	170	115	Weld on
JSK 36 DVI 170	170	20000	170	118	Weld on
JSK 36 DVI 185	185	20000	170	118	Weld on
JSK 36 DVI 195	195	20000	170	120	Weld on
JSK 36 DVI 205	205	20000	170	122	Weld on
JSK 36 DVI 215	215	20000	170	125	Weld on
JSK 36 DV1 235	235	20000	170	125	Weld on
JSK 36 DV1 255	255	20000	170	127	Weld on

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 28 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for type JSK 36DV1

24

0

C

26

Item	Designation	Order No.	Quantity per JSK
01	Socket head bolt	SK 2121-07	3
02	Wearing ring	SK 2105-19	1
03	Split pin	SK 1974	1
04	Spring hook	SK 1436	1
05	Adjusting screw	SK 2700-44	1
		SK 2905-51	1
06	Clamping pin	000.003.027	1
07	Hexagon bolt, compl.	SK 3521-03	1
80	Spring noose, compl.	SK 2921-30	1
09	Latch, compl.	SK 3121-52	1
10	Tension spring	SK 847	1
11	Bolt	SK 2106-67	1
12	Lock Jaw	SK 1489	1
13	Double tension spring	SK 3105-20	1
14	Locking bolt	SK 2905-06	1
15	Lever	SK 2105-01	1
16	Bar bolt, compl.	SK 2921-02	1
17	Hexagon bolt, compl.	SK 1513	1
18	Handle	SK 2905-01	1
	(standard version)	SK 2905-111	1

ltem	Designation	Order No.	Quantity per JSK
20a	Fabricated Pedestals 130	SK 2920-130	1
20b	Fabricated Pedestals 150	SK 2920-150	1
20c	Fabricated Pedestals 170	SK 2920-170	1
20d	Fabricated Pedestals 185	SK 2920-185	1
20e	Fabricated Pedestals 195	SK 2920-195	1
20f	Fabricated Pedestals 205	SK 2920-205	1
20g	Fabricated Pedestals 215	SK 2920-215	1
20h	Fabricated Pedestals 235	SK 2920-235	1
20i	Fabricated Pedestals 255	SK 2920-255	1
21	Rubber bushing, compl.	SK 2905-20	2
22	Split pin	SK 2921-04	2
23	Pivet pin with 22 + 25	SK 2921-24	2
24	Pivet pin	SK 2905-53	2
24a	Pivet pin with 25	SK 2904-99	2
25	Plug	JS 1101-12	2
26	Hexagon bolts, compl.	SK 2921-038	2
27	Locking bar	SK 2905-106	1
28	Latch cord, compl.	SK 3521-02	1
29	Hexagon bolt, compl.	SK 2421-50	1
30	Handle	SK 3105-113	1

Repair and retrofit kits

Item	Designation	Order No.	Item	Designation	Order No.
01, 02, 10, 11, 12	Repair kit for lock	SK 3221-50	01, 02, 10, 11, 12, 17	Repair kit for lock	SK 3121-51
01, 02	Repair kit for lock	SK 2121-51	07, 08, 09	Repair kit for lock	SK 3121-52
10, 11, 12	Repair kit for lock	SK 3221-52	28, 29, 31	Handle extension, compl. from xx89xxxx	SK 2921-031
01, 02, 04, 10, 11, 12, 17	Repair kit for lock	SK 3121-50			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fifth wheel coupling 2" Rubber mounting

Type JSK 36 CV with wear ring

Туре	Overall Height	Imposed Load On Tractor	D-Value	Weight Approx.	CRN
	mm	kg	kN	kg	
JSK 36 CV/150	150	20000	190	157	16358
JSK 36 CV/170	170	20000	190	160	
JSK 36 CV/185	185	20000	190	162	
JSK 36 CV/250	250	20000	190	170	
* JSK 36 CV/300	300	20000	190	185	

* Non Weldable Pedestals

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 30 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for type JSK 36 CV

Fig.	Description	Part No.
1	Lock jaw	SK 2105-15
2	Lock jaw spring	SK 847
3	Pivot for lock jaw	SK 2121-13
4a	Locking bar manual adjust after 1992	SK 2106-31
4b	Locking bar auto adjust pre 1992	SK 2105-17
5	Locking bar bolt	SK 2122-25
6	Lever	SK 2105-01 CV
7	Operating handle	SK 2105-07
8	Head bolt	SK 1513
9	Double tension spring	SK 2105-11
10	Wearing ring	SK 2105-19
11	Socket head bolt	SK 2121-07
12a	Pedestal (170 mm) Bolt on Pedestals	SK 2104-21
12b	Pedestal (300 mm) Non Weldable/bolt on Pedestals	SK 2104-20
12c	Pedestal (150 mm) Weldable Pedestals	SK 2104-02X
12d	Pedestal (170 mm) Weld on/bolt on Pedestals	SK 2104-21X
12e	Pedestal (185 mm) Weldable Pedestals	SK 2104-01X
12f	Pedestal (250 mm) Weld on/bolt on Pedestals	SK 2104-14X
13	Upper rubber cushion	SK 1259
14	Lower rubber cushion	SK 2105-25X
15	Mounting bracket	SK 1372
16	Hex Bolt	SK 60
17	Split pin	SK 1974
18	Spring hook, chain & wedge	SK 1436V
19	Lubrication fitting compl. (steel)	SK 2105-28
20	Grease nipple compl. (steel line & nipple)	SK 1976
21	Adjusting screw	SK 2121-76
22	Spring latch 1996 onwards	SK 3121-52
23	Bolt for spring latch	SK 3521-03
24	Spring for latch	SK 3121-59
	Repair Kits	
1.2.3.10.11	Repair kit for locking device	SK 2121-50
1,2,3	Repair kit for locking device	SK 2121-52
1,2,3,8, 10,11,18	Repair kit for locking device	SK 2121-68
13,14,16	Repair kit for rubber bearing	SK 2121-69 CV
<i>' '</i>		SK 3121-52 Kit
22,23,24	Repair kit for spring latch kit	SK 3121-52 Kit

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

Fifth wheel coupling 2"

Rubber mounting For central lubrication systems

Type JSK 37 C-Z

with wear ring & external jaw lubrication

Applications: Tanker General freight Fridge van B-double Road train

The fifth wheel comes standard with bolt on/ weld on feet.

The fifth wheel coupling can be linked to the central lubrication system of the prime mover.

Lock jaw and wear ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Shock absorbing large rubber pads. Oil and grease resistant.

Mounting must be carried out in accordance with our instructions.

Туре	Overall	Imposed Load	D-Value	Weight	CRN
	Height	On Tractor		Approx.	
	mm	kg	kN	kg	
JSK 37 CZ/150	150	20000	190	144.5	24286
JSK 37 CZ/170	170	20000	190	146.5	
JSK 37 CZ/185	185	20000	190	148.5	
JSK 37 CZ/250	250	20000	190	160.5	
*JSK 37 CZ/300	300	20000	190	176.5	AS1773-1996

* Note 300mm non weldable pedestals

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for type JSK 37 C-Z

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Lock jaw	SK 1489 Z	17	Split pin	SK 1974
2	Lock jaw spring	SK 847	18	Spring hook Pre 1996	SK 1436
3	Pivot for lock jaw, compl.	SK 2106-67	19	Lubrication fitting - steel	SK 1989
4	Locking bar	SK 3205-06	20	Grease nipple compl	SK 1976
5	Locking bar bolt, compl.	SK 3221-01	21	Adjusting screw	SK 3105-05
6	Lever	SK 3105-18	22	Hexagon nut	SK 2121-78
7	Operating handle	SK 3105-15	23	Guide piece	SK 3205-07
8	Socket head bolt	SK 1513	24	Eye bolt comp.	SK 2122-04
9	Double tension spring	SK 3105-20	25	Grease nipple	SK 3121-11
10	Wearing ring	SK 2105-19	26	Lubrication tubing - nylon	SK 3108-02
11	Head bolt	SK 2121-07	27	Tubing clamp	SK 3121-13
12a	Pedestal (185 mm) Bolt on\Weld on	SK 2104-01X	28	Spring latch 1996 onwards	SK 3121-52
12b	Pedestal (150 mm) Bolt on\Weld on	SK 2104-02X	29	Bolt for spring latch	SK 3521-03
12c	Pedestal (170 mm) Bolt on\Weld on	SK 2104-21X	30	Spring for latch	SK 3121-59
12d	Pedestal (250 mm) Bolt on\Weld on	SK 2104-14X	31	Operating Handle	SK 3105-15
12e	Pedestal (300 mm) Non Weldable	SK 2104-20	33	Handle Extension	SK 3105-113
13	Upper rubber cushion	SK 1259	34	Internal Operating Handle	SK 3105-115
14	Lower rubber cushion	SK 2105-25	35	Head Bolt	SK 1513
15	Mounting bracket	SK 1372	36	Extended Handle Bolt	SK 2421-50
16	Socket head bolt, compl. with nut	SK 2121-15	37	Cable Extension	SK 3521-02

Fig.	Repair Kits	Part No
1,2,3,10,11	Repair kit for locking device	SK 3221-50 Z
1,2,3	Repair kit for locking device	SK 3221-52 Z
1,2,3,8	Repair kit for locking device	SK 3121-50
13,14,16	Repair kit for rubber bearing	SK 2121-69 Z
28,29,30	Repair kit for spring latch	SK 3121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

8/08 (02) 9838 8100

(07) 3272 5777

(03) 9360 9001

(08) 9355 4137

Fifth wheel coupling 2"

Pivot bearing Low Maintenance

JSK 37 E

with wear ring & external jaw lubrication

Applications: Highway Work Tipper Work

Lock jaw and wear ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Available with extended operating handle (240mm) on demand.

Mounting must be carried out in accordance with our instructions.

Mounting hole pattern in accordance with DIN standard 74081 and ISO standard 3842. Suitable for all types of rear axle steering systems.

	Туре	Overall height mm	Imposed Load on tractor kg	D-value kN	Weight approx. kg	Pedestal Style	CRN
The right to alter specifications is reserved.	JSK37 E130 FX JSK37 E150 FX JSK37 E170 FX JSK37 E185 FX JSK37 E195 FX JSK37 E205 FX JSK37 E215 FX JSK37 E235 FX JSK37 E255 FX	130 150 170 185 205 215 235 255	20000 20000 20000 20000 20000 20000 20000 20000 20000	190 190 190 190 190 190 190 190 190	121.50 123.50 128.50 128.50 130 131.50 132 133.50 136.50	Weld on Weld on Weld on Weld on Weld on Weld on Weld on Weld on	36821

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08

(02) 9838 8100
(07) 3272 5777
(03) 9360 9001
(08) 9355 4137

Spare parts for JSK 37 E

Fig.	Description	Part No.
1	Jaw	SK 1489 Z
2	Jaw Spring	SK 847
3	Jaw Pivot	SK 2106/67
4	Locking Bar	SK 3205/06
5	Lock Bar Bolt	SK 3221/01
6	Release Lever	SK 3105/18
7	Operating Handle	SK 3105/15
8	Head Bolt	SK 1513
9	Double Tension Spring	SK 3105/20
10	Wearing Ring Insert	SK 3105/92
11	Wearing Ring Fixture	SK 3105/93
11a	Wearing Ring Fixture	SK 2105/19
12	Socket Head Bolt	SK 3121/55
12a	Socket Head Bolt	SK 2121/07
13a	Fabricated Pedestals 130	SK 2920-130
13b	Fabricated Pedestals 150	SK 2920-150
13c	Fabricated Pedestals 170	SK 2920-170
13d	Fabricated Pedestals 185	SK 2920-185
13e	Fabricated Pedestals 195	SK 2920-195
13f	Fabricated Pedestals 205	SK 2920-205
13g	Fabricated Pedestals 215	SK 2920-215

Fig.	Description	Part No.
13h	Fabricated Pedestals 235	SK 2920-235
13i	Fabricated Pedestals 255	SK 2920-255
14	Rubber bushing for bolt on feet	SK 2905-95
14a	Poly Bush	SK 2905-20
15	Collar	SK3105-95
16	Swivel Pin	SK 3104/05
17	Swivel Pin Bolt	SK 3121/28
18	Swivel Pin Plug	JS 1101/12
19	Spring Latch 1996 onwards	SK 3121/52
20	Bolt for Spring Latch	SK 3521/03
21	Spring for Latch	SK 3121/59
24	Adjusting Screw	SK 3105/97
25	Hex Nut	SK 2121/78
26	Guide Piece	SK 3205/07
27	Eye Bolt Complete	SK 2122/04
28	Grease Line Complete	SK 3108/02
31	Handle Extension	SK 3105/113
32	Internal Operating Handle	SK 3105/115
33	Cable Extension	SK 3521/02
34	Extended Handle Bolt	SK 2421/50

Fig.	Repair Kits	Part No
1,2,3	Repair kit for locking device	SK 3221-52 Z
14,15,16,17,18	Repair kit for locking device	SK 3121-061
1,2,3,8,10,12,28	Repair kit for locking device	SK 3121-060 Z
10,11,12	Repair kit for wearing ring	SK 3105-94 Kit
22,23,24	Repair kit for spring latch	SK 3121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fifth wheel coupling 2"

Pivot bearing Low Maintenance

JSK 37 EW

approv ₩ () 979 Duildno €,⊕ ¢Å approx 0 Ф ockett a Jor 10 595 - 12 BBD 9 \oplus 0 ...

Applications: Highway work Tipper Work

Low maintenance fifth wheel coupling:

- maintenance free top plate
- maintenance free rubber cushioned pivot bearings
- maintenance free wear ring
- only one remaining grease point the lock jaw (little grease required)

Lock jaw and wear ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Available with extended operating handle (240mm) on demand.

Mounting must be carried out in accordance with our instructions.

Mounting hole pattern in accordance with DIN standard 74081 and ISO standard 3842. Suitable for all types of rear axle steering systems.

Туре	Overall height mm	Imposed Load on tractor kg	D-value kN	Weight approx. kg	Pedestal Style	CRN
JSK37 E150 FX JSK37 E170 FX JSK37 E185 FX JSK37 E195 FX JSK37 E205 FX JSK37 E215 FX JSK37 E235 FX JSK37 E255 FX	150 170 185 195 205 215 235 255	20000 20000 20000 20000 20000 20000 20000 20000	190 190 190 190 190 190 190 190	123.50 128.50 128.50 130 131.50 132 133.50 136.50	Weld on Weld on Weld on Weld on Weld on Weld on Weld on	36821

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

450

Sydney Brisbane **Melbourne** Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

8/08

096

Spare parts JSK 37 EW

Fig.	Qty	Description	Part No.	Fig.	Qty	Description	Part No.
1		Lock jaw	SK 1489 Z	16		Swivel pin	SK 3104-05
2		Lock jaw spring	SK 847	17		Socket head bolt, compl.	SK 3121-28
3		Pivot for lock jaw, compl.	SK 2106-67	18		Plug	JS 1101-12
4		Locking bar	SK 3205-06	19		Latch	SK 3121-52
5		Locking bar bolt, compl.	SK 3221-01	20		Bolt for spring latch	SK 3521-03
6		Lever	SK 3105-18	21		Spring noose with spacer	SK 3121-59
7		Operating handle (standard)	SK 3105-15	22a		Top plate liner, right hand (4 bolt)	SK 3105-87R10
8		head bolt	SK 1513	22b		Top plate liner, left hand (4 bolt)	SK 3105-87L10
9		Double tension spring	SK 3105-20	22c		Top plate liner, right hand 10mm(6 bolt)	SK 3105/129R
10		Wearing ring insert	SK 3105-92	22d		Top plate liner, left hand 10mm(6 bolt)	SK 3105/129L
11		Wearing ring fixture	SK 3105-93	22e		Top plate liner, right hand (new style)	SK 3105/130L
12	4	Socket head bolt	SK 3121-55	22f		Top plate liner, left hand (new style)	SK 3105/130R
13a		Fabricated Pedestals 130	SK 2920-130	23a		Countersunk bolt, compl.	SK 3121-062
13b		Fabricated Pedestals 150	SK 2920-150	23b		Hexalobular bolt (new style)	SKT 001006000
13c		Fabricated Pedestals 170	SK 2920-170	24		Adjusting screw	SK 3105-97
13d		Fabricated Pedestals 185	SK 2920-185	25		Hexagon nut	SK 2121-78
13e		Fabricated Pedestals 195	SK 2920-195	26		Guide piece	SK 3205-07
13f		Fabricated Pedestals 205	SK 2920-205	27		Eye bolt, compl.	SK 2122-04
13g		Fabricated Pedestals 215	SK 2920-215	28		Lubrication tubing, compl.	SK 3108-02
13h		Fabricated Pedestals 235	SK 2920-235	29		Tubing clamp	SK 3121-13
13i		Fabricated Pedestals 255	SK 2920-255	31		Extended handle, grip	SK 3105-113
14a	2	Rubber bushing for bolt on feet	SK 2905-20	32		Extended handle, lower part	SK 3105-115
14c	2	Rubber bushing for pressed feet	SK 2905-95	33		Latch cord, compl.	SK 3521-02
15		Collar	SK 3105-95	34		Socket head bolt, compl.	SK 2421-50

Fig.	Repair kits	Part No.	Fig.	Repair kits	Part No.
1,2,3 1,2,3,8,10,12,28 10,11,12 14,15,16,17,18 19,20,21 22	Repair kit for locking device Repair kit for locking device Repair kit for wearing ring Repair kit for bearing Repair kit for spring latch Steel Inserts 6 bolt LH	SK 3221-52Z SK 3121-060Z SK 3104-94 SK 3121-061 SK 3121-52 Kit SK4001L/8mm	00,04		SK4001R/8mm SK 4000 SK 3106-004 SK 3106-007 SK 3121-063

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	
Brisbane	
Melbourne	
Perth	

8/08 (02) 9838 8100 (07) 3272 5777

(03) 9360 9001

(08) 9355 4137

37

Fifth wheel coupling 2"

Rubber mounting

Low Maintenance

Applications: Tanker General freight Stock crate Fridge van **B-double Road train**

The fifth wheel comes standard with nonweldable feet, available with weldable feet upon request.

Low maintenance fifth wheel coupling:

- maintenance free top plate
- maintenance free rubber cushioned pivot bearings
- maintenance free wearing ring
- only one remaining grease point the lock jaw (little grease required)

Lock jaw and wearing ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Available with extended operating handle (240mm) on demand.

Mounting must be carried out in accordance with our instructions.

Mounting hole pattern in accordance with DIN standard 74081 and ISO standard 3842.

Туре	Overall	Imposed Load	D-Value	Weight	CRN
	Height	On Tractor		Approx.	
	mm	kg	kN	kg	
JSK 37 C150W	150	20000	190	136	24286
JSK 37 C170W	170	20000	190	139	
JSK 37 C185W	185	20000	190	141	
JSK 37 C250W	250	20000	190	145	
*JSK 37 C300W	300	20000	190	161	

* Note 300mm non weldable pedestals

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane **Melbourne** Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts JSK 37 CZW

Fig.	Qty	Description	Part No.	Fig.	Qty	Description	Part No.
1		Lock jaw	SK 1489 Z	17	8	Countersunk bolt, compl.	SK 2121-15
2		Lock jaw spring	SK 847	18		Latch	SK 3121-52
3		Pivot for lock jaw, compl.	SK 2106-67	19		Bolt for spring latch	SK 3521-03
4			SK 3205-06	20		Spring noose with spacer	SK 3121-59
5		Locking bar bolt, compl.	SK 3221-01	21a		Top plate liner, right hand (6 bolt)	SK 3105-12910R
6		Lever	SK 3105-18	21b		Top plate liner, left hand (6 bolt)	SK 3105-12910L
7		Operating handle (standard)	SK 3105-15	21c		Top plate liner, right hand (new style)	SK 3105/130L
8		head bolt	SK 1513	21d		Top plate liner, left hand (new style)	SK 3105/130R
9		Double tension spring	SK 3105-20	22a		Countersunk bolt, compl.	SK 3121-062
10		Wear ring insert	SK 3105-92	22b	12	Hexalobular bolt (new style bolt only)	SKT 001006000
11		Wear ring	SK 3105-93	23		Adjusting screw	SK 3105-97
12	4	Socket head bolt	SK 3121-55	24		Hexagon nut	SK 2121-78
13a		Pedestal (150mm) bolt on	SK 2104-02X	25		Guide piece	SK 3205-07
13b		Pedestal (170mm) bolt on\weldable	SK 2104-21X	26		Eye bolt, compl.	SK 2122-04
13c		Pedestal (185mm) bolt on	SK 2104-01X	27		Lubrication tubing, compl.	SK 3108-02
13d		Pedestal (250mm) bolt on\weldable	SK 2104-14X	28		Tubing clamp	SK 3121-13
13e		Pedestal (300mm) bolt on	SK 2104-20	30		Extended handle, grip	SK 3105-113
14	2	Upper rubber cushion	SK 1259	31		Extended handle, lower part	SK 3105-115
15	2	Lower rubber cushion	SK 2105-25	32		Latch cord, compl.	SK 3521-02
16	2	Mounting bracket	SK 1372	33		Socket head bolt, compl.	SK 2421-50

Fig.	Repair kits	Part No.	Fig.	Adapting kit	Part No.
1,2,3	Repair kit for locking device	SK 3221-52Z	21,22	Repair kit for top plate liner (6 bolt)	SK 3106-007
10,11,12	Repair kit for wearing ring	SK 3105-94	22	Steel Inserts Kit 8mm (6 bolt)	SK 4000
14,15,17	Repair kit for bearing	SK 2121-69Z	22	Steel Inserts 6 bolt LH	SK4001L/8mm
18,19,20	Repair kit for spring latch	SK 3121-52 Kit	22	Steel Inserts 6 bolt RH	SK4001R/8mm
19,20,21	Repair kit for spring latch	SK 3121-59	30,32,33	Handle extension, compl.	SK 3121-063
21,22	Repair kit for top plate liner (4 bolt)	SK 3106-004	18,19,20	Repair kit for spring latch	SK 3121-52 Kit

The right to alter specifications is reserved

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

Fifth wheel coupling 2" JSK 42

Technical Specification

The fifth wheel coupling complies with the following directives / standards: 94/20/ EC - Class G50, DIN 74081, ISO 3842. Suitable for mounting 2" king pins (50) as per 94/20/EC, DIN 74085, ISO 337 and steering wedges as per 94/20/EC, DIN 74085.

Technical Data

D value (kN)	Imposed load U (t)	CRN
200	20	36130

Selection Table

Order No.	H (mm)	Standard or Greaseless
JSK 42 WJ-150	150	G
JSK 42 WJ-185	185	G
JSK 42 WJ-225	225	G
JSK 42 WJ-250	250	G
JSK 42 ZJ-150	150	S
JSK 42 ZJ-185	185	S
JSK 42 ZJ-225	225	S
JSK 42 ZJ-250	250	S

Sensor Version

Order No.	H (mm)	Standard or Greaseless	Sensors
JSK 42 WJS-150	150	G	3
JSK 42 WJS-185	185	G	3
JSK 42 WJS-225	225	G	3
JSK 42 WJS-250	250	G	3
JSK 42 ZJS-150	150	S	3
JSK 42 ZJS-185	185	S	3
JSK 42 ZJS-225	225	S	3
JSK 42 ZJS-250	250	S	3

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 40

684 295 x

Plate mounting

Sydney

Brisbane

Melbourne Perth

(02)	9838	8100
(07)	3272	5777
(03)	9360	9001
(08)	9355	4137

Spare parts for JSK 42

Item	Designation	Order No.	Quantity per JSK
01a	Wearing part with		
	mounting bolt kit	SKE 001740020	1
01b	Wear ring insert	SK 3105-92	1
02a	Mounting ring kit	SK 3105-94	1
02b	Wear ring	SK 3105-93	1
03	Locking bar with		
	mounting bolt	SKE 001009720	1
04	Tension spring	SK 847	1
05	Lubrication tube, compl.		
	with cable tie	SK 3108-02	1
06	Lock jaw	SK 3221-52 Z	1
07	Double tension spring	SK 3105-20	1
08	Locking spring	SKE 001440000	1
09	Short handle, c/w 08	SKE 001390020	1
	Long handle, c/w 08	SKE 001390120	1
10	Lever kit	SKE 001380020	1

Item	Designation	Order No.	Quantity
			per JSK
11	Lever spring	SKE 001009800	1
12	Lever bolts	SKE 001750020	1
14	Lever, compl.	SKE 001620020	1
14a	Sensor locking bar lever kit	SKE 001360300	1
15	Lever bolt	SKE 001650020	1
19	Eye bolt, compl.	SK 2122-04	1
20	Adjusting screw with guide	SKE 500740220	1
21	Bolt	SKE 001011400	4
22	Collar, compl.	SKE 001370020	2
23	Bridge	SKE 001530220	2
24	Skid plate with bolts, compl.	SKE 001007020	1
24a	10mm Skid plate with bolts	SKE 1007020-10	1
25	Pedestal H 150	SKE 001005620	2
	Pedestal H 185	SKE 001005720	2
	Pedestal H 225	SKE 001005820	2
	Pedestal H 250	SKE 001005920	2

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Sensor Coupling

Fig.	Description	Remark	Part No.	Quantity
01	Sensor locking bar kit, with magnet	with 08	SKE 001360300	1
02	Trailer sensor retaining plate with load elements	with 06	SKE 003220100	1
03	3-sensor cable harness with mounted plate JSK 42	with 04, 05, 06, 07	SKE 002040100	1
03	2-sensor cable harness with mounted plate JSK 42	with 04, 05	SKE 002040300	1
	Sensor display with 2 sensors - 24V	οZ	SKE 501620100	1
	Sensor display with 3 sensors - 24V	οZ	SKE 501620200	1
	Sensor display with 2 sensors - 12V	οZ	SKE 501620300	1
	Sensor display with 2 sensors - 24V, SCANIA France	oZ, 2m cable	SKE 501620400	1
	Sensor display with 3 sensors - 12V	οZ	SKE 501620500	1
	Entension cable, standard quality	οZ	SKE 002110100	1
	Entension cable, ADR quality	οZ	SKE 002110200	1

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fifth wheel coupling 2"

Roll Back Application

JSK 37 027

Also available in low profile ball race assembly

Applications: Roll back application Tipper Work

Low maintenance fifth wheel coupling:

- maintenance free top plate
- maintenance free rubber cushioned pivot bearings
- maintenance free wear ring
- only one remaining grease point the lock jaw (little grease required)

Lock jaw and wear ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Mounting must be carried out in accordance with our instructions.

Pneumatic operation

Туре	Overall height mm	Imposed Load on tractor kg	D-value kN	Weight approx. kg	Pedestal Style	CRN
JSK37 027 150 FX JSK37 027 170 FX JSK37 027 185 FX JSK37 027 195 FX JSK37 027 205 FX JSK37 027 215 FX JSK37 027 235 FX JSK37 027 255 FX	150 170 185 195 205 215 235 255	20000 20000 20000 20000 20000 20000 20000 20000	200 200 200 200 200 200 200 200	123.50 128.50 128.50 130 131.50 132 133.50 136.50	Weld on Weld on Weld on Weld on Weld on Weld on Weld on	38553

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for JSK 37 027

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Cushion ring bolt	SK-73121-55	21	1/4" split lock washer	SK-70303-05
2	Cushion ring plate	SK-3105-93	22	Release arm assembly	SK-79016-37
3	Cushion ring insert	SK-3105-92	23	Locking bar	SK-3205-06
4	Pivot pin for lock jaw	SK-72106-67	24	Cable spring	SK-71005-04
5	Collar	SK-73105-95	25	Lock jaw	SK-1489LZ
6	Bracket pin	SK-73104-05	26	Lock jaw spring	SK-847
7	Tab washer	SK-73104-47	27	Eyebolt	SK-2106-69
8	1/2-13 × 3/4 hex bolt	SK-70202-15	28	Ring	SK-2106-70
9	Air cylinder	SK-79020-13	29	1/8" dia × 1" lg cotter pin	SK-70101-03
10	Locking bar bolt assembly	SK-73221-01	30	Cylinder mount bracket	SK-79020-08
11	3/8" dia. × 3/4" lg slic pin	SK-70105-01	31	3/8" dia × 1-3/8" clevis pin	SK-70102-01
12	Pivot bolt assembly	SK-71513	32	Adjustment screw with hex nut	SK-79010-05
13	3/8-16 locknut	SK-70401-02	33	Guide piece	SK-73205-07
14	3/8" SAE flat washer	SK-70302-01	34	Double tension spring	SK-3105-20
15	Handle guide	SK-79016-32	35	Narrow topplate lube plate	SK-79005-05
16	3/8-16 × 1-1.4" button screw	SK-70206-02	35a	Steel inserts	SK-5000 L&R
17	Pull cable assembly	SK-79016-46	36	Lubricating kit	SK-3108-02
18	T-handle air release	SK-71012-00	37	Info pack	SK-75020-16
19	Lock/unlock plate weldment	SK-79016-22	38	Nut and bolt	SK-3121-027
20	1/4-20 × 3/4" hex head cap screw	SK-70202-28	39	Pneumatic air release system	JOST RK 001

Fig.	Repair Kits	Part No
1-36	Repair kit for complete topplate	SK-75013-15
1-4,25-28,36,37	Repair kit for cushion and lock jaw	SK-73221-50Z
35a	Steel insert kit	SK-5000
35b	Greaseless insert kit	SK-3106-027

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Cardan mounting

(pitch and roll)

JSK 37 G-240

Lock jaw and wear ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Mounting must be carried out in accordance with our instructions.

Complies with DIN 74081 and ISO 3842. Suitable for all types of rear axle steering systems.

Туре	Overall height mm	Imposed Load on prime mover kg	D-value kN	Weight approx. kg	CRN
JSK 37G 240	240	25000	162	236	24500

406

450

18

The right to alter specifications is reserved.

JSK 37G 240 H

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for JSK 37 G-240

Fig.	Description	Part No.	Fig.	Description	Part No.
123456789011234567890112345678901	Lock jaw Lock jaw spring Bolt Wear ring insert Retainer for wearing ring Socket head bolt Locking bar Lever Bolt compl. Securing lever Operating handle Wire cable compl. Head bolt compl. Retainer Socket head bolt compl. Double tension spring Socket head bolt compl. Latch Spring with spacer Hexagon bolt compl.	SK 1489 Z SK 847 SK 2405-18 SK 3105-92 SK 3105-93 SK 3121-55 SK 3305-001 SK 3305-008 SK 3305-003 SK 3305-003 SK 3105-113 SK 3521-02 SK 2421-50 SK 3305-004 SK 3305-004 SK 3305-007 SK 1513 SK 3521-01 SK 3521-03 SK 3521-03 SK 2121-01	31 32 33 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50	Hexagon nut Guide piece Rocking arm Bushing Pivot Distance ring Bracket Safety bracket Hexagon bolt Hexagon bolt Bracket Stop block Socket head bolt compl. Pedestal Distance ring Snap ring Plug Sensor Distance Ring	SK 2121-78 SK 3205-07 SK 3304-002 SK 3304-003 SK 3304-009 SK 3304-009 SK 3304-009 SK 3304-006 SK 2521-20 000.001.114 000.001.127 SK 3304-005 SK 3304-005 SK 3304-001 SK 3304-001 SK 3304-001 SK 3304-002 SK 3304-007
22 23	Clamping sleeve Clamp Tension spring	SK 3306-001 000.009.014	34,38 39,40,	REPAIR KITS Repair kit for cardan bearing	SK 3353-010
24 25 26 27 28 29 30	Guide rod with fig. 26 Adjusting handle compl. Clamping sleeve Spring Plug Tubing compl. Adjusting screw	SK 3353-007 SK 3306-003 000.003.024 000.009.015 000.010.017 SK 3353-008 SK 2905-52	39,40, 41,47, 1,2,3, 4,6, 17,18,	Repair kit for locking device	SK 3353-011

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney
Brisbane
Melbourne
Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Low profile stabilised fifth wheel assembly 2"

Type: LP 36 AV2 cast top

Application: Tipper work

ailable

also available with:

16mm Base Plate LP 36 AV2 16mm 20mm Base Plate LP 36 AV2 20mm *Note thicker base plate determines extra weight and height.

D-Value	162.4kN
Overall height	213 mm
Imposed load	20000 kgs
Gross comb. weight	115000 kgs
Weight approx. (for 12mm base plate)	360 kgs
Complies with ADR 62,	,63
AS 1773-1990	
Evidence No.	79007-12

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Wearing ring easily removed from above on JSK 36 AV2 fifth wheel. Mounting must be carried out in accordance with our instructions.

8/	0	8

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 48 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts LP 36 AV2 Cast top

Fig.	Description	Part No LP 36 AV2	Fig.	Description	Part No LP 36 AV2
1	Ball bearing	KDL 900-6	16	Head bolt	SK 1513
2	Half Moon c/w 130mm Ped.	SK 3704-02	17	Double tension spring	SK 2105-11
3a	Base plate (12mm) incl.6,7,8	SK 3706-12	18	Wearing ring	SK 2105-19
3b	Base plate (16mm) incl.6,7,8	SK 3706-16	19	Socket head bolt	SK 2121-07
3c	Base plate (20mm) incl.6,7,8	SK 3706-20	20	Split pin	SK 1790
4	Hex. bolt compl.	SK 3721-04	21	Spring hook	SK 1436
5	Countersunk bolt compl.	SK 3721-05	22	Grease tube	SK 2105-28
6	lock out pin compl.	SK 3706-10	23	Grease nipple compl	SK 1976
7	Tube park	SK 3706-04	24	Rubber bushing (Fabricated feet)	SK 2905-20
8	Tube lock out	SK 3706-05	25	Swivel pin with Fig. 43	SK 2106-18
9	Lock jaw	SK 2105-15	26	Stop	SK 2106-24
10	Lock jaw spring	SK 847	27	Stop for swivel pin	SK 2106-23
11	Pivot compl.	SK 2121-13	28	Washer with tap	SK 2521-20
12	Locking bar (manual)	SK 2106-31	29	Hexagon Screw	SK 2521-17
13	Pivot compl.	SK 2122-25	30	Adjusting screw	SK 2121-76
14	Release lever	SK 2105-01	31	Plug	SK 2122-08
15	Operating handle	SK 2105-07	32	Split pin	SK 2921-04

Item	Repair Kit	Part No
9, 10, 11, 18, 19	for locking device	SK 2121-50
9, 10, 11	for locking device	SK 2121-52

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Low profile stabilised fifth wheel assembly 2"

Type: LP 36 CV cast top

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ⁵⁰

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100
(07) 3272 5777
(03) 9360 9001
(08) 9355 4137

Spare parts LP 36 CV

Fig.	Description	Part No
1	Lock jaw	SK 2105-15
2	Lock jaw spring	SK 847
3	Pivot for lock jaw	SK 2121-13
4	Locking bar (manual)	SK 2106-31
5	Locking bar bolt	SK 2122-25
6	Lever	SK 2105-01
7	Operating handle	SK 2105-07
8	Head bolt	SK 1513
9	Double tension spring	SK 2105-11
10	Wearing ring	SK 2105-19
11	Socket head bolt	SK 2121-07
12	Pedestal (185mm)	SK 2104-01X
	Pedestal (170mm)	SK 2104-21X
	Pedestal (150mm)	SK 2104-02X
13	Upper rubber cushion	SK 1259
14	Lower rubber cushion	SK 2105-25
15	Mounting bracket	SK 1372
16	Hex bolt	SK 60
17	Split pin	SK 1974
19	Lubrication fitting compl.	SK 2105-28
20	Grease nipple compl.	SK 1976
21	Adjusting Screw	SK 2121-76
22	Spring latch 1996 onwards	SK 3121-52
	Repair Kits	
1,2,3,10,11	Repair kit for locking device	SK 2121-50
1,2,3	Repair kit for locking device	SK 2121-52
1,2,3,8	Repair kit for locking device	SK 2121-68
10,11,13		
14,16	Repair kit for rubber bearing	SK 2121-69
22,23,24	Repair kit for spring latch	SK 3121-52 Kit

Fig.	Description	Part No. LP 36 CV
23	Bolt for spring latch	SK 3521-03
23a	Latch compl.	SK 1436 V
24	Spring for latch	SK 3121-59
25	Ball bearing	KDL 900-6
26	Pedestals half moon compl.	SK 3706-29
27a	Base plate (12mm) incl.36,37,38	SK 3706-12
27b	Base plate (16mm) incl.36,37,38	SK 3706-16
27c	Base plate (20mm) incl.36,37,38	SK 3706-20
28	Hex. bolt compl.	SK 3721-04
29	Countersunk bolt compl.	SK 3721-05
30	lock out pin compl.	SK 3706-10
31	Tube park	SK 3706-04
32	Tube lock out	SK 3706-05

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Stabilised fifth wheel assembly 2"

Type: LP 37 E cast top

Wear ring easily removed from above on JSK 37 E fifth wheel. Mounting must be carried out in accordance with our instructions.

Flush bolt heads on mounting plate in chassis mounting zone.

|--|

24833

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 52

0

0

C

0

CRN

Twin lockouts.

Spare parts for LP 37 E cast top

Fig.	Description	Part No. LP 37 E		Fig.	Description	Part No. LP 37 E
1	Jaw	SK 1489 Z		19	Adjusting Screw	SK 3105-97
2	Jaw Spring	SK 847		20	Hex Nut	SK 2121-78
3	Jaw Pivot	SK 2106-67		21	Guide Piece	SK 3205-07
4	Locking Bar	SK 3205-06		22	Eye Bolt Complete	SK 2122-04
5	Lock Bar Bolt	SK 3221-01		23	Grease Line Complete	SK 3108-02
6	Release Lever	SK 3105-18		24	Operating Handle	SK 3105-15
7	Operating Handle	SK 3105-15		26	Handle Extension	SK 3105-113
8	Head Bolt	SK 1513		27	Internal Operating Handle	SK 3105-115
9	Double Tension Spring	SK 3105-20		28	Head Bolt	SK 1513
10	Wear Ring Fixture	SK 2105-19		29	Extended Handle Bolt	SK 2421-50
10a	Wear Ring Fixture	SK 3105-93		30	Cable Extension	SK 3521-02
11	Wear Ring Bolt	SK 2121-07		31	Ball bearing	KDL 900-6W
11b	Wear Ring Insert	SK 3105-92		32	Half Moon c/w 130mm Ped.	SK 3704-02
11a	Wear Ring Bolt	SK 3121-55		33a	Base plate (12mm) incl.56,57,58	SK 3706-12
12	Swivel Pin	SK 3104-05		33b	Base plate (16mm) incl.56,57,58	SK 3706-16
13	Pedestal Bush	SK 2905-20		33c	Base plate (20mm) incl.56,57,58	SK 3706-20
13a	Collar	SK 3105/95		34	Hex. bolt compl.	SK 3721-04
14	Swivel Pin Bolt	SK 3121-28		35	Countersunk bolt compl.	SK 3721-05
15	Swivel Pin Plug	JS 1101-12		36	lock out pin compl.	SK 3706-10
16	Spring Latch	SK 3121-52		37	Tube park	SK 3706-04
17	Bolt for Spring Latch	SK 3521-03		38	Tube lock out	SK 3706-05
18	Spring for Latch	SK 3121-59	'		1	

Fig.	Repair Kits	Part No
1,2,3	Repair kit for locking device	SK 3221-52 Z
12,13,13a,14,15	Repair kit for locking device	SK 3121-061
1,2,3,8,11,23,28	Repair kit for locking device	SK 3121-060 Z
10,11,11a	Repair kit for wear ring	SK 3105-94 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Low profile stabilised fifth wheel assembly 2"

Type LP 37 CZ Cast top

Application: Stock crate Fridge van General freight Tankers

also available with:

16mm Base Plate LP 37 CZ 16mm 20mm Base Plate LP 37 CZ 20mm

Narrow chassis width available ie European spec

*Note thicker base plate determines extra weight and height.

D-Value	190kN
Overall height	230 mm
Imposed load	20000 kgs
Gross comb. weight	135000 kgs
Weight approx. (for 12mm base plate)	367 kgs
CRN	24836

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Cast type unit equipped with external king pin grease point for additional lubrication to the jaw. Wear ring easily removed from above on JSK 37 CZ fifth wheel. Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts LP 37 CZ cast top

1 2 3	Lock jaw Lock jaw spring	SK 1489 Z			
2 3			26	Lubrication tubing with Fig. 27	SK 3108-02
3		SK 847	27	Tubing clamp	SK 3121-13
	Pivot for lock jaw, compl.	SK 2106-67	28	Spring Latch 1996 onwards	SK 3121-52
4	Locking bar	SK 3205-06	29	Bolt for Spring Latch	SK 3521/03
5	Locking bar bolt, compl.	SK 3221-01	30	Spring for Latch	SK 3121/59
6	Lever	SK 3105-18	31	Ball bearing	KDL 900-6
7	Operating handle	SK 3105-15	32	Half moon compl.	SK 3706-29
8	Head bolt	SK 1513	33a	Base plate (12mm) incl.36,37,38	SK 3706-12
9	Double tension spring	SK 3105-20	33b	Base plate (16mm) incl.36,37,38	SK 3706-16
10	Wearing ring	SK 2105-19	33c	Base plate (20mm) incl.36,37,38	SK 3706-20
11	Socket head bolt	SK 2121-07	34	Hex. bolt compl.	SK 3721-04
12	Pedestal (185mm)	SK 2104-01X	35	Countersunk bolt compl.	SK 3721-05
	Pedestal (170mm)	SK 2104-21X	36	lock out pin compl.	SK 3706-10
	Pedestal (150mm)	SK 2104-02X	37	Tube park	SK 3706-04
13	Upper rubber cushion	SK 1259	38	Tube lock out	SK 3706-05
14	Lower rubber cushion	SK 2105-25	39	Handle Extension	SK 3105-113
15	Mounting bracket	SK 1372	40	Internal Operating Handle	SK 3105-115
16	Socket head bolt, compl.	SK 2121-15	41	Head Bolt	SK 1513
17	Split pin	SK 1974	42	Extended Handle Bolt	SK 2421-50
18	Spring hook pre 1995	SK 1436	43	Cable Extension	SK 3521-02
18b	Wedge	SK 1436 V		Repair Kits	
19	Lubrication fitting	SK 1989	1,2,3,10,11,26	Repair kit for locking device	SK 3221-50 Z
20	Grease nipple compl	SK 1976	1,2,3,26	Repair kit for locking device	SK 3221-52 Z
21	Adjusting Screw	SK 3105-05	1,2,3,8	Repair kit for locking device	SK 3121-50 Z
22	Hexagon nut	SK 2121-78	10,11,18,26		
23	Guide piece	SK 3205-07	13,14,16	Repair kit for rubber bearing	SK 2121-69 Z
24	Eye bolt compl.	SK 2122-04	28, 29, 30	Kit for latch	SK 3121-52 Kit
25	Grease nipple	SK 3121-11			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02
Brisbane	(07
Melbourne	(03
Perth	80)

2) 9838 8100 7) 3272 5777 3) 9360 9001 8) 9355 4137

Low profile stabilised

fifth wheel assembly 2"

Type LP 37 G-240-16 Cast top 2"

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Lateral mon blocked foral JSK 37G 240 JSK 37G 240

Heavy duty off road **Applications: Low Loaders Step Deck Trailers**

Standard with 16 mm base plate optional: 20mm Base Plate

LP 37 G-240-16

D-Value	162.4kN
Overall height	324 mm
Imposed load	21000 kgs
Gross comb. weight	125000 kgs
Weight approx.	490 kgs
(for 16mm base plate)	
CRN	24831

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone.

JSK 37 G-240 fifth wheel coupling for operation under arduous conditions.

The well known JOST locking device together with the maintenance free cardan mounting ensures a high degree of stability and safety on the road and off road.

The lateral movement of 7° is designed to compensate for the roll between the truck and semi-trailer during off-road use. On the road, and especially at higher speeds, it must be locked at 3° or blocked for safety reasons.

Lock jaw and wearing ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Mounting must be carried out in accordance with our instructions.

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

Spare parts LP 37 G-240-16 Cast top 2"

Fig.	Description	Part No. LP 37-G240-16	Fig.	Description	Part No. LP 37-240-16
1 2 3 4 5 6 7 8 9 10 11 12 13 14	Lock jaw Lock jaw spring Bolt Wearing ring Retainer for wearing ring Socket head bolt Locking bar Lever Bolt compl. Securing lever Operating handle Wire cable compl. Socket head bolt compl. Retainer	SK 1489 Z SK 847 SK 2405-18 SK 3105-92 SK 3105-93 SK 3121-55 SK 3305-001 SK 3305-003 SK 3305-003 SK 3105-113 SK 3521-02 SK 2421-50 SK 3305-004	31 32 33 34 35 36 37 38 39 40 41 42 43 44 45	Hexagon nut Guide piece Rocking arm Bushing Pivot Distance ring Bracket Safety bracket Safety bracket Hexagon bolt Hexagon bolt Hexagon bolt Bracket Stop block Socket head bolt compl. Pedestal	SK 2121-78 SK 3205-07 SK 3304-002 SK 3304-003 SK 3304-003 SK 3304-003 SK 3304-009 SK 3304-004 SK 3304-006 SK 2521-20 000.001.114 000.001.127 SK 3304-005 SK 3306-004 SK 3353-009 SK 3304-001
15 16 17 18 19 20 21	Socket head bolt compl. Double tension spring Socket head bolt compl. Latch, compl. Spring with spacer Hexagon bolt compl.	SK 3353-006 SK 3305-007 SK 1513 SK 3521-01 SK 3521-03 SK 3521-03 SK 2121-01	43 46 47 48 49 50	Distance ring Snap ring Plug Sensor Distance Ring	SK 3304-001 SK 3304-008 000.006.057 000.010.021 000.018.002 SK 3304-007
22	Clamping sleeve Clamp	ISK 3306-001			
22 23 24 25 26 27	Clamp Tension spring Guide rod with fig. 26 Adjusting handle compl. Clamping sleeve Spring	SK 3306-001 000.009.014 SK 3353-007 SK 3306-003 000.003.024 000.009.015	34,36,38, 38,39,40, 41,42,47 1,2,3, 4,6,	REPAIR KITS Repair kit for cardan bearing Repair kit for locking device	SK 3353-010 SK 3353-011
28 29 30	Plug Tubing compl. Adjusting screw	000.010.017 SK 3353-008 SK 2905-52			
Fig.	Description	Part No	Fig.	Description	Part No
58 51	Ball bearing Pedestals half moon compl.	KDL 900-6W SK 3706-29	54 55	Countersunk bolt compl. lock out pin compl.	SK 3721-05 SK 3706-10
52 53	Base plate (16mm) incl.55,56,57 Hex. bolt compl.	SK 3706-16 SK 3721-04	56 57	Tube park Tube lock out	SK 3706-04 SK 3706-05

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

Type: DR 36 CV cast top

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ⁵⁸ (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts DR 36 CV

Fig.	Description	Part No DR 36 CV	Fig.	Description	Part No. DR 36 CV
1	Lock jaw	SK 2105-15	20	Grease nipple compl	SK 1976
2	Lock jaw spring	SK 847	21	Adjusting Screw	SK 2121-76
3	Pivot for lock jaw	SK 2121-13	22	Spring latch 1996 onwards	SK 3121-52
4a	Locking bar manual adjust after 1992	SK 2106-31	23	Bolt for spring latch	SK 3521-03
4b	Locking bar auto adjust pre 1992	SK 2105-17	24	Spring for latch	SK 3121-59
5	Locking bar bolt	SK 2122-25	31	Ball bearing	DK 90-14
6	Lever	SK 2105-01	32	Half moon compl.	SK 3706-40
7	Operating handle	SK 2105-07	33a	Base plate (12mm) incl.36,37,38	SK 3706-30
8	Head bolt	SK 1513	33b	Base plate (16mm) incl.36,37,38	SK 3706-31
9	Double tension spring	SK 2105-11	33c	Base plate (20mm) incl.36,37,38	SK 3706-32
10	Wearing ring	SK 2105-19	34	Hex. bolt compl.	SK 3721-04
11	Socket head bolt	SK 2121-07	35	Countersunk bolt compl.	SK 3721-05
12	Pedestal (185mm)	SK 2104-01X	36	lock out pin compl.	SK 3705-09
	Pedestal (170mm)	SK 2104-21X	37	Tube park	SK 3706-04
	Pedestal (150mm)	SK 2104-02X	38	Tube lock out	SK 3705-10
13	Upper rubber cushion	SK 1259		Repair Kits	
14	Lower rubber cushion	SK 2105-25	1,2,3,10,11	Repair kit for locking device	SK 2121-50
15	Mounting bracket	SK 1372	1,2,3	Repair kit for locking device	SK 2121-52
16	Hex bolt	SK 60	1,2,3,8	Repair kit for locking device	SK 2121-68
17	Split pin	SK 1974	10,11,18,		
18	Spring hook	SK 1436V	13,14,16	Repair kit for rubber bearing	SK 2121-69
19	Lubrication fitting compl.	SK 2105-28	22,23,24	Repair kit for spring latch	SK 3121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

8/08 (02) 9838 8100 (07) 3272 5777

(03) 9360 9001

(08) 9355 4137

Double Row Stabilised fifth wheel assembly 2"

Type: DR 37 C-Z cast top

Application: General Freight Tankers

also available with:

16mm Base Plate DR 37 CZ 16mm

20mm Base Plate DR 37 CZ 20mm *Note thicker base plate determines extra weight and height.

CRN	24842
Overall height	264 mm
Imposed load	20000 kgs
Gross comb. weight	135000 kgs
Weight approx. (12mm	Base) 405 kgs
D-Valve	190kN

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Cast type unit equipped with external king pin grease point for additional lubrication to the jaw. Wearing ring easily removed from above on JSK 37 C-Z fifth wheel. Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd.	
Toll Free Sydney 1800 811 48	7
www.jostaustralia.com.au	
60	

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100	
(07) 3272 5777	
(03) 9360 9001	
(08) 9355 4137	

Spare parts DR 37 C-Z

Fig.	Description	Part No DR 37 CZ	Fig.	Description	Part No. DR 37 CZ
1	Lock jaw	SK 1489-Z	26	Tubing compl.	SK 3353-008
2	Lock jaw spring	SK 847	27	Tubing clamp	SK 3121-13
3	Pivot for lock jaw, compl.	SK 2106-67	28	Spring Latch 1996 onwards	SK 3121-52
4	Locking bar	SK 3205-06	29	Bolt for Spring Latch	SK 3521/03
5	Locking bar bolt, compl.	SK 3221-01	30	Spring for Latch	SK 3121/59
6	Lever	SK 3105-18	31	Ball bearing	DK 90-14
7	Operating handle	SK 3105-15	32	Half moon compl.	SK 3706-40
8	Head bolt	SK 1513	33a	Base plate (12mm) incl.36,37,38	SK 3706-30
9	Double tension spring	SK 3105-20	33b	Base plate (16mm) incl.36,37,38	SK 3706-31
10	Wearing ring	SK 2105-19	33c	Base plate (20mm) incl.36,37,38	SK 3706-32
11	Socket head bolt	SK 2121-07	34	Hex. bolt compl.	SK 3721-04
12	Pedestal (185mm)	SK 2104-01X	35	Countersunk bolt compl.	SK 3721-05
	Pedestal (170mm)	SK 2104-21X	36	lock out pin compl.	SK 3705-09
	Pedestal (150mm)	SK 2104-02X	37	Tube park	SK 3706-04
13	Upper rubber cushion	SK 1259	38	Tube lock out	SK 3705-10
14	Lower rubber cushion	SK 2105-25	39	Handle Extension	SK 3105-113
15	Mounting bracket	SK 1372	40	Internal Operating Handle	SK 3105-115
16	Socket head bolt, compl.	SK 2121-15	41	Head Bolt	SK 1513
17	Split pin	SK 1974	42	Extended Handle Bolt	SK 2421-50
18	Spring hook	SK 1436	43	Cable Extension	SK 3521-02
19	Lubrication fitting	SK 1989		Repair Kits	
20	Grease nipple compl	SK 1976	1,2,3,10,11	Repair kit for locking device	SK 3221-50Z
21	Adjusting Screw	SK 3105-05	1,2,3	Repair kit for locking device	SK 3221-52Z
22	Hexagon nut	SK 2121-78	1,2,3,8	Repair kit for locking device	SK 3121-50Z
23	Guide piece	SK 3205-07	10,11,18,		
24	Eye bolt compl.	SK 2122-04	13,14,16	Repair kit for rubber bearing	SK 2121-69Z
25	Grease nipple	SK 3121-11	28,29,30	Latch Kit	SK 3121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth 8/08 (02) 9838 8100

61

(07)	3272	5777
(03)	9360	9001
(08)	9355	4137

Stabilised fifth wheel assembly 2"

Type: DR 37 E cast top

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 62

Application: Highway work Tipper work

also available with:

16mm Base Plate DR 37 E 16mm 20mm Base Plate DR 37 E 20mm *Note thicker base plate determines extra weight

**Note only available on weld on feet

D-Value		190kN
Overall height		244 mm
Imposed load		20000 kgs
Gross comb. v	veight	135000 kgs
Weight approx (for 12mm bas		394 kgs
Complies with	ADR 62	.,63
CRN	24840T	win lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Wearing ring easily removed from above on JSK 37 E fifth wheel. Mounting must be carried out in accordance with our instructions.

8/	0	8

Sydney (02) 9838 8100 Brisbane Melbourne Perth

(07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for DR 37 E cast top

Fig.	Description	Part No. DR 37 E	Fig.	Description	Part No. DR 37 E
1	Jaw	SK 1489 Z	16	Spring Latch	SK 3121/52
2	Jaw Spring	SK 847	17	Bolt for Spring Latch	SK 3521/03
3	Jaw Pivot	SK 2106/67	18	Spring for Latch	SK 3121/59
4	Locking Bar	SK 3205/06	19	Adjusting Screw	SK 3105/97
5	Lock Bar Bolt	SK 3221/01	20	Hex Nut	SK 2121/78
6	Release Lever	SK 3105/18	21	Guide Piece	SK 3205/07
7	Operating Handle	SK 3105/15	22	Eye Bolt Complete	SK 2122/04
8	Head Bolt	SK 1513	23	Grease Line Complete	SK 3108/02
9	Double Tension Spring	SK 3105/20	24	Ball bearing	DK 90/14
10a	Wear Ring	SK 2105/19	25	Half moon c/w 130mm Ped.	SK 3705-11
10b	Wear Ring	SK 3105/92	26a	Base plate (12mm) incl.56,57,58	SK 3706-30
10c	Wear Ring Insert	SK 3105/93	26b	Base plate (16mm) incl.56,57,58	SK 3706-31
10d	Wear Ring Bolt	SK 3121/55	26c	Base plate (20mm) incl.56,57,58	SK 3706-32
11	Wear Ring Bolt	SK 2121/07	27	Hex. bolt compl.	SK 3721-04
12	Swivel Pin	SK 3104/05	28	Countersunk bolt compl.	SK 3721-05
13	Pedestal Bush	SK 2905-20	29	Lock out pin compl.	SK 3705-09
13a	Collar	SK 3105/95	30	Tube park	SK 3706-04
14	Swivel Pin Bolt	SK 3121/28	31	Tube lock out	SK 3705-10
15	Swivel Pin Plug	JS 1101/12		•	

Fig.	Repair Kits	Part No
1,2,3	Repair kit for locking device	SK 3221-52 Z
12,13,13a,14,15	Repair kit for locking device	SK 3121-061
1,2,3,8,11,23,28	Repair kit for locking device	SK 3121-060 Z
10,11,11a	Repair kit for wear ring	SK 3105-94 Kit
16,17,18	Repair kit Latch	SK 3121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Double Row Stabilised fifth wheel assembly 2"

Type: DR 37 G-240-16 Cast top

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Heavy duty off road Applications: Low Loaders Step Deck Trailers Tankers Standard with 16 mm base plate

optional: 20mm Base Plate DR 37 G-240-16

D-Value 162.4kN Overall height 358 mm

Overall height	358 mm
Imposed load	21000 kgs
Gross comb. weight	125000 kgs
Weight approx.	518 kgs
(for 16mm base plate)	_
ĊRN	24839

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone.

Jsk 37 G-240 fifth wheel coupling for

operation under arduous conditions. The well known JOST locking device together with the maintenance free cardan mounting ensures a high degree of stability and safety on the road and off road.

The lateral movement of 7° is designed to compensate for the roll between the truck and semi-trailer during off-road use. On the road, and especially at higher speeds, it must be locked at 3° or blocked for safety reasons.

Lock jaw and wearing ring can be replaced without difficulty in a few minutes with the fifth wheel still in position.

Mounting must be carried out in accordance with our instructions.

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

DR 37 G-240-16 Cast top

Fig.	Description	Part No. DR 37-240-16	Fig.	Description	Part No. DR 37-240-16
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23	Lock jaw Lock jaw spring Bolt Wearing ring Retainer for wearing ring Socket head bolt Locking bar Lever Bolt compl. Securing lever Operating handle Wire cable compl. Socket head bolt compl. Retainer Socket head bolt compl. Double tension spring Head bolt compl. Latch Spring with spacer Hexagon bolt compl. Clamping sleeve Clamp Tension spring	DR 37-240-16 SK 1489 Z SK 847 SK 2405-18 SK 3105-92 SK 3105-93 SK 3121-55 SK 3305-001 SK 3305-003 SK 3305-003 SK 3105-113 SK 3521-02 SK 2421-50 SK 3305-004 SK 3305-004 SK 3305-007 SK 3521-01 SK 3521-01 SK 3521-03 SK 3521	31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 34,38 39,40,	Hexagon nut Guide piece Rocking arm Bushing Pivot Distance ring Bracket Safety bracket Safety bracket Hexagon bolt Hexagon bolt Hexagon bolt Bracket Stop block Socket head bolt compl. Pedestal Distance ring Snap ring Plug Sensor Distance Ring <u>REPAIR KITS</u> Repair kit for cardan bearing	DR 37-240-16 SK 2121-78 SK 3205-07 SK 3304-002 SK 3304-003 SK 3304-009 SK 3304-009 SK 3304-009 SK 3304-006 SK 2521-20 000.001.114 000.001.127 SK 3304-005 SK 3304-005 SK 3304-001 SK 3304-001 SK 3304-001 SK 3304-007 SK 3304-007
24 25 26 27 28 29 30	Guide rod with fig. 26 Adjusting handle compl. Clamping sleeve Spring Plug Tubing compl. Adjusting screw	SK 3353-007 SK 3306-003 000.003.024 000.009.015 000.010.017 SK 3353-008 SK 2905-52	41,42, 47 1,2,3, 4,6,	Repair kit for locking device	SK 3353-011
Fig.	Description	Part No	Fig.	Description	Part No
58	Ball bearing	DK 90-14	54	Countersunk bolt compl.	SK 3721-05
51	Half moon compl.	SK 3706-40	55	lock out pin compl.	SK 3705-09
52	Base plate (16mm) incl.55,56,57	SK 3706-31	56	Tube park	SK 3706-04
52b	Base plate (20mm) incl.55,56,57	SK 3706-32	57	Tube lock out	SK 3705-10
53	Hex. bolt compl.	SK 3721-04			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

Type: SO 36 CV cast top

Application: General Freight Tankers

also available with:

16mm Base Plate SO 36 CV 16mm

20mm Base Plate SO 36 CV 20mm *Note thicker base plate determines extra weight and height

Overall height	264 mm
Imposed load	20000 kgs
Gross comb. weight	115000 kgs
Weight approx.	401 kgs
D-Value	162.4kN
CRN	24844

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Wearing ring easily removed from above on JSK 36 C-V fifth wheel. Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts SO 36 CV

Fig.	Description	Part No SO 36CV	Fig.	Description	Part No. SO 36CV
1	Lock jaw	SK 2105-15	21	Adjusting screw	SK 2121-76
2	Lock jaw spring	SK 847	22	Spring latch 1996 onwards	SK 3121-52
3	Pivot for lock jaw	SK 2122-25	23	Bolt for spring latch	SK 3521-03
4a	Locking bar manual adjust after 1992	SK 2106-31	24	Spring for latch	SK 3121-59
4b	Locking bar auto adjust pre 1992	SK 2105-17	31	Ball bearing	SO1000-24
5	Locking bar bolt	SK 2122-25	32	Half moon compl.	SK 3706-40
6	Lever	SK 2105-01	33a	Base plate (12mm) incl.36,37,38	SK 3706-30
7	Operating handle	SK 2105-07	33b	Base plate (16mm) incl.36,37,38	SK 3706-31
8	Socket head bolt	SK 1513	33c	Base plate (20mm) incl.36,37,38	
9	Double tension spring	SK 2105-11	34	Hex. bolt compl.	SK 3721-04
10	Wearing ring	SK 2105-19	35	Countersunk bolt compl.	SK 3721-04
11	Head bolt	SK 2121-07	36	lock out pin compl.	SK 3705-09
12	Pedestal (185mm)	SK 2104-01	37	Tube park	SK 3706-04
	Pedestal (170mm)	SK 2104-21	38		SK 3705-10
	Pedestal (150mm)	SK 2104-02		Repair Kits	
13	Upper rubber cushion	SK 1259	1,2,3,10,11	Repair kit for locking device	SK 2121-50
14	Lower rubber cushion	SK 2105-25	1,2,3	Repair kit for locking device	SK 2121-52
15	Mounting bracket	SK 1372	1,2,3,8	Repair kit for locking device	SK 2121-68
16	Hex bolt	SK 60	10,11,	stopan int to solving dolloo	
17	Split pin	SK 1974	13,14,16	Repair kit for rubber bearing	SK 2121-69
19	Lubrication fitting compl.	SK 2105-28	22,23,24	Repair kit for spring latch	SK 3121-52 Kit
20	Grease nipple compl.	SK 1976	,0, !		on of the

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08 (02) 9838 8100

(07) 3272 5777

(03) 9360 9001

(08) 9355 4137

Type: SO 37 C-Z cast top

Application: General Freight Tankers

also available with:

16mm Base Plate SO 37 CZ 16mm

20mm Base Plate SO 37 CZ 20mm *Note thicker base plate determines extra weight and height.

CRN	24845
Overall height	264 mm
Imposed load	20000 kgs
Gross comb. weight	115000 kgs
Weight approx.	389 kgs
D-Value	162.4KN

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Cast type unit equipped with external king pin grease point for additional lubrication to the jaw. Wearing ring easily removed from above on JSK 37 C-Z fifth wheel. Mounting must be carried out in accordance with our instructions.

8/08

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au
68

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts SO 37 C-Z

Fig.	Description	Part No SO 37CZ	Fig.	Description	Part No. SO 37CZ
1	Lock jaw	SK 1489-Z	24	Eye bolt compl.	SK 2122-04
2	Lock jaw spring	SK 847	25	Grease nipple	SK 3121-11
3	Pivot for lock jaw, compl.	SK 2106-67	28	Spring Latch 1996 onwards	SK 3121-52
4	Locking bar	SK 3205-06	29	Bolt for Spring Latch	SK 3521/03
5	Locking bar bolt compl.	SK 3221-01	30	Spring for Latch	SK 3121/59
6	Lever	SK 3105-18	31	Ball bearing	SO1000-24
7	Operating handle	SK 3105-15	32	Half moon compl.	SK 3706-40
8	Head bolt	SK 1513	33a	Base plate (12mm) incl.36,37,38	
9	Double tension spring	SK 3105-20			
10	Wearing ring	SK 2105-19	33b	Base plate (16mm) incl.36,37,38	
11	Socket head bolt	SK 2121-07	33c	Base plate (20mm) incl.36,37,38	SK 3706-32
12	Pedestal (185mm)	SK 2104-01	34	Hex. bolt compl.	SK 3721-04
	Pedestal (170mm)	SK 2104-21	35	Countersunk bolt compl.	SK 3721-05
	Pedestal (150mm)	SK 2104-02	36	lock out pin compl.	SK 3705-09
13	Upper rubber cushion	SK 1259	37	Tube park	SK 3706-04
14	Lower rubber cushion	SK 2105-25	38	Tube lock out	SK 3705-10
15	Mounting bracket	SK 1372		Repair Kits	SK 3705-10
16	Socket head bolt compl.	SK 2121-15	1,2,3,10,11	Repair kit for locking device	SK 3221-50Z
17	Split pin	SK 1974	1.2.3	Repair kit for locking device	SK 3221-502
19	Lubrication fitting	SK 1989	1,2,3,8	Repair kit for locking device	SK 3121-50Z
20	Grease nipple compl.	SK 1976	10,11,		0121-302
21	Adjusting Screw	SK 3105-05	13,14,16	Repair kit for rubber bearing	SK 2121-69Z
22	Hexagon nut	SK 2121-78	28,29,30	Latch Kit	SK 3121-52 Kit
23	Guide piece	SK 3205-07	20,29,00	Laton Alt	5121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

8/08 (02) 9838 8100 (07) 3272 5777

(03) 9360 9001

(08) 9355 4137

69

Type: SO 37 E cast top

Application: Highway Freight Tipper work

also available with:

16mm Base Plate SO 37 E 16mm 20mm Base Plate SO 37 E 20mm *Note thicker base plate determines extra weight

D-Value	162.4kN
Overall height	244 mm
Imposed load	20000 kgs
Gross comb. weight	115000 kgs
Weight approx. (for 12mm base plate)	378 kgs
CRN	24838

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Wear ring easily removed from above on JSK 37 E fifth wheel. Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for SO 37 E cast top

Fig.	Description	Part No. SO 37 E	Fig.	Description	Part No. SO 37 E
		30 37 L			50 57 L
1	Jaw	SK 1489 Z	17	Bolt for Spring Latch	SK 3521/03
2	Jaw Spring	SK 847	18	Spring for Latch	SK 3121/59
3	Jaw Pivot	SK 2106/67	19	Adjusting Screw	SK 3105/97
4	Locking Bar	SK 3205/06	20	Hex Nut	SK 2121/78
5	Lock Bar Bolt	SK 3221/01	21	Guide Piece	SK 3205/07
6	Release Lever	SK 3105/18	22	Eye Bolt Complete	SK 2122/04
7	Operating Handle	SK 3105/15	23	Grease Line Complete	SK 3108/02
8	Head Bolt	SK 1513	24	Ball bearing	SO 1000/24
9	Double Tension Spring	SK 3105/20	25	Half moon c/w 130mm Ped.	SK 3705-11
10a	Wear Ring Insert	SK 3105/92	26a	Base plate (12mm) incl.56,57,58	SK 3706-30
10b	Wear Ring Fixture	SK 2105/19	26b	Base plate (16mm) incl.56,57,58	SK 3706-31
11	Wear Ring Bolt	SK 2121/07	26c	Base plate (20mm) incl.56,57,58	SK 3706-32
12	Swivel Pin	SK 3104/05	27	Hex. bolt compl.	SK 3721-04
13	Pedestal Bush	SK 2905-20	28	Countersunk bolt compl.	SK 3721-05
13a	Collar	SK 3105/95	29	Pin, compl.	SK 3721-07
14	Swivel Pin Bolt	SK 3121/28	30	Tube park	SK 3706-04
15	Swivel Pin Plug	JS 1101/12	31	Tube lock out	SK 3705-10
16	Spring Latch	SK 3121/52		•	

Fig.	Repair Kits	Part No
1,2,3	Repair kit for locking device	SK 3221-52 Z
32,33,34,35,36	Repair kit for locking device	SK 3121-061
1,2,3,8,11,10a,22	Repair kit for locking device	SK 3121-060 Z
10a,10b,11	Repair kit for wearing ring	SK 3105-94 Kit
16,17,18	Repair kit for spring latch	SK 3121-52 Kit

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting plates for 2" fifth wheel couplings

Hole pattern as per DIN 74081 / ISO 3842

Selection table / Versions available

Order No.	B (mm)	H (mm)	L (mm)	D value (kN)	Imposed load U (t)
MP 0115	1050	12	710	152	20
MP 0118**	1050	16	710	260	20
MP 0119	1050	20	710	260	20
MP 2101	970	22	710	152	20
MP 2103-350	1050	22	710	152	20
MP 4126	1050	40	850	260	20
MP 4111-350**	1050	40	665	190	20
MP 5111-350**	1050	50	710	162.4	20
MP 6503-350	1050	65	710	162.4	20
MP 1101-350	970	100	710	152/108*	20/15*
MP 1103-350	1050	100	710	152/108*	20/15*

Other mounting plates available on request

* 250 & 300mm pedestals only.

** Available in narrow width chassis

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting plates Mounting height 12mm & 16mm

Drilling pattern according to DIN standard 74081 and ISO 3842

MP 0115

Weight approx. 72kg D-value 162.4kN

Drilling pattern according to DIN standard 74084 and ISO 3842

MP 0118

Weight approx. 94kg D-value 260kN

Options: Narrow width plate Base Plate to suit JSK 42

Suitable for all fifth wheel couplings according to DIN 74081 up to a mounting height of 300 mm pedestals.

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

Imposed load (12mm)	20000 kgs
Imposed load (16mm)	36000 kgs

*Note: Shear stops <u>MUST</u> be welded to the front, rear and outside of pedestal feet. (Refer to mounting example)

The right to alter specifications is reserved.

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting example MP0115 / MP0118

Mounting instructions

When mounting the fifth wheels according to DIN standard 74081 onto a JOST mounting plate, use 8 bolts M 16 preferably M 16 x 1,5 of at least grade 8.8 symmetrically positioned to the longitudinal and transversal axis of the fifth wheel.

To fix the mounting plate on the vehicle chassis at least 4 resp. 6 bolts M 16, preferably M 16 x 1,5 or 4 x M 20, preferably M 20 x 1,5 are required on each side and row, grade at least 8.8.

To ease the shear load on the mounting bolts, stop blocks should be welded to both sides of the pedestals and the front and rear of the mounting plate.

The fifth wheel plate must be able to move freely and must touch neither the mounting plate nor the chassis or subframe.

The mounting instruction of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

JOST 'Mounting instructions for 2" fifth wheel couplings' must be strictly adhered to. Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies".

The right to alter specifications is reserved.

Mounting plates Mounting height 22 mm

Drilling pattern according to DIN standard 74081 and ISO 3842

MP 2101

Weight approx. 44kg

Drilling pattern according to DIN standard 74081 and ISO 3842

MP 2103/350

Weight approx. 48kg

Suitable for all fifth wheel couplings according to DIN 74081 up to a mounting height of 300 mm.

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

Imposed load D-Value 20000 kgs 162.4kN

*Note: shear stops <u>MUST</u> be welded to the front, rear and outside of pedestal feet. (Refer to mounting example)

On special request mounting plates with special dimensions and special frame drilling patterns are available. The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 76 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting example MP2101/MP2103

When mounting a fifth wheel coupling with mounting height 150 mm this bolt must be fitted, so that the bolt head is on top if at all possible. When mounting it the opposite way, the safety nut M 16 x 1,5, DIN 980-8 is to be used and the bolt must be shortened to the minimum lenght. It must be ensured that the bolt is correctly tightened.

Mounting instructions

When mounting the fifth wheel coupling according to DIN 74081 on to a mounting plate at least 8 bolts M 16, preferably M 16 x 1,5 grade at least 8.8 symmetrically positioned to the longitudinal and transversal axis of the fifth wheel must be used. Quantity of bolts required according to chart opposite.

 Mounting height of fifth wheel
 300

 Coupl.
 Max.mm
 250

 D-value
 kN
 Max.162.4

 Bolt quantity
 8

 according to DIN

 standard 74081

To fix the mounting plate on to the vehicle chassis at least 4 resp. 6 bolts M 16, preferably M 16 x 1,5 or 4 x M20, preferably M 20 x 1,5 are required on each side and row, grade at least 8.8.

To ease the shear load on the mounting bolts stop blocks should be welded to both sides of the pedestals and to the front and rear of the mounting plate.

The fifth wheel plate must be able to move freely and must not touch the mounting plate or the chassis or subframe.

The mounting instructions of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies". The right to alter specifications is reserved.

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au

Mounting plates Mounting height 40 mm Mounting height 50 mm

Drilling pattern according to DIN standard 74081 and ISO 3842

MP 4111/350

Weight approx. 48kg D-Value 190kN Drilling pattern according to DIN standard 74081 and ISO 3842

MP 5111/350

Weight approx. 57kg D-Value 162.4kN

Options: Narrow width plate available

Suitable for all fifth wheel couplings according to DIN 74081 up to a mounting height of 300 mm.

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

The right to alter specifications is reserved.

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting example MP 4111/350 MP 5111/350

MP 4111/350

When mounting a fifth wheel coupling with mounting height 150 mm this balt must be fitted, so that the bolt head is on top if at all possible. When mounting it the opposite way, the safety nut M 16 x 1,5, DIN 980-8 is to be used and the bolt must be shortened to the minimum lenght. It must be ensured that the bolt is correctly tightened.

Mounting instructions

When mounting the fifth wheel coupling according to DIN 74081 on to a mounting plate at least 8 bolts M 16, preferably M 16 x 1,5 grade at least 8.8 symmetrically positioned to the longitudinal and transversal axis of the fifth wheel must be used. Quantity of bolts required according to chart opposite.

To fix the mounting plate on to the vehicle chassis at least 4 resp. 6 bolts M 16, preferably M 16 x 1,5 or 4 x M20, preferably M 20 x 1,5 are required on each side and row, grade at least 8.8.

To ease the shear load on the mounting bolts stop blocks should be welded to both sides of the pedestals and to the front and rear of the mounting plate.

The fifth wheel plate must be able to move freely and must not touch the mounting plate or the chassis or subframe.

The mounting instructions of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

The JOST mounting instructions for 2" fifth wheels must be adhered to.

Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies".

The right to alter specifications is reserved.

Sydney
Brisbane
Melbourne
Perth

MP 5111/350

 welding process:
 E II

 filler material:
 E 4320 B9 DIN 1913

 alternative
 Welding process:

 welding process:
 MAG C

 alternative
 Griduct S-V5 green, resp. Griduct S-V4 red

 or
 K 5, resp. K 52, resp K 56 (Westf. Union)

 or
 E MK 7, resp. E M 6

Griduct S-V5 green, resp. Griduct S-V4 red K 5, resp. K 52, resp. K 56 (Westf. Union) E MK 7, resp. E Mk 6 (Bohler)

Mounting height of fifth wheel					
Coupl.	Max.m	m		250	300
D-value	kN		. Max.	190	max. 162.4
Bolt quantity					8
according to DIN					
standard 74081					

8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting plates Mounting height 65mm

Mounting hole pattern corresponds to DIN standard 74081

MP 6503/350

Weight approx. 78kg

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

Imposed load	20,000 kg
D-value	162.4 kN

For fifth wheel couplings with mounting heights between 200 mm and 250 mm the following loads apply:

Imposed load	15 000 kg
D-value	108 kN

The right to alter specifications is reserved.

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting example

Mounting instructions

When mounting a fifth wheel coupling according to DIN 74081 on to a mounting plate at least 8 bolts M 16, preferably M 16 x 1.5 grade at least 8.8 symmetrically positioned to the longitudinal and transversal axis of the fifth wheel must be used.

To fix the mounting plate on to the vehicle chassis at least 4 resp. 6 bolts M 16, preferably M 16 x 1.5 or 4x M 20, preferably M 20 x 1.5 are required on each side and row, grade at least 8.8.

To ease the shear load on the mounting bolts stop blocks should be welded to both sides of the pedestals and to the front and rear of the mounting plate.

The fifth wheel plate must be able to move freely and must touch neither the mounting plate nor the chassis or subframe.

The mounting instructions of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

The JOST mounting instructions for 2" fifth wheels must be adhered to.

Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies".

The right to alter specifications is reserved.

		0/00
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
81	Perth	(08) 9355 4137

Mounting plates Mounting height 100 mm

Mounting hole pattern corresponds to DIN standard 74081 and ISO 3842

MP 1103/350

Weight approx. 85kg

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

Imposed load	20000 kgs
D-Value	162.4 kN

For fifth wheel couplings with mounting heights between 200 mm and 250 mm the following loads apply:

Imposed load15000 kgD-value108 kN

On special request mounting plates with special dimensions and special frame drilling patterns are available. The right to alter specifications is reserved.

		8/08
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
82	Perth	(08) 9355 4137

Mounting hole pattern corresponds to DIN standard 74081 and ISO 3842

MP 1101/350

Weight approx. 79kg

Mounting example MP 1101/1103

Mounting instructions

When mounting a fifth wheel coupling according to DIN 74081 on to a mounting plate at least 8 bolts M 16, preferably M 16 x 1,5 grade at least 8.8 symmetrically positioned to the longitudinal and transversal axis of the fifth wheel must be used.

To fix the mounting plate on to the vehicle chassis at least 4 resp. 6 bolts M 16, preferably M 16 x 1,5 or 4 x M 20, preferably M 20 x 1,5 are required on each side and row, grade at least 8.8.

To ease the shear load on the mounting bolts stop blocks should be welded to both sides of the pedestals and to the front and rear of the mounting plate.

The fifth wheel plate must be able to move freely and must not touch the mounting plate or the chassis or subframe.

The mounting instructions of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies".

The right to alter specifications is reserved.

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au
83

Mounting plate summary

for fifth wheel couplings up to 20000 kg imposed load

The right to alter specifications is reserved

Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
84	Perth	(08) 9355 4137

Imposed load 20000 kg D-value 190 kN

Type MP 5111/350

Imposed load 20000 kg D-value 162.4 kN

Type MP 1101/1103

Imposed load 20000 kg D-value For fifth wheel couplings 250 mm mounting height. Imposed load 15000 kg D-value 108 kN

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 85 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

LubeTronic

Lubrication of the wheel coupling Guaranteed safe and automatic for 3 years

JOST, the market leader in the area of couplings for trucks and trailers, remains on it's innovative course. The new development LubeTronic saves time and money and simplifies the day-to-day life of drivers and freight forwarding companies.

Always lubricates safely

- The special coating on the lock jaw makes the surface extremely durable. This allows the lock jaw to be operated with a minimal amount of lubricant.
- Excellant emargency running properties allow the coating to handle short-term operating even without lubricant.
- Outstanding lubricant qualities thanks to novel lubricants from high-performance grease and continuous lubrication.
- Temperature range: -20°C to +70°C
- Electronic dose dispensing reduces both costs and enviromental impact
- · Completely sealed and immersion tested (IP 68)

Simple maintenance

- LubeTronic is easy to mount
- Self-regulating system with electronic monitoring signal on the cartridge
- Guaranteed 3 year life span
- Maintenance time savings
- · Potential upgrading of all low-maintenance couplings
- · Very light and compact
- With shockproof metal bracket
- Not recommended for usage in the construction industry
- Repair kit (complete) with cartridge: Order No. SKE004070000

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 86

Less Maintenance - Greater Safety

JOST, the market leader in the area of couplings for trucks and trailers, remains on it's innovative course. The new development LubeTronic saves time and money and simplifies the day-to-day life of drivers and freight forwarding companies.

The first product innovation for 2005 is the LubeTronic, a retrofit kit for a maintenancefree fifth wheel. The lock of the fifth wheel holds the king pin firmly in place; it used to be one of the last maintenance-intensive elements in the system. LubeTronic allows this system to run practically maintenance-free for three whole years. THe grease is discharged in a electronically controlled manner; the lock and king pin are always optimally lubricated. JOST guarantees automatic and safe operation of the LubeTronic for three years. The lubrication cartridges discharges it's lubricant in a constant, uniform manner over a wide temperature range from -20 to +70 degrees Celsius and the entire system has been underwater-tested according to IP 68.

Simple Assembly - Significant Action

The LubeTronic retrofit kit includes a specially coated lock, which, together with the electronically regulated lubrication cartridge, is a system patented by JOST. The coating makes the surface of the lock particularly resistive and durable, so that even minimal quantities of the lubricating grease are suffient. This is efficient and eco-friendly at the same time. The coating is so efficient that it even allows running without lubricant for short periods, although this is not recommended!

The lock holds the king pin and with it, the entire support system, coupled firmly with the traction engine. So far, regualar lubrication by hand or by means of an expensive central lubrication was required, because the lock and king pin wear quickly without lubrication and have to be replaced. The traditional lubrication aids - which are mostly lubricating cartridges operated with overpressure - discharge grease smoothly and uniformly only within a narrow temperature range. All the maintenance procedures for the fifth wheel, which are not only uncomfortable and time-consuming, but above all, relevant for safety, are rendered redundant by LubeTronic.

LubeTronic will be available from Jost Australia Pty Ltd from June 2005 onwards. Simultaneously, a lock retrofit kit will also be made available. Retrofitting, involving simple assembly, is possible on all maintenance-free fifth wheels (JOST W models). With LubeTronic, the entire couplings runs with optimum lubrication.

Easy Connect

Fast, simple, secure

Coupling and uncoupling without the need to raise or lower the unit

- Fast and easy attachment and disconnection of pneumatic and power cables.
- Access from side of vehicle to alleviate OH & S issues
- Easy Connect is universal and directly fits most trailer models
- · Prevents damage to spiral connections (suzies, see illustration below)

Easy connect system provides for lateral movement when negotiating bends. This prevents stress and excessive strain on the spiral connections (suzies).

Part No: SKE 0105000000

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

8/08

88

type of mounting

JSK 38 G and JSK 38 G cardan mounting

wear resistant bushes lateral movement up to a max. of 7° for off road operation. lateral movement can be limited to approx. 0° for highway operation.

JSK 38 C JSK 38 C rubber mounting

shock absorbing by large rubber pads slack and maintenance free Oil and grease resistant

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

91

for JOST fifth wheel couplings types JSK 38 C, JSK 38 G and JSK 50

Operating instructions

The outfit should be parked on a flat and even road surface.

Coupling-up:

- 1. The fifth wheel must be in the reset position, i.e. the end of the operating handle standing out approx. 300 mm otherwise: Raise lock catch (A) and move handle forward to unlock (B). Pull handle to end position (C).
- 2. Skid plate of semi trailer should be approx. 50 mm lower than the top of the fifth wheel. IMPORTANT: Loss of pressure in the air suspension of the trailer can alter the height of the king pin.
- 3. Reverse tractor the mechanism locks automatically.
- 4. Check that the skid plate is resting on the fifth wheel plate with no gap between the two.
- 5. Ensure lock catch is engaged.

IMPORTANT: The lock catch in the secured position ensure locking mechanism is closed. If lock catch is in raised position, the coupling-up procedure must be repeated.

Un-coupling:

- 1. Raise lock catch (A). Move handle forward to unlock (B). Pull handle to end position (C).
- 2. drive tractor away. The fifth wheel mechanism will automatically assume the coupling-up position (D).

Lateral movement on type JSK 38 G and JSK 38 G-1

The lateral movement should only be release for off-road use. On the road, and especially at higher speeds, it must be blocked for safety reasons.

To set the lateral movement:

- 1. Release the hex bolts (2 each side width over flats 19 mm).
- 2. Push both blocks into the end of the oblong hole.
- 3. Re-tighten hex bolts (torque 80 Nm).

For off-road use:

For normal road Use:

- 1. Release the hex bolts (2 each side width over flats 19 mm).
- 2. Pull both blocks out to the end of the oblong hole.
- 3. Re-tighten the hex bolts (torque 80 Nm).

Maintenance instructions:

1. Uncouple semi-trailer at least once a week, certainly after more than 5000 km. Clean semi-trailer skid plate and fifth wheel plate. Lubricate fifth wheel plate, locking mechanism, fifth wheel throat and king pin, with heavy duty grease. We recommend the use of high pressure grease (EP) with MoS₂ or graphite additive, for example BP L21, M, BP HTEP 1, BP LS 2, Esso universal grease M, Shell Retinax AM. Check operating handle and release lever pivots for free movement - clean and lubricate.

2. The bearings of the lock lever (item 28) and of the pedestals of the JSK 38 G-1 and the pivot bearing of the JSK 50 are to be regreased through grease nipples provided at each maintenance interval. The rubber cushions of the JSK 38 C-1 are maintenance free. According to operating conditions we recommend checking parts for wear at 50,000 and 100,000 km distance driven.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

(02) 98
(07) 32
(03) 93
(08) 93

Heavy duty fifth wheel couplings 3¹/2" rubber bearing

JSK 38 DV90

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

A heavy duty fifth wheel coupling for operation under arduous conditions.

Increased load (up to 28,000kg).

With rubber bearing (model "C"): rubber cushions are shockabsorbent and maintenance-free.

Technical specification:

Rubber bearing

The fifth wheel coupling complies with the directives/standards as per 94/20/EC - Class S, DIN 74084 and ISO 3842. Suitable for 3,5" (90) king pins as per 94/20/EC, DIN 74083 and ISO 4086. Fitted on a mounting plate.

Imposed weight	28,000kg
D-value	260kN
Weight	204kg
CRN	36688

8/08

Sydney (02) 9838 8100 Brisbane (07) 3272 5777 (03) 9360 9001 Melbourne Perth (08) 9355 4137

Fig.	Description	Part No.
1	Socket head bolt	SK 2421-08
2	Wearig ring, complete	SK 2421-56
3	Spring noose, complete	SK 2921-30
4	Clamping pin	000.003.027
5	Latch, complete	SK 3121-52
6	Hexagon bolt, complete	SK 3521-03
7	Locking bar	SKE003750000
8	Bar bolt, complete	SKE003760001
9	Double tension spring	SK 2405-23
10	Lever	SK 2405-24
11	Bearing	SK 2405-15
12	Hexagon bolt, complete	SK 2421-52
13	Washer	SK 2405-19

Fig.	Description	Part No.
14	Spring noose	SK 2405-09
15	Hexagon bolt, complete	SK 2405-53
16	Lock jaw	SK 2405-14
17	Bolt	SK 2405-18
18	Handle	SKE003740000
19a	Pedestal 160mm	SK 2404-05
19b	Pedestal 190mm	SK 2404-01
19c	Pedestal 250mm	SK 2404-04
20	Rubber cushion, upper	SK 2006
21	Rubber cushion, lower	SK 2007
22	Bridge	SK 2005
23	Hexagon bolt, complete	SK 2421-55

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 95 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

JSK 38 C-1 JSK 38 C-2"

with mounting pattern according to DIN standard 74081 and 74084

A heavy duty fifth wheel coupling for operation under arduous conditions.

The well known JOST locking device together with the maintenance free rubber cushions ensures a high degree of stability and safety on the road.

This fifth wheel is available for use with $3^{1}/2^{2}$ and 2" king pins.

The conversion of a $3^{1/2}$ " or 2" locking mechanism or vice versa can easily be carried out with standard tools, without removing the fifth wheel coupling from the truck.

TWO HEIGHT OPTIONS					
160mm	optional	(Bolt on/weldable feet)			
190mm	optional	(Bolt on/weldable feet)			

Туре	King pin	Imposed Ioad	D-value	Weight	CRN	
JSK 38 C-1 JSK 38 C-2"	3 ¹ /2" 2"	36 000kg 36 000kg	260kN 216kN	190kg 190kg	24329 16913	

Mounting must be carried out in accordance with our instructions.

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 96 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Socket head bolt	SK 2421-08	29	Handle (standard version)	SK 2405-066
2	Wearing ring 31/2", compl. with 01	SK 2421-56	30	Locking bar for type J	SK 2405-067
2	Wearing ring 2", compl. with 01	SK 2421-57	31	Latch cord, compl. f. type J	SK 3521-02
3	Nut and bolt	SK 1976	32	Hexagon bolt, compl. f. type J	SK 2421-50
4	Lubrication tube	SK 2205-12	33	Handle for type J	SK 3105-113
5	Lubrication tube, compl. with 06	SK 2408-02	34	Handle	SK 2405-066
6	Cable tie	SK 3121-13	35a	Pedestal 160mm	SK 2404-05
7	Tension spring	SK 2106-01	35b	Pedestal 190mm	SK 2404-01
8	Hexagon bolt, compl.	SK 2421-51	35c	Pedestal 250mm	SK 2404-04
9	Latch	SK 2405-27	36	Rubber cushion, upper	SK 2006
10	Guide plate	SK 2405-22	37	Rubber cushion, lower	SK 2007
11	Hexagon bolt, compl.	SK 2421-50	38	Bridge	SK 2005
12	Spring hook, compl.	SK 1436	39	Hexagon bolt, compl.	SK 2421-55
13	Spring noose with spacer	SK 2921-30		Repair Kits	
14	Clamping pin	000.003.027		1	
15	Latch holder, compl. with 14	SK 2405-084	1,2,7	Repair kit	
16	Latch, compl.	SK 3121-52 Kit	12,20,	for lock 31/2"	SK 2421-76
17	Hexagon bolt, compl.	SK 3521-03	27,28		
18	Locking bolt	SK 2405-01	1,2,7,	Repair kit	
19	Bar bolt, compl.	SK 2121-14	12,20,		SK 2421-77
20	Double tension spring	SK 2405-23	27,28		
21	Lever	SK 2405-04			
22	Bearing	SK 2405-15	36,37,		01/ 0404 70
23	Hexagon bolt, compl.	SK 2421-52	39	for bearing	SK 2421-78
24	Washer	SK 2405-19		Conversion Kits	
25	Spring noose	SK 2405-09	1,2,7,	Conversion kit	
26	Hexagon bolt, compl.	SK 2421-53	27	from 31/2" to 2" lock	SK 2421-98
27	Lock jaw	SK 2405-14			JIX 2421-90
27	Lock jaw, 31/2" (Greaseable)	SK 2405-14Z	1,2,7,	Conversion kit	
27	Lock jaw, 2"	SK 2405-13	27	2" to 31/2"	SK 2421-99
27	Lock jaw, 2" (Greaseable)	SK 2405-13Z	31,32,	Handle extension	
28	Bolt	SK 2421-54	34	retrofit kit, compl.	SK 3121-063
J					
					8/08

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

Heavy duty fifth wheel couplings 3¹/₂" and 2" **Cardan mounting**

JSK 38 G-1 JSK 38 G-2"

with mounting pattern according to DIN 74 081 and 74 084

A heavy duty fifth wheel coupling for operation under arduous conditions.

The well known JOST locking device together with the maintenance free cardan mounting ensures a high degree of stability and safety on the road and off road.

The lateral movement of 7° can be reduced to 0° for normal road operation.

This fifth wheel is available for use with 31/2" & 2" king pins.

The conversion of 2" & 31/2" locking mechanism or vice versa can easily be carried out with

standard tools, without removing the fifth wheel coupling from the tractive unit. Suitable for all types of rear axle steering systems.

Туре	King pin	Imposed load	D-value	Weight	CRN
 JSK 38 G-1	3 ¹ / _{2"}	36 000kg	260kN	265kg	24327
JSK 38 G-2"	2"	36 000kg	216kN	265kg	16917

Mounting must be carried out in accordance with our instructions.

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 98

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for type JSK 38 G-1 fifth wheel couplings type JSK 38 G-2"

Fig.	Description	Part No.
1	Socket head cap screw	SK 2421-08
2	Wearing ring 31/2" compl. with item 1	SK 2421-56
2	Wearing ring 2" compl. with item 1	SK 2421-57
2 3	Grease nipple compl.	SK 1976
4	Grease tube	SK 1989
4 5 6	Schmierleitung, compl. with item 6	SK 2408-02
6	Tubing clamp	SK 3121-13
7	Guide plate up to series 70	SK 2405-22
8	Hexagon head bolt comp.	SK 2421-50
9	Spring hook/chain up to series 70	SK1436V
10	Latch plate compl. with 11 from series 72	SK 2405-084
11	Split pin	000.003.027
12	Spring compl. with spacer from series 72	SK 2921-30
13	Latch compl. from series 72	SK 3121-52
14	Bolt compl. form series 72	SK 3521-03
15	Cover plate	SK 2506-22
16	Thrust spring	SK 2506-15
17	Clamping sleeve	SK 2521-10
18	Block	SK 2506-35
19	Hexagon bolt	SK 2521-50
20	Lock jaw spring	SK 2106-01
21	Hexagon head bolt compl.	SK 2421-51
22	Pin	SK 2405-27
23	Lock jaw 31/2"	SK 2405-14
23	Lock jaw 2"	SK 2405-13
24	Pivot bolt	SK 2405-18
25	Pivot bolt compl.	SK 2121-14
26	Locking bar	SK 2405-01
27	Double tension spring	SK 2405-23
28	Lever	SK 2405-04
29	Support	SK 2405-15
30	Hexagon head bolt compl.	SK 2421-53
31	Disc	SK 2405-19
32	Spring loop	SK 2405-09
33	Hexagon head bolt compl.	SK 2421-52

Fig.	Description	Part No.			
34 35 35 37 38 340 412 434 445 467 48 90 512 53 54 556	Operating handle Handle Hexagon bolt Hexagon bolt Security plate Distance ring Plate Seal Bush Pedestal with 42, 44, 46 Dowel pin Lock lever compl. Grease nipple Distance plate Circlip Pivot Lock Security plate Grease nipple Extended handle lower part Hexagon bolt Latch cord compl. Extended handle grip	SK 2405-66 SK 2405-066 SK 2034 SK 2521-18 SK 2504-21 SK 2504-14 SK 2504-18 SK 2521-52 SK 1533 SK 2521-51 SK 2521-51 SK 2521-51 SK 2521-51 SK 2504-17 SK 2504-17 SK 2504-19 SK 2504-19 SK 2504-19 SK 2504-20 SK 3521-67 SK 2421-50 SK 3521-02 SK 3105-113			
	Repair kits				
1,2,5, 9,20,23 24,27	Repair kit for locking device 31/2"	SK 2421-76			
1,2,5, 9,20,23 24,27	Repair kit for locking device 2"	SK 2421-77			
35,54, 55	Handle extension	SK 3121-063			
	Conversion kits				
1,2, 20,23	Conversion from 31/2" pin to 2" pin	SK 2421-98			
1,2, 20,23	Conversion from 2" pin to 31/2" pin	SK 2421-99			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

8/08

99

Low profile stabilised

fifth wheel assembly 2" or 31/2"

Type LP 38 C-1-16 Cast top Type LP 38 C-2 -16 Cast top

Type LP 38 C-1-16/160 Cast top Type LP 38 C-2 -16/160 Cast top

Heavy duty Applications: Stock crate Fridge van General freight Tankers

Standard with 16 mm base plate optional: 20mm Base Plate LP 38 C 20mm *Note thicker base plate determines extra weight and height.

D-Value JSK 38	8 C1W	260kN
JSK 38	8 C2W	216kN
Overall height	274 mr	N (with 190mm Feet)
	244 mr	N (with 160mm Feet)
Imposed load		21000 kgs
Gross comb. w	eight	115000 kgs
Weight approx. (for 16mm base		444 kgs
CRN	• •	C1-24837
CRN		C2-24834

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Cast type unit equipped with JSK 38 fifth wheel extra heavy duty unit. Jaws sizes can be changed from 50 mm or 90 mm diameter. Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 100 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts LP 38 C- Cast top

Fig.	Description	Part No.		Fig.	Descripti
1	Wearing ring 31/2" compl. with item 2	SK 2421-56		25	Lower rul
1	Wearing ring 2" compl. with item 2	SK 2421-57		26	Mounting
2	Socket head bolt	SK 2421-08		26a	For use w
3	Lock jaw 31/2"	SK 2405-14		27	Hexagon
3	Lock jaw 2"	SK 2405-13			
4	Lock jaw spring	SK 2106-01			
5	Bolt complete	SK 2421-54		1,3,4,	Repair kit
6	Stopper	SK 2405-27		5,15,	for lockin
7	Hexagon head bolt	SK 2421-51		20	
8	Locking bar	SK 2405-01		20	
9	Lever	SK 2405-04		1,3,4,	Repair kit
10	Disc	SK 2405-19		5,15,	for lockin
11	Spring loop	SK 2405-09		20	
12	Guide plate	SK 2405-22		00.05	Donoir kit
13	Operating handle	SK 2405-02		23,25	Repair kit
14	Locking bar bolt	SK 2121-14		27	rubber be
15	Double tension spring	SK 2405-23			
16	Support	SK 2405-15		00	1711
17	Hexagon head bolt complete	SK 2421-53		28a	Kit to cor
18	Hexagon head bolt complete	SK 2421-52			to 2" lock
19	Hexagon head bolt complete	SK 2421-50			
20	Spring hook complete	SK 1436		28b	Kit to cor
21	Grease nipple complete	SK 1976			to 3 ¹ /2" lo
22	Grease tube	SK 2205-12	'		
23	Upper rubber cushion	SK 2006			
24a	Pedestal 160 mm Bolt on/weldable	SK 2404-05			
24b	Pedestal 190 mm Bolt on/weldable	SK 2404-01			
24c	Pedestal 250 mm Bolt on/weldable	SK 2404-04			

Fig.	Description	Part No.
25	Lower rubber cushion	SK 2007
26	Mounting bracket	SK 2005
26a	For use with 160mm pedestals	SK 2005-1
27	Hexagon head bolt	SK 2421-55
	Repair Kits	
1,3,4,	Repair kit	
5,15,	for locking device 31/2"	SK 2421-76
20	-	
1,3,4,	Repair kit	
5,15,	for locking device 2"	SK 2421-77
20	3	-
23,25	Repair kit for	
27	rubber bearing	SK 2421-78
	Conversion Kits	
28a	Kit to convert 3 ¹ /2"	
	to 2" locking mechanism	SK 2421-98
	-	
28b	Kit to convert 2"	
	to 3 ¹ /2" locking mechanism	SK 2421-99

Fig.	Description	Part No	Fig.	Description	Part No
29	Ball bearing	KDL 900-6	33	Countersunk bolt compl.	SK 3721-05
30	Half moon compl.	SK 3706-29	34	lock out pin compl.	SK 3706-10
31	Base plate (16mm) incl.56,57,58	SK 3706-16	35	Tube park	SK 3706-04
32	Hex. bolt compl.	SK 3721-04	36	Tube lock out	SK 3706-05

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 101 Sydney Brisbane Melbourne Perth 8/08 (02) 9838 8100

(03) 9360 9001(08) 9355 4137

(07) 3272 5777

Low profile stabilised

fifth wheel assembly 31/2"

Type LP 38 DV 160 16 Press top

Type LP 38 DV 190 16 Press top

Heavy duty Applications: Stock crate Fridge van General freight Tankers

Standard with 16 mm base plate D-Value 260kN Overall height 274 mm(with 190mm Feet) 244 mm(with 160mm Feet) Imposed load 21000 kgs Gross comb. weight 115000 kgs Weight approx. 458 kgs (for 16mm base plate) CRN 36688

Twin lockouts.

Flush bolt heads on mounting plate in chassis mounting zone. Press type unit equipped with JSK 38 fifth wheel extra heavy duty unit. Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 102 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for fifth wheel couplings type LP 38 DV90

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Socket head bolt	SK 2421-08	14	Spring noose	SK 2405-09
2	Wearig ring, complete	SK 2421-56	15	Hexagon bolt, complete	SK 2405-53
3	Spring noose, complete	SK 2921-30	16	Lock jaw	SK 2405-14
4	Clamping pin	000.003.027	17	Bolt	SK 2405-18
5	Latch, complete	SK 3121-52	18	Handle	SKE003740000
6	Hexagon bolt, complete	SK 3521-03	19a	Pedestal 160mm	SK 2404-05
7	Locking bar	SKE003750000	19b	Pedestal 190mm	SK 2404-01
8	Bar bolt, complete	SKE003760001	19c	Pedestal 250mm	SK 2404-04
9	Double tension spring	SK 2405-23	20	Rubber cushion, upper	SK 2006
10	Lever	SK 2405-24	21	Rubber cushion, lower	SK 2007
11	Bearing	SK 2405-15	22	Bridge	SK 2005
12	Hexagon bolt, complete	SK 2421-52	23	Hexagon bolt, complete	SK 2421-55
13	Washer	SK 2405-19		-	Į
L	1	1			
Fig	Description	Part No	Fig	Description	lart No

F	ig.	Description	Part No	Fig.	Description	Part No
2	24	Ball bearing	KDL 900-6	28	Countersunk bolt compl.	SK 3721-05
2	25	Half moon compl.	SK 3706-29	29	lock out pin compl.	SK 3706-10
2	26	Base plate (16mm) incl.56,57,58	SK 3706-16	30	Tube park	SK 3706-04
2	27	Hex. bolt compl.	SK 3721-04	31	Tube lock out	SK 3706-05

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 103 Sydney(0Brisbane(0Melbourne(0Perth(0

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

DR 38 C-1, DR 38 C-2, DR 38 C-1/160, DR 38 C-2/160

with mounting pattern according to DIN standard 74081 and 74084

Mounting must be carried out in accordance with our instructions. The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 104 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for DR 38 C-1, DR 38 C-2, DR 38 C-1/160, DR 38 C-2/160

Fig.	Description	Part No.
1	Wearing ring 3 ¹ /2" compl. with item 2	SK 2421-56
1	Wearing ring 2" compl. with item 2	SK 2421-57
23	Socket head bolt	SK 2421-08
	Lock jaw 3 ¹ /2"	SK 2405-14
3	Lock jaw 2"	SK 2405-13
4	Lock jaw spring	SK 2106-01
5	Bolt complete	SK 2421-54
6	Stopper	SK 2405-27
7	Hexagon head bolt	SK 2421-51
8	Locking bar	SK 2405-01
9	Lever	SK 2405-04
10	Disc	SK 2405-19
11	Spring loop	SK 2405-09
12	Guide plate	SK 2405-22
13	Operating handle	SK 2405-02
14	Locking bar bolt	SK 2121-14
15	Double tension spring	SK 2405-23
16	Support	SK 2405-15
17	Hexagon head bolt complete	SK 2421-53
18	Hexagon head bolt complete	SK 2421-52
19	Hexagon head bolt complete	SK 2421-50
21	Grease nipple complete	SK 1976
22	Grease tube	SK 2205-12
23	Upper rubber cushion	SK 2006
24a	Pedestal 160 mm Bolt on/weldable	SK 2404-05
24b	Pedestal 190 mm Bolt on/weldable	SK 2404-01
24c	Pedestal 250 mm Bolt on/weldable	SK 2404-04
Fig.	Description	Part No
29	Ball bearing	DK 90-14
30	Half moon compl.	SK 3704-40
31 31b	Base plate (16mm) incl.56,57,58 Base plate (20mm) incl.56,57,58	SK 3706-31 SK 3706-32
310	Hex. bolt compl.	SK 3706-32 SK 3721-04
02	Her, boil compl.	01(0/21-04

Fig.	Description	Part No.
25	Lower rubber cushion	SK 2007
26	Mounting bracket	SK 2005
26a	For use with 160mm pedestals	SK 2005-1
27	Hexagon head bolt	SK 2421-55
	Repair Kits	
1,3,4, 5,15,	Repair kit for locking device 31/2"	SK 2421-76
1,3,4, 5,15,	Repair kit for locking device 2"	SK 2421-77
23,25 27	Repair kit for rubber bearing	SK 2421-78
	Conversion Kits	
28a	Kit to convert 3 ¹ /2" to 2" locking mechanism	SK 2421-98
28b	Kit to convert 2" to 3 ¹ /2" locking mechanism	SK 2421-99

Description Ball bearing Half moon compl. Base plate (16mm) incl.56,57,58 Base plate (20mm) incl 56 57 58	Part No DK 90-14 SK 3704-40 SK 3706-31 SK 3706-32	Fig. 33 34 35	Description Countersunk bolt compl. lock out pin compl. Tube park	Part No SK 3721-05 SK 3705-09 SK 3706-04
Base plate (20mm) incl.56,57,58 Hex. bolt compl.	SK 3706-32 SK 3721-04	36	Tube lock out	SK 3705-10

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 105

Sydney
Brisbane
Melbourne
Perth

8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

DR 38 DV 190/16 & DR 38 DV 160/16

with mounting pattern according to DIN standard 74081 and 74084

Mounting must be carried out in accordance with our instructions. The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 106 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for fifth wheel couplings type DR 38 DV 90

Fig.	Description	Part No.
1	Socket head bolt	SK 2421-08
2	Wearig ring, complete	SK 2421-56
3	Spring noose, complete	SK 2921-30
4	Clamping pin	000.003.027
5	Latch, complete	SK 3121-52
6	Hexagon bolt, complete	SK 3521-03
7	Locking bar	SKE003750000
8	Bar bolt, complete	SKE003760001
9	Double tension spring	SK 2405-23
10	Lever	SK 2405-24
11	Bearing	SK 2405-15
12	Hexagon bolt, complete	SK 2421-52
13	Washer	SK 2405-19

Fig.	Description	Part No.
14 15 16 17 18 19a 19b 19c 20 21 22	Spring noose Hexagon bolt, complete Lock jaw Bolt Handle Pedestal 160mm Pedestal 190mm Pedestal 250mm Rubber cushion, upper Rubber cushion, lower Bridge	SK 2405-09 SK 2405-53 SK 2405-14 SK 2405-18 SKE003740000 SK 2404-05 SK 2404-01 SK 2404-04 SK 2006 SK 2007 SK 2005
23	Hexagon bolt, complete	SK 2421-55

Fig.	Description	Part No	Fig.	Description	Part No
29	Ball bearing	DK 90-14	33	Countersunk bolt compl.	SK 3721-05
30	Half moon compl.	SK 3704-40	34	lock out pin compl.	SK 3705-09
31	Base plate (16mm) incl.56,57,58	SK 3706-31	35	Tube park	SK 3706-04
32	Hex. bolt compl.	SK 3721-04	36	Tube lock out	SK 3705-10

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

<u>8/08</u>

Heavy duty fifth wheel coupling 3¹/₂" Pivot bearing

JSK 50

A heavy duty fifth wheel for arduous conditions

D rating 300 kN

imposed load up, to 50.000 kg.

JOST self-adjusting locking device for $3\frac{1}{2}$ " King pins.

Suitable for all types of rear axle steering systems.

Weight: 290 Kg.

Bolt on type Pedestals CRN

24502

Mounting must be carried out in accordance with our instructions.

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au
108

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for type JSK 50 fifth wheel coupling

Fig.	Description	Part No.
1	Socket head bolt	SK 2421-08
2	Wearing ring 3 ¹ /2", compl. with 1	SK 2421-56
3	Nut and bolt	SK 1976
4	Lubrication tube	SK 1989-003
5	Guide plate	SK 2405-22
6	Hexagon bolt, complete	SK 2421-50
7	Spring hook, complete	SK 1436
9	Latch holder, compl. with 10	SK 2405-084
10	Clamping pin	000.003.027
11	Spring noose with spacer	SK 2921-30
12	Latch, complete	SK 3121-52
13	Hexagon bolt, complete	SK 3521-03
14	Tension spring	SK 2106-01
15	Lock jaw 3 ¹ /2"	SK 2405-14
15a	Lock jaw 3 ¹ /2" to suit grease nipple	SK 2405-14Z
16	Bolt, complete	SK 2421-54
17	Locking bolt	SK 2405-01
18	Bar bolt, complete	SK 2121-14
19	Double tension spring	SK 2405-23
20	Lever	SK 2405-04
21	Hexagon bolt, complete	SK 2421-52
22	Bearing	SK 2405-15

Fig.	Description	Part No.
23	Washer	SK 2405-19
24	Spring noose	SK 2405-09
25	Hexagon bolt, complete	SK 2421-53
26	Hexagon bolt, complete	SK 2421-51
27	Latch	SK 2405-27
28	Handle	SK 2405-066
29	Bearing bushing	SK 2805-03
30	Cylindrical notched pin	SK 1533
31	Pivot pin	SK 2805-01
32	Locking bolt	SK 2521-05
33	Plate	SK 2805-02
34	Grease nipple	SK 2521-04
35	Pedestal, compl. with 29 + 30	SK 2821-51
Repair Kits		
1,2,5,7,	Repair kit for lock 3 ¹ /2"	
12,20,		
27,28		SK 2421-76
Conversion Kits		
31,32,	Handle extension retrofit kit, complete	
34		SK 2821-51

Note: Now Available with Automatic Secondary Locking

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 109

Sydney Brisbane	(02) 9838 8100 (07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

Mounting plates for heavy duty fifth wheel couplings Mounting height 16 mm and 20mm

For fifth wheel couplings with mounting pattern according to DIN 74084, for example JSK 38C-1 and JSK 38G-1

Drilling pattern according to DIN standard 74084 and ISO 3842

MP 0118 Weight approx. 94kg

Drilling pattern according to DIN standard 74084 and ISO 3842

MP 0118/JSK 38

- (use for JSK 38 with 160mm pedestals)

Weight approx. 90kg

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

Suitable for fifth wheel couplings up to 290 mm mounting height.

Imposed load D-Value 36000 kgs 260 kN

For fifth wheel couplings with JOST mounting pattern according to JOST standard type JSK 38C and JSK 38G.

The right to alter specifications is reserved.

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au
110

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Drilling pattern according to DIN standard 74084 and ISO 3842

MP 0119

Weight approx. 120kg

Mounting instructions

When mounting the fifth wheel according to DIN 74084 on to a JOST mounting plate use 12 bolts M 16, preferably M 16 x 1,5 grade at least 8.8, respectively M 20, preferably M 20 x 1,5 for JSK 38 C-1 and JSK 38 G-1.

To fix the mounting plate on to the vehicle chassis at least 6 bolts M 16 x 1,5, preferably M 16 x 1,5, grade at least 8.8 respectively 4 x 20, preferably M 20 x 1,5 are required on each side.

To ease the shear load on the mounting bolts stop blocks should be welded to both sides of the pedestals and to the front and rear of the mounting plate. The fifth wheel plate must be able to move freely and must touch neither the mounting plate nor the chassis or subframe.

The mounting instructions of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

JOST 'Mounting instructions for 2" fifth wheel couplings' must be strictly adhered to.

Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies".

The right to alter specifications is reserved.

Jost Australia Pty. Ltd.
Toll Free Sydney 1800 811 487
www.jostaustralia.com.au
111

For fifth wheel couplings with mounting pattern according to DIN 74084, for example JSK 38C-1 and JSK 38G-1

The mounting plates are suitable for all types of semi-trailers with rear axle steering systems.

Suitable for fifth wheel couplings up to 290 mm mounting height.

Imposed load	36000kg
D-value	260 kN

Drilling pattern according to DIN standard 74084 and ISO 3842

MP 4126

Weight approx. 81kg

For fifth wheel couplings with JOST mounting pattern according to JOST standard type JSK 38C and JSK 38G

The right to alter specifications is reserved.

Mounting example

Mounting instructions

When mounting the fifth wheel according to DIN standard 74084 onto a JOST mounting plate use 12 bolts M 16 preferably M 16 x 1,5 grade at least 8.8 respectively M 20 preferably M 20 x 1,5 for JSK 38 C and JSK 38 G.

To fix the mounting plate on to the vehicle chassis at least 6 bolts M 16, preferably M 16 x 1,5, grade at least 8.8 respectively 4 x M 20, preferably M 20 x 1,5 are required on each side.

To ease the shear load on the mounting bolts stop blocks should be welded to both sides of the pedestals and to the front and rear of the mounting plate.

The fifth wheel plate must be able to move freely and must touch neither the mounting plate nor the chassis or subframe.

The mounting instructions of the truck manufacturers and - if applicable - existing legal regulations must be adhered to. The bolts must be checked for tightness.

JOST 'Mounting instructions for 2" fifth wheel couplings" must be strictly adhered to. Fit fifth wheel in accordance to AS/NZS 4968.2:2003 "Installation of fifth wheel and turntable assemblies".

The right to alter specifications is reserved.

Mounting plate summary for heavy duty fifth wheel couplings up to 36000 kg imposed load

JSK 38 C Height Variations

Type MP 0118 Imposed load 36000 kg 260 kN **D**-value

Type MP 0119 Imposed load 36000 kg **D**-value 260 kN

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 114

Sydney **Brisbane** Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting plate summary

for heavy duty fifth wheel couplings up to 36000 kg imposed load

JSK 38 GI height variations

Type MP

Imposed load **D**-value

0118 36000 kg 260 kN

Type MP 0119 Imposed load 36000 kg **D**-value

260 kN

The right to alter specifications is reserved.

D-value

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 115

Sydney
Brisbane Melbourne
Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

290

330

JSK SL Standard and XXL

Multi-purpose

- Fifth wheel coupling position freely adjustable in 50mm steps
 - optimum shaft load and load distribution
 - total traction length setting
- 4 construction heights: 173, 203, 220 or 263mm
- Can be attached to all standard vehicle types
- Equipped with the tried and tested fifth wheel couplings JSK 37 E, JSK 37 EW or JSK 36 D

Easy Mounting and operation

- All standard customer hole patterns available ex works
- Easy to mount with a hexagonal bolt
- Base plate to suit narrow or standards spec chassis

Lightweight, compact and robust

- 25% lighter than its predecessors
- Greater degree of travel with smaller external dimensions
- Cathodic electrophoretic painting for optimum anti corrosion

Top safety standards

- Self-locking mechanism, protected against accidental opening
- Elbow lever principle for greater locking force
- Fourfold, interlocking lock between the carriage and slider frame
- Forged gear tooth rows
- Cast pedestals

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

JSK SL Technical Specifications

Technical specifications

Version	Mounting height (mm)	Permitted imposed load (t)	D value (kN)	Weight minus fifth wheel coupling (kg)	CRN
Standard	173/203/220/263	20t	190kN	approx. 118kg	36820
XXL	173/203/220/263	20t	190kN	approx. 139kg	36820

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

<u>8/08</u>

Components and variantes

Part No.	Fifth Wheel	Height (mm)	Width (mm)
JSK SLE 04521AA	JSK 37EW	203	Undrilled
JSK SLE 03223AA	JSK 37E	173	Undrilled
JSK SLE 03224AA	JSK 3EW	173	Undrilled
JSK SLE 04520BC	JSK 37E	203	880
JSK SLE 04520BD	JSK 37E	203	930
JSK SLE 04521BC	JSK 37EW	203	880
JSK SLE 04523AA	JSK 37E	203	Undrilled
JSK SLE 032X8AA	JSK 37E	173 (XXL)	Undrilled
JSK SLE 045X8AA	JSK 37E	203 (XXL)	Undrilled
JSK SLE 07321AA	JSK 37EW	263	Undrilled

Technical Specification

JSK SL Technical Specifications

(50) as per EG 94/20, DIN 74080, ISO 337.

The slider with integral JOST series JSK 37 E or 36

D fifth wheel coupling is designed for 2" king pins

Technical Data

D value (kN)	Imposed load U (t)	CRN
190	20	36820

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Slider for fifth wheel coupling

Type EV M

All normal fifth wheel couplings can be mounted on the sliding device. Standard mounting holes for the fifth wheel coupling according to DIN standard 74081 and ISO 3842 are provided.

Base plate to suit European or standard spec

The above loads apply to operation on ordinary roads and ordinary operating conditions as they are to be found in Europe. If the fifth wheels are being operated in other territories or under other conditions we would ask you to contact us regarding the type of fifth wheel to be used.

The right to alter specifications is reserved.

		8/08
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
122	Perth	(08) 9355 4137

Spare parts EV M sliding fifth wheel

Fig.	Description	Part No.
1	Locking plunger	V 1005-01
2	Handle, compl.	V 1005-35
3	Spring	V 1005-03
4	Spring retainer	V 1005-04
5	Pin	V 1005-05
6	Lever	V 1005-48
7	Tension spring	SK 1238/1
8	Lever	V 1005-139
9	Operating handle	V 1005-183
10	Hexagon screw, compl.	V 1021-49
11	Hexagon screw, compl.	V 1021-09
12	Washer with split pin	V 1021-10
13	Spring spacer, clamping sleeves	V 1021-50
14	Latch, compl.	V 1005-213
15	Hexagon screw, compl.	V 1021-06
16	Slide Upper Part	V 1002-020

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 123 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Type EV P

All normal fifth wheel couplings can be mounted on the sliding device. Standard mounting holes for the fifth wheel coupling according to DIN standard 74081 and ISO 3842 are provided.

D-value190 kNCRN26170For use with JSK 37 CZ/150

Base plate to suit European or standard spec

8/08

The complete pneumatic actuating device (items 9 to 14 of spare parts list shown overleaf) is supplied.

The above loads apply to operation on ordinary roads and ordinary operating conditions as they are to found in Europe. If the fifth wheels are being operated in other territories or under other conditions we would ask you to contact us regarding the type of fifth wheel to be used.

The right to alter specifications is reserved.

520

		3, 00
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
124	Perth	(08) 9355 4137

Spare parts for EV P slider

Fig.	Description	Part No.
1	Slider base plate 23"	V 1001-006
2	Slider upper part	V 1002-06
3	Locking plunger	V 1005-01
4	Air-cylinder	V 1021-05
5	Spring	V 1005-03
6	Spring retainer	V 1005-04
7	Pin	V 1005-05
8	Hexagon screw, compl.	V 1021-06
9	Air control valve, compl.	V 1021-18
10	Fitting	V 1021-13
11	Fitting	V 1021-14
12	Fitting	V 1021-15
13	Pipe plug	V 1021-17
14	Nylon airline	V 1021-16

Dual height fifth wheel system

Type DH 200

The above loads apply to operation on ordinary roads and ordinary operating conditions as they are to be found in Europe. If the fifth wheels are being operated in other territories or under other conditions we would ask you to contact us regarding the type of fifth wheel to be used.

The right to alter specifications is reserved.

Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
126	Perth	(08) 9355 4137

8/08

ů

15,000 kg

44,000 kg

260 kg

120 kN e1 00-1069

26983

295

18

Spare parts DH Dual height fifth wheel system

Fig.	Description	Part No	Fig.	Description	Part No
1 2 3 4 5 6 7 8 9 10 11	Fifth wheel coupling Fifth wheel coupling bearing, compl. Split pin, complete Lever Double tension spring Closing cylinder Spacer bushing, complete Lever Pivot pin Bushing set 1 Bolt complete	JSK 37 E/00128cm DH 1019902 DH 1019903 DHE 1011600 SK 2405-23 DHE 1011100 DH 1019907 DH 1019908 DH 1019909 DH 1019910 DHE 1003100	12 13 14 15 16 17 18 19 20 21	Latch, complete Spring Bushing set 2 Wedge right, complete Wedge left, complete Locking pin, right Elbow lever Locking pin, left Cylinder, complete Bushing set 3	DH 1019912 DH 1019913 DH 1019914 DH 1019915 DH 1019916 DH 1019917 DH 1019918 DH 1019919 DH 1019920 DH 1019921

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

8/08 9838 8100

Ballrace Slider fifth wheel system

Ballrace Slider

Base Assembly - EVPLP Slider LT Fifth Wheel - JSK 37 CZ 150 (Refer to page 35)

Over 100kgs lighter than other available products.

735mm of travel.

Total overall height including the fifth wheel of 307mm.

Total length of 2060mm.

Weight: 435kgs

Pneumatically operated.

CRN's 24836 and 26170 apply.

Supplied as standard with the proven tried and tested JSK 37 CZ Fifth Wheel - "The Industry Standard".

Manufactured using only genuine Jost components.

Vertical loading of 20,000kgs.

Will suit all North American and European chassis widths and A-trailers.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 128 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Technical Circular Jost King Pins - Bolt Torque

Until recently precise torque wrenches were not commonly available in workshops and garages. Because of this JOST prescribed onlt torque settings which could not damage the bolts.

The existing torque settings have proved themselves on the test bench (e.g. MOT) and in many years of daily usage, subject to our installation and maintenance instructions being adhered to.

Nowadays the trailer manufacturers and workshops are using more precise torque wrenches, which are regularly calibrated. This is the prerequisite for a higher torque setting, without the danger of the bolt being damaged. The increase in torque will result in an optimum initial stressing force of the bolt.

The new torque setting will enable the maintenance period to be increased to max. 50,000km resp. six months in line with that of the fifth wheel. The conditions of usage and the instructions of the trailer builders must however be observed.

New JOST	torque	settings:
----------	--------	-----------

Bo	olt	Torque	King pin type	
Part no.	Size	Nm		
KZE 1012-03	M14 x 35	190 ± ¹⁰	KZ 1008-1012 KZ 1410, KZ 1412	
KZE 0912-03	M14 x 34	190 ± ¹⁰	KZ 0906 - KZ 0912 KZ 1712	
KZE 1416-03	M16 x 45	280 ± ¹⁵	KZ 1416, KZ 2816	
KZE 1016-06	M20 x 50	500 ± ³⁰	KZ 1016, KZ 1516	

Components

			-			
Skid plate thickness A	Туре	Thickness B	Retention	King pin plate	Welding seam thickness a	CRN
8 mm 10 mm 12 mm	KZ 1008 KZ 1010 KZ 1012	37mm 34mm 33mm	KZ 1008-02 KZ 1010-02 KZ 1012-02	KZ 1012-01	6 mm 7 mm 7 mm	24156 24156 24156

B.Double & Road train Rated

Dimensions according to DIN 74080 and ISO 337

JOST king pins can be used in self steering axle systems.

Mounting must be carried out according to the instructions.

 $3^{1}/_{2}$ " & 2" king pins are easily interchangeable

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 132 The right to alter specifications is reserved.

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.
1a	King pin 2"Dia	KZ 1012-01
2	Retention plate for: 12 mm skid plate 10 mm skid plate 8 mm skid plate	KZ 1012-02 KZ 1010-02 KZ 1008-02
3	Self-securing bolt	KZE 1012-03

Type KZ 0908

For single trailer use only

Туре	Colour	King pin	CRN
KZ 0908 white		KZ 0912-01	24857

Dimensions according to DIN 74080 and ISO 337 JOST king pins can be used in self steering axle systems. Mounting must be carried out according to the instructions.

The right to alter specifications is reserved.

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.
1	King pin	KZ 0912-01
2	Retention plate 8 mm skid plate	KZ 0908-04
3	Bolt	KZE 0912-03
4	Spring washer C 14,5	KZE 0912-05
5	Nut B 14	KZE 0912-06

Type KZ 1516

Skid plate		Compo				
thickness A	Туре		Retention plate	King pin	CRN	
16mm	KZ 1516		KZ 1016-02	KZ 1516-01	24344	

Dimensions according to DIN 74080 and ISO 337

JOST king pins can be used in self steering axle systems.

Mounting must be carried out according to our instructions.

 $3^{1}\!/2"$ and 2" king pins are easily interchangeable.

The right to alter specifications is reserved.

Jost Australia Pty. Ltd.	
Toll Free Sydney 1800 811	487
www.jostaustralia.com.au	
136	

Sydney Brisbane Melbourne Perth (02) 9838 8100
(07) 3272 5777
(03) 9360 9001
(08) 9355 4137

Description		Part No.		
King pin		1516-01		
Retention plate	ΚZ	1016-02		
Self-securing bolt	KZE	1016-06		
Retention plate compl. with bolts	ΚZ	1016-04		
	King pin Retention plate Self-securing bolt	King pinKZRetention plateKZSelf-securing boltKZE		

Type KZ 1706-1712

Skid plate thickness	Type	Compo Retention	onents King pin	Welding seam thickness	Type approval number NL	CRN	
~	Type	plate		A		Onn	
8 mm	KZ 1708	KZ 0908-04	KZ 1712/01	6 mm	RDW 17010221	24856	

Dimension according to DIN 74083 and ISO 4086

JOST king pins can be used in self steering axle systems. Mounting must be carried out according to the instructions.

The right to alter specifications is reserved.

Fig.	Description	Part No.
1 2	King pin Retention plate compl. with bolts, nuts and	KZ 1712-01
2 2	spring washers for: 12 mm skid plate 10 mm skid plate	KZ 0912-04 KZ 0910-04
2	8 mm skid plate	KZ 0908-04
2 2	7 mm skid plate 6 mm skid plate	KZ 0907-04 KZ 0906-04
3	Bolt	KZE 0912-03
4 5	Spring washer C 14,5 Nut B 14	KZE 0912-05 KZE 0912-06

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ¹³⁹ (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Type KZ 1016

Skid plate		Compo	onents		
thickness A	Туре	Retention plate	King pin	CRN	
16mm	KZ 1016	KZ 1016-02	KZ 1016-01	24292	Γ

Dimensions according to DIN 74083 and ISO 4056

JOST king pins can be used in self steering axle systems.

Mounting must be carried out according to our instructions.

 $3^{1}\!/2"$ and 2" king pins are easily interchangeable.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au The right to alter specifications is reserved.

Sydney
Brisbane
Melbourne
Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description		art No.
1	King pin	ΚZ	1016-01
2	Retention plate	ΚZ	1016-02
3	Self-securing bolt	KZE	1016-06
2/3	Retention plate compl. with bolts	ΚZ	1016-04

Type KZ 1408 Type KZ 1410 Type KZ 1412

3¹/2" and 2" king pins are easily interchangeable.

KZ 1012-01

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 142

KZ 1412-01

8/08 (02) 9838 8100 (07) 2272 5777

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description		art No.
1	King pin	ΚZ	1412-01
2	Retention plate for 8 mm skid plate	KZ	1008-02
2	Retention plate for 10 mm skid plate	ΚZ	1010-02
3 2+3	Retention plate for 12 mm skid plate Self-securing bolt		1012-02 1012-03

Type KZ 1416

Skid plate		Components			
thickness A	Туре	Retention plate	King pin	CRN	
16mm	KZ 1416	KZ 1416-02	KZ 1416-01	24812	Γ

Dimensions according to DIN 74083 and ISO 4086

JOST king pins can be used in self steering axle systems.

Mounting must be carried out according to our instructions.

 $3^{1}\!/_{2}"$ and 2" king pins are easily interchangeable.

The right to alter specifications is reserved.

8/08

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.
1	King pin	KZ 1416-01
2	Retention plate	KZ 1416-02
3	Self-securing bolt	KZE 1416-06
2/3	Retention plate compl. with bolts	KZ 1416-04

King Pin 2" Access from underneath

Type KZ 2816

Skid plate		Components		
thickness A	Туре	Retention plate	King pin	
 16mm	KZ 2816	KZ 1416-02	KZ 2816-01	┢
				1

Dimensions according to DIN 74080 and ISO 337

JOST king pins can be used in self steering axle systems.

Mounting must be carried out according to our instructions.

 $3^{1}\!/_{2}"$ and 2" king pins are easily interchangeable.

The right to alter specifications is reserved.

Jost Australia Pty. Ltd.	
Toll Free Sydney 1800 811 48	37
www.jostaustralia.com.au	
146	

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.
1	King pin	KZ 2816-01
2	Retention plate	KZ 1416-02
3	Self-securing bolt	KZE 1416-06
2/3	Retention plate compl. with bolts	KZ 1416-04

Type KZ 1116

Skid plate		Components Type approval				
thickness			King pin	nun	nber	
A	Туре	Flange	compl.	D	NL	CRN
16mm	KZ 1116	KZ 1116-02	KZ 1116-06	F 3194	RDW 1701 0251	24511

Dimensions according to DIN 74083 and ISO 4086

JOST king pins can be used in self steering axle systems. Mounting must be carried out according to the instructions. The right to alter specifications is reserved.

Jost Australia Pty. Ltd.	
Toll Free Sydney 1800 811 487	
www.jostaustralia.com.au	
148	

Sydney Brisbane Melbourne Perth (02) 9838 8100
(07) 3272 5777
(03) 9360 9001
(08) 9355 4137

Fig.	Description	Pa	art No.
1	King pin	κz	1116-01
2	flange	KZE	1116-02
3	Disc	KZE	1116-03
4	Castellated nut	KZE	1116-04
5	Split pin	KZ	1116-05
1/3/4/5	King pin complete with	KZ	1116-06
	castlellated nut, disc and split pin		

Mounting Proposals for King Pins

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ¹⁵⁰

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting and Operating Instructions for King Pins

King pins are safety parts connecting the articulated unit and are (in certain countries) subject to type approval. It is essential that only original JOST spare parts are used. Any alterations invalidate the guarantee and the type approval. Parts which have been damaged or repaired (e.g. by welding) may not be used. When installing the king pins the relevant registration instructions must be adhered to, e.g. in Germany § 19, 20 and 21 of the St VZO (road traffic regulations). The maximum D-value and the model number (e.g. series KZ10) can be found in the relevant data sheets resp. on the tip of the king pin itself.

The load data are valid for operation on paved roads and under conditions prevailing in central Europe. For alternative conditions please consult us.

The D-value can be calculated according to DIN standards 74080 and 74083 by means of the following formula: T = maximum permissible total weight or tractor [t].

(includina U) R = maximum permissible total weight of semi-trailer {t} U = maximum permissible imposed load [t]. $g = 9.81 \text{ m/s}^2$

The model number of the king pin is made up as follows:

JOST king pins are manufactured in accordance with the valid international standards, which stipulate amongst other requirements the length of the protruding king pin from the underside of the skid plate. Before the king pin is mounted onto the skid plate, please check both flatness and thickness of the skid plate. The tolerance in the flatness of the part of the skid plate in contact with the fifth wheel must not exceed 2mm. Sharp edges and protruding welding seams are not allowed. The skid plate must cover the supporting surface of the fifth wheel in every position. Skid plate thickness tolerances in mm. except for model nos 71106 to K71112 and K71116

	ness tole	rances in m	n, except	Ior model i	105. ZTTUC		112 and h				
	+0.6	+().6	+0.4		+0.4		+0.2		+0.3	
6mm		7mm	8mr	n	10mm		12mm		16mm		
	-0.1	-0	.1	-0.3		-0.3		-0.5		-0.5	
plate thick	ness tole	rances in m	n for mod	el nos. K71	106 to KZ	1112 an	d K71116				

Skid plate thickness tolerances in mm for model nos. KZ11 +0

-	_	
6mm	up to	16mm

-0.3

When welding the retention plate resp. the tapered sleeve the following welding processes and filler materials are acceptable: Welding process: Ell Welding process: MAG C or MAG M

Filler material:	optional Filler material:
E 4320 min. A5 DIN1913	Griduct S-V5 green resp. S-V4 red (Messer Grieshelm)
	Union K52 resp. Union 56 (Thyssen Draht AG)
	or E MK 7 resp. E MK 6 (Bohler)

or an alternative welding process and filler material approved by the Road Transport authorities.

The skid plate must be adequately reinforced according to the load.

The method and dimensions of the reinforcement are the responsibility of the trailer builder. In order to achieve sufficient stability we recommend a skid plate thickness of 12mm for 2" king pins and 16mm for 3" king pins (recommended material St 52-3).

The king pins must be installed centrally and at right angles. Tapered king pins must be hammered into place after cleaning the joining area, the castellated nut must then be tightened to the prescribed torque and secured by means of a split pin.

151

The bolted in king pins must be protected from welding spatter. After welding please check the bolts and (if applicable) nuts for correct torque. The contact and functioning surfaces must be protected before painting. The king pins and their supports must be checked for wear, damage and cracks according to usage, but at

the latest every six months, and replaced if necessary. The bolts and nuts must be checked for the correct torque. Before being put into service the king pin, skid plate and locking mechanism of the fifth wheel coupling must be thoroughly lubricated with high pressure (EP) grease with MoS2 or graphite additive (e.g. BP L21 M, BP HTEP 1, Esso universal grease M or Shell Retinax AM). The life span of the king pin and the fifth wheel coupling depend to a large extent on their adequate lubrication.

The king pin and the locking mechanism of the fifth wheel are subject to natural wear during operation. Once the limits of wear are reached, the king pins must be replaced by original JOST parts.

King Pin lock for 2" King Pins DS 2000

Low weight, handy,safe. For all 2" king pins. Completely protects not only the 2" neck, but all mounting bolts. Corrosion-resistant.

Cylinder lock of high quality, dust and water proof. Locking with normal or master keys possible.

King Pin lock for 2" King Pins DS 2000

Fig,	Description	Part No.
1	King pin lock, complete	DS 2000
2	cylinder lock with 2 keys	DS 1000-03

When re-ording keys or cylinder locks for locking systems having same keys, please state code number.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 153 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Above item is designed as a NO GO wear limit indicator, for either 50mm or 90mm king pins.

Once king pin can pass through gauge the king pin must be replaced.

Also designed to check king pin protrusion.

Flexibility due to a modular ordering system

The ordering system allows clients to choose and put together a set of legs to suit their needs.

Installation height		
	max. lift	
02 = 850mm	520mm	
03 = 800mm	470mm	
05 = 700mm	400mm	

Foot versions		
00 = without foot		
fitted		Part No.
01 = S Foot	compensating foot	JS D01
02 = A Foot	rocking foot	JS D02
03 = R Foot	wheels	JS D03
04 = T Foot	sand shoe	JS D04
06 = Low Profile T		JS D06

Crank hand	dle with parking hook
03 = 450mm	Optional
05 = 520mm	Standard

	Connection Shaft
10 = 1790mm	Standard

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

Modul

Landing gear			
Reference	Mh	Lift	Α
M02	850	520	580
M03	800	470	530
M05	700	400	430

Technical data (per set)

24t

50t 35t with wheels

0.9mm

15.0mm

210N

	Reference	В	С	D
	JS U03	450	634	658
	JS U05*	520	704	728

Crank handle

Connection shafts		
E	F	
1790	1815	
	E	

* Standard with set of legs.

Foot versions		
00 = without foot		
fitted		
JSD01 = S Foot	compensating foot	
JSD02 = A Foot	rocking foot	
JSD03 = R Foot	wheels	
JSD04 = T Foot	sand shoe	
JSD06 = LP T	low profile T foot	

Jost Australia Pty. Ltd.		
Toll Free Sydney 1800 811 487		
www.jostaustralia.com.au		
158		

Crank force at 16t super imposed load

Subject to change in dimensions and design

03. For loose brace lugs see accessories.

*No brace lugs are supplied for the combinations of installation height 04, 05, 06, 24 and back plate 02,

Modul B

Static load

- low gear

- high gear

Lifting capacity

Lift per turn of handle

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.
1	Cover, left with bolts	JS 0046100
2 3 4	Cover, right with bolts	JS 0046300
3	See individual components	
4	Bevel gear with bolt	JS 0058600
		Supercedes
		JS0046000
5	Shaft	JS 0001500
5 6 7	Bearing, complete	JS 0046200
7	Bearing	JS 0001800
8	Shaft with bearing	JS 0058700
-	Grease tank	JS 0002000
10	Gear wheel	JS 0055800
11	Crankshaft, complete	JS 0046500
12	Bearing holder, complete	JS 0058800
13	Crankshaft and bearing holder, compl. 12 +11	JS 0056600
14	Drive, complete 8, 10 + 13	JS 0083700
15	Bolt with washers and nuts	JS 0043100
16	See individual components	
17	Crank bushing	JS 0042700
18	Crank parking hook for crank 415-480mm	JS 0040201
	Crank parking hook for crank 520mm	JS 0040202
19	*Mh-02/850 shaft left	JS E0031801
	*Mh-03/800 shaft left	JS E0031802
	*Mh-05/700 shaft left	JS E0031804
21	Axial bearing with washer	JS E0066401

Fig.	Description	Part No.
21	*Mh-05/700 shaft left Axial bearing with washer	JS E0031804 JS E0066401
24	Nut and bolt	JS 0043300
25	Bolt	JS 0055300
26	Spring	JS 0012900
27	S foot, complete	JS D01
28	A foot, complete	JS D02
29	T foot, complete	JS D04
30	Tc foot, complete *	JS D06
31	R foot, complete *	JS D03
32	Wheels with split pins	JS 0062200
33	Wheel holder	JS E0067300
34	Clamp with angle	JS E010.010
35 36	Angle	JS E010.001 JS E010.002
30 37	Clamp Nut and bolt	JS E010.002 JS E020.004
38	Drive repair kit	JS E020.004 JS E0059200
Individual Components, Accessories and Repair Kits		
3	Connection shaft 1790mm	JS L10
16	Crank 450mm with parking hook	JS U03
	Crank 520mm with parking hook	JS U05
t With the OC/TO fact consists, item OC the installation beints Mh is undered by FOrem		

 * With the 06/TC foot version, item 30, the installation height Mh is reduced by 50mm * With the 06/TC foot version, item 30, the installation height Mh is reduced by 50mm

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	(02) 9838 8100
Brisbane	(07) 3272 5777
Melbourne	(03) 9360 9001
Perth	(08) 9355 4137

Modul Series Landing Legs Available in 400mm, 470mm, 520mm Travel Standard outside flange mounting models

9" Diameter Standard Wheels9" Diameter Standard Wheels9" Diameter Standard Wheels

Modul R 400mm Modul R 470mm Modul R 520mm

329mm × 230mm Sand Shoes (T Feet) 329mm × 230mm Sand Shoes (T Feet) 329mm × 230mm Sand Shoes (T Feet) Modul T 400mm Modul T 470mm Modul T 520mm

Air Suspension Feet (280mm × 240mm)
Air Suspension Feet (280mm × 240mm)
Air Suspension Feet (280mm × 240mm)

Modul A 400mm Modul A 470mm Modul A 520mm

Compensating Feet (397mm × 260mm) Compensating Feet (397mm × 260mm) Compensating Feet (397mm × 260mm) Modul S 400mm Modul S 470mm Modul S 520mm

Supplied without Feet can take R.T.S or A Feet Supplied without Feet can take R.T.S or A Feet Supplied without Feet can take R.T.S or A Feet Modul WF 400mm Modul WF 470mm Modul WF 520mm

Note: Inside flange mounting models also available

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 160 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Landing Legs A400 Series

Landing Gear Dimensions

Outside Mount

Lifting Capacity 25 tons at 100 ft. lbs. input torque Static Load Capacity..... 80 tons Side Load Capacity..... 14.5 tons

10.50 HIGH GEAR 11.25 LOW GEAR FRAME MOUNTING WIDTH 4.50 TY 4.50-4.50-3.00 3.00 2.25 4.70 MA .62 J 1.87 2.25 6 2.25 2 50 SQJ 2.25 "E" = FRAME WIDTH MINUS 7.6 OUTSIDE MOUNT ONLY 21/32 DIA (10) HOLES OPTIONAL C10209TAB ΡΤΙΟΝΑ В 6 4.50 REF. Ē D 4.50 STANDARD 10.00 SQ. Standari

Travel Option Dimensions							
Model	D - Travel	A - Extended	B - Retracted				
A400/A/G/T/R	14" (355.6mm)	42 ⁵ " (1082.675mm)	28 ⁵ " (727.075mm)				
A400/A/G/T/R	17" (431.8mm)	48 [‡] " (1235.075mm)	31 ⁵ / ₈ " (803.275mm)				
A400/A/G/T/R	19" (482.6mm)	52 [§] " (1366.675mm)	33 ⁵ / ₈ " (854.075mm)				
A400G3-17	17" (431.8mm)	45 🗄" (1158.875mm)	28 ⁵ / ₈ " (727.075mm)				

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au Sydney Brisbane Melbourne Perth 8/08

(02) 9838 8100

(07) 3272 5777

(03) 9360 9001

(08) 9355 4137

Landing Legs A400 Series

Part No. A10054.7 B10236 C10234 C10233 C10078 C10085 A10049 A10048 B10229* B10229-S A10230 A10038.6 C10035 C10135 B10036 A10037.3 A10054.6 C10342 B10300 JS1116-0340C B10036.1 JS1116-358CN B10036.1

ltom	Description					
Item	Description	Qty.	Part No.	Item	Description	Q
6	Standard Crank w/Hardware 17 3/4"	1	C10592.4 &	35	Roll Pin - 3/8" x 1 3/4'	
•			C10592.4-R	36	Output Cluster Shaft	
7	Crank Hanger	1	B10261	37	Output Cluster Gear	
10	Brace Lug - W	2	C10108	38	Input Gear Shaft	
11	Intermediate Cross Shaft	1	B10066	39	Output Spur Gear	
12	Cover Screw	4	A10059.1	40	Input Spur Gear	
13	Cover - 2 Speed	1	C10217	41	Detent Spring	
14	Cover - 1 Speed	1	C10259	42	Detent Ball	
15	Pinion Gear	1	C10177	43	Shift Housing incl.31,32	
16	Bevel Gear	2	C10155		Shift Housing incl.41,42	
17	Pinion Shaft - 1 Speed	1	B10130	44	Shift Housing Bolt	
18	Thrust Washer	2	A10102	45	Self Locking Nut	
19	Grooved Pin	2	A10052.3	46a	Shoe - 10" x 10" x 4 1/2" Standard	
20	Spacer Washer	2	A10218	46b	Low Profile T Foot	
21	Grease Fitting	4	A10040	47	Shoe Axle	
22	Grease Seal	1	A10283	48	Hex Head Bolt	
24	Self Locking Nut	4	A10038.7	49	Roll Pin - 1/4" x 1/4"	
25	Cross Shaft Bolt - 3/8" x 2" Gr5	2	A10037.1	50	9" Dia Standard Wheel	
26	Thrust Bearing	2	A10033	51	Wheel Axle	
27	Collar	2	A10101	52	Air Suspension foot (pressed type) c/w axle	
28	Output Shaft	1	A10212	53	Axle for pressed air foot	
30	Bushing	2	A10255	54	Compensating foot c/w axle	
33	Roll Pin - 3/8" x 1 1/2"	1	A10054.3	55	Axle for compl. foot	
34	Spiral Pin	2	A10260.1		-	

*Not Available as single item, included in part number 43

	COMPONENT ASSEMBLIES							
			Part No.					
Item	Description	14" Travel	17" Travel	19" Travel				
3	Inner Leg Assy Standard	C10140.1	C10140.2	C10140.3				
4	Inner Leg Assy 10" Cushion	C10146.1	C10146.2	C10146.3				

FOOTWEAR OPTIONS						
Order						
Description	Code	Description	Code			
10" x 10" Cushion Foot	G	Compensating foot	С			
9" Dia. Standard Wheels	R	10" x 10 "x 4 1/2" Sand Shoes	T			
Air Suspension	S	Low Profile T	T1			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 162 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Cranks for telescopic landing gear for E 200 Series

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 164 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spindle and Lubrication

- Reinforced welded ring at the end of travel
 - ▶ increased safety margin to avoid over cranking
- Improved lubrication of the low maintenance version
 - only one grease nipple left
- Long life grease filling permanently encased around the spindle on the maintenance free version
 - no more grease nipples at all

Series E 200 One side operation Series E 240 Two side operation

Type E 200 G shown below, can alternatively be supplied with wheels R or sand shoes T

Technical data					
	E 200	E 240			
Lifting capacity	24 t	24 t			
Static load	50 t	50 t			
Weight	~ 90 kg	~ 101 kg			
Lift per one turn of handle					
Low gear	1.0 mm	1.0 mm			
High gear	10.6 mm	10.6 mm			
Crank force per handle					
at 12t super imposed load	17 kg	9 kg			
at 16t super imposed load	23 kg	12 kg			
at 20t super imposed load	29 kg	15 kg			
at 24t super imposed load	35 kg	18 kg			

]	Normal equipment: E 200	E 240
	1 jack with drive 1 jack without drive 1 crank handle 1 connection shaft 1 crank parking hook	1 jack with drive right hand 1 jack with drive left hand 2 crank handles 1 connection shaft 2 crank parking hooks

We reserve the right to alter specifications without notice

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for telescopic landing gear type E 200 + E 240

The series number is the 3rd to 5th digit of the number on the type plate.

Fig.

35

Description

Pin

Fig.	Description	Part No.
1	Housing R.H.	JS 1111-01*
2	Housing L.H.	JS 1111-55*
3	Housing L.H. (type E 240)	JS 1211-01*
4	Supporting tube	JS 1112-01*
5	Supporting tube	JS 1112-05*
6	Wheels	JS 1116-01
7	Sand shoe	JS 1116-06
8	Axle for wheels	JS 1118-01
9	Axle for sand shoe compl.	JS 1118-02
10	Spindle R.H. compl.	JS 1114-01*
11	Spindle L.H. compl.	JS 1114-14*
12	Thrust bearing	JS 1101-18
13	Large gear set with clamping sleeves 36	JS 1118-05
14	Rubber cushioned foot compl.	JS 1116-31
15	Gear drive pinion with ball and	
	pressure spring	JS 1118-06
16	Large bevel gear with clamping	
	sleeves 37	JS 1118-14
17	Small bevel gear with clamping	
	sleeves 36	JS 1118-15
18	Bush	JS 1101-02
19	Distance piece	JS 1101-07
20	Bush	JS 1101-09
21	Cover plate	JS 1101-03
22	Drive shaft	JS 1114-04
23	Drive shaft	JS 1114-16
24	Connection shaft	JS 1110-01
25	Gearbox cover	JS 7111-0001
26	Bush	JS 1101-08
27	Bush	JS 1101-10
28	Crank handle	JS 1118-03
33	Crank holder	JS 1101-17

36 37 38 39 40 41 42 43 48	Clamping sleeves Clamping sleeves Plug Grease nipple Pressure spring with balls Bolt Bolt with washers and nut Bolt with nut Cover plate	JS 1118-08 JS 1118-09 JS 1101-12 JS 1120-06 JS 1118-04 JS 1120-21 JS 1118-10 JS 1118-11 JS 1118-11 JS 1101-38
	REPAIR KITS	
6 + 8	Pair of wheels compl. with axle	JS 5
7 + 9	Sand shoe compl. with axle Leg complete R.H. with drive for type E 200 Leg complete L.H. without drive for type E 200 Leg complete L.H. with drive for type E 240 Leg complete R.H. with drive for type E 240	JS 10 ER 200* EL 200* ER 240* EL 240*
18, 26, 36, 37, 38, 41	Repair kit for land gear without drive	JS 1118-104
18, 19, 20, 26, 27, 36, 37, 38, 40, 41, 42	Repair kit for landing gear with drive	JS 1118-103

* Important when ordering these parts please state overall height of landing gear (900, 950 or 1000 mm)

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 167

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

Part No.

JS 1120-07

Series E 200-500 One side operation

Type E 200 G 500 .shown below, can alternatively be supplied with wheels R and sand shoes T

Technical data

	E 200-500
Lifting capacity	25 t
Static load	50t
Weight	81 kg
Lift per one turn of handle	
Low gear	1.0 mm
High gear	<u>10.6 mm</u>
Crank force per handle	
at 12t super imposed load	17 kg
at 16t super imposed load	23 kg
at 20t super imposed load	29 kg
at 24t super imposed load	35 kg
Retracted Height	850mm

We reserve the right to alter specifications without notice

Normal equipment: E 200-500

- 1 jack with drive
- 1 jack without drive
- 1 crank handle
- 1 connection shaft
- 1 crank parking

hook

Sydney

Brisbane

Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for telescopic landing gears type E 2000-500

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Housing R.H.	JS 1111-01	35	Pin	JS 1120-07
2	Housing L.H.	JS 1111-55	36	Clamping sleeves	JS 1118-08
3	Housing L.H. (type E240)	JS 1211-01	37	Clamping sleeves	JS 1118-09
4	Supporting tube	JS 1112-01	38	Plug	JS 1101-12
5	Supporting tube	JS 1112-21	39	Grease nipple	JS 1120-06
6	Wheels	JS 1116-01	40	Pressure spring with balls	JS 1118-04
7	Sand shoe	JS 1116-06	41	Bolt	JS 1120-21
8	Axle for Wheels	JS 1118-01	42	Bolt with washers and nut	JS 1118-10
9	Axle for sand shoe compl.	JS 1118-02	43	Bolt with nut	JS 1120-73
10	Spindle R.H. compl	JS 1114-01	48	Cover plate	JS 1101-38
11	Spindle L.H. compl.	JS 1114-14			
12	Thrust bearing	JS 1101-160		REPAIR KITS	
13	Large gear set with clamping sleeves 36	JS 1118-05	6+8	Pair of wheels compl. with axle	JS 5
14	Rubber cushioned foot compl.	JS 1116-31			10.40
15	Gear drive pinion with ball and pressure		7+9	Sand shoe compl. with axle	JS 10
	spring	JS 1118-06		Leg complete R.H. with drive for	
16	Large bevel gear with clamping			type E 200 - 05000	ER 200-500
	sleeves 37	JS 1118-14		Leg complete L.H. without	
17	Small bevel gear with clamping			drive for type E 200 - 05000	EL 200-500
	sleeves 36	JS 1118-15	18,26	Repair kit for landing gear	
18	Bush	JS 1101-02	36,37	without drive	JS 1118-104
19	Bush	JS 1101-07	38,41		
20	Bush	JS 1101-09	1010	Densis hit for longling more	
21	Cover plate	JS 1101-03	18,19	Repair kit for landing gear without drive	10 1110 100
22	Drive shaft	JS 1114-04	20,26	without drive	JS 1118-103
23	Drive shaft	JS 1114-16	27,36		
24	Connection shaft	JS 1110-01	37,38		
25	Gearbox cover	JS 7111-0001	40,41		
26	Bush	JS 1101-08	42		
27	Bush	JS 1101-10			
28	Crank handle	JS 1118-17			
33	Crank holder	JS 1101-17			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 169 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Series E 200-1900 One side operation

Type E 200 G 1900 shown below, can alternatively be supplied with wheels R and sand shoes T

Technical data

	E 200-1900
Lifting capacity	25 t
Static load	50t
Weight	72kg
Lift per one turn of handle	
Low gear	1.0 mm
High gear	10.6 mm
Crank force per handle	
at 12t super imposed load	17 kg
at 16t super imposed load	23 kg
at 20t super imposed load	29 kg
at 24t super imposed load	35kg
Retracted Height	750mm

We reserve the right to alter specifications without notice

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 170

Normal equipment: E 200-1900

1 jack with drive

- 1 jack without drive
- 1 crank handle
- 1 connection shaft
- 1 crank parking

hook

Sydney

Perth

Brisbane

Melbourne

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for telescopic landing gears type E 200-1900

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Housing R.H.	JS 1111-118	35	Pin	JS 1120-07
2	Housing L.H.	JS 1111-119	36	Clamping sleeves	JS 1118-08
3	Housing L.H. (type E240)	JS 1111-157	37	Clamping sleeves	JS 1118-09
4	Supporting tube	JS 1112-01	38	Plug	JS 1101-12
5	Supporting tube	JS 1112-45	39	Grease nipple	JS 1120-06
6	Wheels	JS 1116-01	40	Pressure spring with balls	JS 1118-04
7	Sand shoe	JS 1116-06	41	Bolt	JS 1120-21
8	Axle for Wheels	JS 1118-01	42	Bolt with washers and nut	JS 1118-10
9	Axle for sand shoe compl.	JS 1118-02	43	Bolt with nut	JS 1120-73
10	Spindle R.H. compl	JS 3114-01	48	Cover plate	JS 1101-38
11	Spindle L.H. compl.	JS 3114-03			
12	Thrust bearing	JS 1101-160		REPAIR KITS	
13	Large gear set with clamping sleeves 36	JS 1118-05	6+8	Pair of wheels compl. with axle	JS 5
14	Rubber cushioned foot compl.	JS 1116-31			10.40
15	Gear drive pinion with ball and pressure		7+9	Sand shoe compl. with axle	JS 10
	spring	JS 1118-06		Leg complete R.H. with drive for	
16	Large bevel gear with clamping			type E 200 - 19000	ER 200-1900
	sleeves 37	JS 1118-14		Leg complete L.H. without	FI 000 1000
17	Small bevel gear with clamping			drive for type E 200 - 19000	EL 200-1900
	sleeves 36	JS 1118-15	18,26	Repair kit for landing gear	
18	Bush	JS 1101-02	36,37	without drive	JS 1118-104
19	Bush	JS 1101-07	38,41		
20	Bush	JS 1101-09	1010	Description for the allowed by the second	
21	Cover plate	JS 1101-03	18,19	Repair kit for landing gear	10 1110 100
22	Drive shaft	JS 1114-04	20,26	without drive	JS 1118-103
23	Drive shaft	JS 1114-16	27,36		
24	Connection shaft	JS 1110-01	37,38		
25	Gearbox cover	JS 7111-0001	40,41		
26	Bush	JS 1101-08	42		
27	Bush	JS 1101-10		•	•
28	Crank handle	JS 1118-17			
33	Crank holder	JS 1101-17			

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Series E 200 S One side operation Series E 240 S Two side operation

This landing leg has been developed specifically for semi-trailers with air suspension. When these trailers stand for some time the chassis can sink due to loss of pressure in the suspension air bags. This results in a bending moment on the landing gear which can lead to damage.

The special construction of the foot in conjunction with a reinforced inner leg can compensate for up to 125 mm horizontal movement of the chassis in either direction.

Technical data			
	E 200 S	E 240 S	
Lifting capacity	24 t	24 t	
Static load	50 t	50 t	
Weight	~101 kg	~ 112 kg	
Lift per one turn of handle			
Low gear	1.0 mm	1.0 mm	
High gear	10.6 mm	10.6 mm	
Crank force per handle			
at 12t super imposed load	17 kg	9 kg	
at 16t super imposed load	23 kg	12 kg	
at 20t super imposed load	29 kg	15 kg	
at 24t super imposed load	35 kg	18 kg	

We reserve the right to alter specifications without notice

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Normal equipment:

Sydney

Perth

Brisbane

Melbourne

<u>E 200 S</u>	E 240 S
1 jack with drive 1 jack without drive	1 jack with drive right hand 1 jack with drive left hand
1 crank handle	2 crank handles
1 connection shaft	1 connection shaft
1 crank parking hook	2 crank parking hooks

	8/08
(02) 9838 (07) 3272 (03) 9360	5777
(08) 9355	4137

Spare parts for telescopic landing gear type E 200 S + E 240 S

Fig.	Description	Part No.	Fig.	Description	Part No.
1	Housing R.H.	JS 1111-150*	36	Clamping sleeves	JS 1118-08
2	Housing L.H.	JS 1111-151*	37	Clamping sleeves	JS 1118-09
3	Housing L.H. (Type E 240)	JS 1211-28*	38	Plug	JS 1101-12
4	Supporting tube	JS 1112-90*	39	Grease nipple	JS 1120-06
6	Rod with retaining rings	JS 1118-138	40	Pressure spring with balls	JS 1118-04
7	Rocking foot compl.	JS 1116-138	41	Bolt	JS 1120-21
8	Axle for sand shoe compl.	JS 1118-139	42	Bolt with washers and nut	JS 1118-10
9	Sand shoe compl.	JS 1116-144	43	Bolt with nut	JS 1118-11
10	Spindle R.H. compl.	JS 1114-01*	48	Cover plate	JS 1101-38
11	Spindle L.H. compl.	JS 1114-14*		ASSEMBLIES	
12	Thrust bearing	JS 1101-18	7,8	Rocking foot compl. with axle	JS 12
13	Large gear set with clamping sleeves 36	JS 1118-05	7,8 6,9,	Rocking foot compl. with axie	JS 12
15	Gear drive pinion with ball and				
	pressure spring 40	JS 1118-06	29	Sand shoe compl., with rod and spring	JS 13
16	Large bevel gear with		JS12+		
	clamping sleeves 37	JS 1118-14	JS 13	S faat complete	JS 17
17	Small bevel gear with		JS 13	S-foot complete	JS 17
	clamping sleeves 36	JS 1118-15	4 +	6, 7, 8, 9 not sold seperately	
18	Bush	JS 11012	JS 14	S-foot compl. with supporting tube	JS 15
19	Distance piece	JS 1101-07			
20	Bush	JS 1101-09		Leg compl. R.H. with drive	
21	Cover plate	JS 1101-03		for type E 200 S	ER 200 S*
22	Drive shaft	JS 1114-04			
23	Drive shaft	JS 1114-16		Leg compl. L.H. without drive	
24	Connection shaft	JS 1110-01		for type E 200 S	EL 200 S*
25	Gear box cover	JS 7111-0001			
26	Bush	JS 1101-08		Leg compl. R.H. with drive	
27	Bush	JS 1101-10		for type E 240 S	ER 240 S*
28	Crank handle with sleeve 32	JS 1118-03			
29	Spring	JS 1116-149		Leg compl. L.H. with drive	
33	Crank parking hook	JS 1101-17		for type E 240 S	EL 240 S*
35 Pin JS 1120-07					
8/08					

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Series E 200 A One side operation Series E 240 A Two side operation

This landing gear has been developed specifically for semi-trailers with air suspension. When these trailers stand for some time the chassis can sink due to loss of pressure in the suspension air bags. This results in a bending moment on the landing gear which can lead to damage.

The special rocking foot in conjunction with a reinforced inner leg can compensate for up to 130 mm horizontal movement of the chassis. Correct functioning is only possible when the trailer is standing on a hard, level surface, which will allow the rocking foot to operate. Existing JOST standard legs can be retrospectively modified with the assembly JS 9 (rocking foot with axle and reinforced inner leg).

Technical	data	
	E 200 A	E 240 A
Lifting capacity	24 t	24 t
Static load	50 t	50 t
Weight	~ 91 kg	~ 102 kg
Lift per one turn of handle		
Low gear	1.0 mm	1.0 mm
High gear	10.6 mm	10.6 mm
High gear Crank force per handle	10.6 mm	10.6 mm
	10.6 mm 17 kg	10.6 mm 9 kg
Crank force per handle		
Crank force per handle at 12t super imposed load	17 kg	9 kg
Crank force per handle at 12t super imposed load at 16t super imposed load	17 kg 23 kg	9 kg 12 kg

Particular attention should be paid to our leaflet on mounting instructions

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 174

Sydney	
Brisbane	
Melbourne	
Perth	

Normal equipment:

1 jack with drive

1 crank handle

1 jack without drive

1 connection shaft

1 crank parking hook

E 240 A

1 jack with drive right hand

1 jack with drive left hand

2 crank handles

1 connection shaft

2 crank parking hooks

E 200 A

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for telescopic landing gears type E 200 A + E 240 A

Fig.	Description	Part No.
1	Housing R.H.	JS 1111-01*
2	Housing L.H.	JS 1111-55*
3	Housing L.H. (type E 240)	JS 1211-01*
4	Supporting tube	JS 1112-66*
7	Rocking foot	JS 1116-72
9	Axle for sand shoe compl.	JS 1118-02
10	Spindle R.H. compl.	JS 1114-01*
11	Spindle L.H. compl.	JS 1114-01*
12	Thrust bearing	JS 1101-18*
13	Large gear set with clamping sleeves 36	JS 1118-05
15	Gear drive pinion with ball and pressure	
	spring 40	JS 1118-06
16	Large bevel gear with clamping sleeves 37	JS 1118-14
17	Small bevel gear with clamping sleeves 36	JS 1118-15
18	Bush	JS 1101-02
19	Distance piece	JS 1101-07
20	Bush	JS 1101-09
21	Cover plate	JS 1101-03
22	Drive shaft	JS 1114-04
23	Drive shaft	JS 1114-16
24	Connection shaft	JS 1110-01
25	Gearbox cover	JS 7111-0001
26	Bush	JS 1101-08
27	Bush	JS 1101-10
28	Crank handle with sleeve 29	JS 1118-03

Fig.	Description	Part No.	
33	Crank parking hook	JS 1101-17	
35	Pin	JS 1120-07	
36	Clamping sleeves	JS 1118-08	
37	Clamping sleeves	JS 1118-09	
38	Plug	JS 1101-12	
39	Grease nipple	JS 1120-06	
40	Pressure spring with balls	JS 1118-04	
41	Bolt	JS 1120-21	
42	Bolt with washers and nut	JS 1118-10	
43	Bolt with nut	JS 1118-11	
48	Cover plate	JS 1101-38	
	ASSEMBLIES		
8+9	Rocking foot compl. with axle	JS 8	
4,8 9	Rocking foot compl. with axle and reinforced inner leg	JS 9	
	Leg complete R.H. with drive for type E 200	ER 200 *	
	Leg complete L.H. without drive for type E 200	EL 200 *	
	Leg complete R.H. with drive for type E 240	ER 240 *	
	Leg complete L.H. with drive for type E 240	EL 240 *	

* Important when ordering these parts

please state overall height of landing gear (900, 950 or 1000 mm)

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Series E 100 A One side operation

This landing gear has been developed specifically for semi-trailers with air suspension. When these trailers stand for some time the chassis can sink due to loss of pressure in the suspension air bags. This results in a bending moment on the landing gear which can lead to damage.

The special rocking foot in conjunction with a reinforced inner leg can compensate for up to 130 mm horizontal movement of the chassis. Correct functioning is only possible when the trailer is standing on a hard, level surface, which will allow the rocking foot to operate.

Section A-B

Technical data

	E 100	
Lifting capacity	24 t	
Static load	50 t	
Weight	~ 61 kg	
Lift per one turn of handle		
Low gear	1.0 mm	
High gear	10.6 mm	
Crank force per handle		
at 12t super imposed load	17 kg	
at 16t super imposed load	23 kg	
at 20t super imposed load	29 kg	
at 24t super imposed load	35 kg	
We reserve the right to alter specifications without notice		

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 176

sufficient insulation.

- Normal equipment: E 100 A
- 1 jack with drive
- 1 jack without drive
- 1 crank handle

Sydney

Perth

Brisbane

Melbourne

- 1 connection shaft
- 1 crank parking hook

Inset to prevent corrosion between back plate resp. brace ear and vehicle chassis JS 2118-03.

		8/08
(02)	9838	8100
(07)	3272	5777
(03)	9360	9001
(08)	9355	4137

Spare parts for telescopic landing gears type E 100 A + E 140 A

The series number is the 3rd to 5th digit of the number on the type plate.

please state overall height of landing gear (900, 950 or 1000 mm)

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Mounting instructions

Before mounting, both jacks must be in retracted position, in order to take advantage of the total stroke after mounting connection shaft and to avoid premature ground touch of one jack. Otherwise one single jack would have to carry the total load, causing damage.

The jacks must be mounted parallel and properly aligned, otherwise the connection shaft could tilt and make the landing gear hard to operate.

When fitting crank extension JS 2 for telescopic landing gears for two side operation, note different gear box position.

Fitting and bracing should be carried out as shown below.

The introduction of air suspension on semi-trailers has resulted in an increase of related problems.

When the semi-trailer has been standing for a considerable time a loss of air in the suspension is liable to occur, causing the rear part of the trailer to sink down.

This in turn results in an angular movement of the axle, forcing the trailer in the direction of travel if the brakes are on. This movement depends on the type of air suspension, the spring deflection and the size of the tyres.

The larger the drift and the greater the force the greater is the chance of the landing gear being subjected to a force with which it cannot cope, ultimately resulting in it being bent. This damage is a secondary consequence of the loss of air.

This can be avoided by using landing gear with drift compensation.

The JOST "A" foot is a semi-wheel which is able to compensate for the entire movement of the trailer and remove the force of drift from the landing gear.

A paved surface is essential for the correct function of this version.

A further variation is the JOST "S" foot. The large sand shoe cannot sink in and can therefore also be used on an unpaved surface.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ¹⁷⁸ Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Operating instructions

Uncoupling:

- 1. Block wheels of semi-trailer.
- 2. Unlock and engage crank handle.
- 3. Wind down landing gear in high gear until ground is touched.
- 4. Shift to low gear position by pushing the crank handle towards the gear box and lift to necessary height.
 - Caution: Stop cranking when end of travel is reached.

Coupling-up:

- 1. After locking the fifth wheel wind-in landing gear in low gear until inner leg has left the ground.
- 2. Shift to high gear by pulling the crank handle and wind-in inner leg. Caution: Stop cranking when end of travel is reached.
- 3. Fasten crank handle in holder, making sure that high gear is still engaged.

Attention:

If landing gear with two side operation is operated by only one person the gears of the non-operated side must be in the neutral position.

Maintenance instructions

The landing gear received adequate initial lubrication during manufacture. Relubrication is possible through grease nipples provided.

The spindle is lubricated with BP grease JS 12 by the lower of the two grease nipples located on the side of the housing. Prior to lubrication wind down the landing leg as far as possible and during lubrication slowly wind it up. For subsequent lubrication of the other greasing points we recommend the use of high pressure grease (EP) with MoS, or graphite additive, for example:

BP L2 1M

BP HT-EP 1

BP JSS2

Esso universal grease M

Shell Retinax AM

When inspecting the trailer, all parts which are subject to wear must be checked and replaced if necessary, at the latest after four years' operation.

These instructions are based on normal conditions of use. In the case of difficult operating conditions the maintenance and lubrication intervals must be reduced accordingly.

Features

- compact design
- long life high precision power train
- 480 mm lift
- full length back plate
- shock resistant
- maximum resistance to bending
- vertical gear box

Technical Data

mounting height (MH)	835 mm
lift	480 mm
lifting capacity	24 t
static load	50 t
lift per turn of the crank	
- low gear	1,0 mm
- high gear	10,6 t
crank force at 16 t load	230 N

The weight of 1 complete set of D 200 T (left/right leg, connection shaft, crank) is 118kg.

* Also available with air suspension foot.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ¹⁸⁰

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Part No.
1	Cover, left with screws	DS 4118-0132
2	Cover, right with screws	DS 4118-0132
3	Connection shaft	DS-L10
4	Small bevel gear with clamping sleeves	DS 1118-0015
5	Large bevel gear with clamping sleeves	DS 1118-0014
6	Bearing	DS 1101-0008
7	Drive shaft	DS 4114-0004
8	Plug	DS 1101-0012
9	Grease nipple	DS 1101-0177
10	Collar	DS 1101-0002
11	Drive shaft	DS 4114-0003
12	Bearing	DS 4101-0113
13	Bearing	DS 1101-0007
14	Large gear set with clamping sleeves	DS 1118-0005
15	Pressure spring with balls	DS 1118-0004
16	Crank drive pinion with pressure spring and balls	DS 1118-0006
17	Gearbox cover	DS 7111-0001
18	Self tapping screw	DS 1120-0073
19	Bush	DS 1101-0017
20	Crank handle with crank handle grip	DS-U85

Fig.	Description		Part No.
21	Crank parking hook		DS 1101-0017
22	Shaft left		DS 4118-0131
23	Shaft right		DS 4118-0130
24	Thrust bearing		DS 1101-0160
25	Spindle left, compl.		DS 4114-0130
26	Spindle right, compl.		DS 4114-0129
27	Pin		DS 1120-0007
28	Supporting tube		DS 4112-0131
29	Sand shoe		DS 4116-0145
30	Axle for sand shoe compl.		DS 4118-0096
31	Airbag foot		DS D02
32	T foot compl. includes 29&	30	DS D04
	REPAIR KITS		
Leg complete R.H. with drive Leg complete L.H. without drive for type D200T00 for type D200T00			· /

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 181 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Part No	А	А	В	В	С	D	Е	F	G
	Retracted	Extended	Retracted	Extended					
0091310	22.38"	38.0"	36.0"	51.63"	10.0"	2.75"	2.50"	2.25"	2.0"

Part Number: BPC 0091310

7000lbs

12.5lbs

2-1/2" Square Tube Jack Top Wind 26" Travel

Capacity:

Weight:

Capacity: Weight: 7000lbs 12.5lbs

Part No	Α	А	В	В	С	D	E	F	G
	Retracted	Extended	Retracted	Extended					
0091340	22.38"	38.0"	36.0"	51.63"	10.0"	2.75"	2.50"	2.25"	2.0"

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 183 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

8/08

Part Number: BPC 0091405

4-1/2" Heavy Duty Square Tube Jack Side Wind

Capacity: Weight: 12000lbs 60lbs

Part No	A Retracted	A Extended	Travel
0091405	27.50"	53.50"	12.50"

Part Number: BPC 0091205 - 0091215

Swivel Jockey Leg Top Wind 10"Travel

Capacity: Weight: 20000lbs 11.14lbs

Part No	A Retracted	A Extended	В
0091250	10.75"	21.0"	3.75"
0091215	14.50"	29.0"	9.75"

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 184 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777

(03) 9360 9001

(08) 9355 4137

Rock 57374

Towing eyes according to DIN 74054-40A pressed-in replaceable towing eye sleeve 40 mm inner diameter

D-value 120kN

CRN 24527

The right to alter specifications is reserved.

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Rock 57272

Towing eyes according to DIN 74053

pressed-in replaceable towing eye sleeve 50 mm inner diameter

Part no.Rock 57272Material:heat-treated steel St 52-3D-value:191 kNWeight:10.3 kgsDown Load:1000 kgsCRN:29202

Rock 57394 c/w solid bush

Part no.	Rock 57394
Material:	heat-treated steel St 52-3
D-value:	314kN
Weight:	13.4 kgs
Down Load:	1000 kgs
D-value is re	educed to 190kN with 100
kgs down lo	ad.
CRN: 24529	

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ¹⁸⁸

Sydney
Brisbane
Melbourne
Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Towing eyes 50mm Replaceable Toweye

Rock 57254

Part no.:	Rock 57254
Material:	Steel Ck 45 heat-treated to 630 - 780 N/mm ²
D-Value:	191 kN
Weight: CRN:	

The right to alter specifications is reserved.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487	Sydney Brisbane	(02) 9838 8100 (07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
190	Perth	(08) 9355 4137

Fig.	Description	Part No.
1,3,4,5,6	Towing eye with Fig. 6	Rock 57292
2	Towing eye housing	AK 1271
3	Washer	AK 1272
4	Nut	AK 1265
5	Split pin	AK 1273
6	Solid Bush	R 53004

<u>8/08</u>

Features:-

- 1. 10mm thick top and bottom plate, case hardened.
- No padlock, uses highly developed Super Lock Bolt, 25.4mm diameter, case hardened body. Anti drill centre pin, 10 pin radial pin tumbler lock insert with over 1 million possible key combinations.
- 3. Easy to operate, only the lock bolt needs to be removed to unlock trailer.
- 4. Lock bolt can only be locked/unlocked using key, no accidental locking possible.
- 5. Dust cap provided to prevent ingress of dust and dirt into lock.
- 6. Finished in highly visible, yellow powder coating.
- 7. 2 keys supplied with lock as standard. Multiple locks can be supplied with same key for fleet or multi user applications.
- 8. Independantly tested and approved by SCM. Approval No. MP030417.

Model	Dimension 'A'	Dimension 'B'	Weight
SA12 Eye Lock	51mm	95mm	5.0kg

Towing eyes

Part no. Model:

Description:

D-Value: CRN: Dimensions: BPC BDB 1394 45-Ton Forged Heavy Duty Towing Eye Finished with black powder coat for superior durability and corrosion resistance. 165kn 37264 3" I.D. with 1.62" section drawbar with 4 hole square mounting plate.

Part no.JOST 0063126Model:51337 Demountable Eye
JOST 0063126B Mtg BlockMax Capacity:25 TonneVertical Load:4.5 TonneD Rating:8 TonneCRN:41615Weight:11 kg

A=3" B=8 5/16" C=2" D=1 5/8"

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 193 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

- 1. Rockinger drawbar eyes are provided for welding into the drawbar by electric arc welding, preferably done under a protective gas shield.
- 2. The steel of the drawbar has to be weldable, e.g. made of St 37-2 or St 52-3 or any other compatible weldable steel with a carbon content of less than 0.22%.
- **3.** Remove all paint, grease and rust from welding surfaces. Heating up of drawbar eye to 200 250°C before beginning to weld is recommended.
- 4. The drawbar eye must not be welded within a length of *mm measured from the middle of the drawbar eye access towards the back. This part should protrude out of the drawbar.
- 5. The welding should be exercised in one seam at a time only, in order to avoid overheating the surrounding space of the welding seam.
- 6. Carry the welding onwards to the direction of the drawbar eye access in one procedure.
- 7. All seams have to be layed in longitudinal direction of the drawbar eye's shaft. Never and by no means crosswire.
- 8. Each seam of welding should be set one by one diagonally opposite to the last one, so you maintain an even radiation of heat.
- 9. Cooling down of the welding should take place where the air is still; do not immerse into water or pour water over it.
- **10.** If wanted, you can place slot welds through the lateral surface of the drawbar's sectional steel. This is in order to fix the drawbar shaft to the drawbar aditionally.
- 11. The thickness of the welding seams is to be approximately 8mm in full V-shape or half V-shape.
- 12. The thickness of the sectional connecting bars should be atleast 8mm, better from 10mm 12mm.

Drawbar eyes:		
57268 DIN	65 x 55	ø 40mm = 210mm
57262 DIN	50 x 40	ø 40mm = 210mm
57260 DIN	40 x 40	ø 40mm = 210mm
57272 DIN + ISO	65 x 60	ø 50mm = 210mm
57254 Rockinger for 56, 5	61 and 702	ø 50mm = 195mm
57006 ring 41 strong, NAT	0	ø 76mm = 180mm

Drowber even

Coupling and drawbar eye size

- Hole pattern in the crossbar of the towing vehicle
- Hole pattern in the coupling flange
- Pin size of the coupling

Characteristic values

- Values of the coupling
- Values of towing vehicle and trailer
- (see vehicle registration certificate)Values of the drawbar eve

Truck and trailer: D-value

• Theoretical horizontal force between towing vehicle and trailer

The D-value can only be calculated with the permissible total weight of **both** truck **and** trailer.
Calculation of the D-value [kN] with formula 1 (F1):

T: Total weight of the towing vehicle in t R: total weight of the drawbar trailer in t

g: Gravitation acceleration 9,81 m/s²

The calculated D-value can be **equal** to or **lower** than the D-value of the coupling and of the drawbar eye.

In case of mounting on a trailer is permitted use formula 2 (F2):

R1: Total weight of trailer where the coupling is mounted (max. 24 t) $R_1 = /> R_2$

Towing vehicle and central-axle trailer: Dc-value (Valid only in connection with the V-value

• Theoretical horizontal force between towing vehicle and trailer

• The Dc-value can only be calculated with the permissible total weight of **both** towing vehicle **and** central-axle trailer.

• Calculation of the Dc-value with formula 3 (F3):

T: Total weight of the towing vehicle in t C: Sum of the axle loads of the central-axle trailer in t

g: Gravitation acceleration 9,81 m/s²

The calculated Dc-value can be **equal** to or **lower** than the Dc-value of the coupling and of the drawbar eye.

Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
196	Perth	(08) 9355 4137

Central-axle trailer: V-value (Valid only in connection with the Dc-value)

- Vertical force for central-axle trailer
- Dependent on the rear axle suspension of the towing vehicle.
- Calculation of the V-value [kN] with formula 4 (F4):

a: An equivalent verticle acceleration in the coupling point in $\ensuremath{\text{m/s}}^2$

(a = 1, 8 for vehicles with air suspension/ a = 2, 4 for vehicles with other suspensions)

I: Theoretical drawbar length in meters

x: Length of the loading area in meters $(x^2/l^2 : at least 1, 0)$

C: Sum of the axle loads of the central-axle trailer in t

The calculated V-value can be **equal** to or **lower** than the V-value of the coupling and of the drawbar eye.

Central-axle trailer: Static vertical load (Valid only in connection with the V-value)

- Vertical load of the central-axle trailer on the coupling point.
- The vertical load depends on the size of the coupling and the maximum is 10% of the gross weight of the trailer or 1000kg (whichever is less).
- When using a central-axle trailer the vertical load should amount to at 4% of the trailer weight in order to prevent increased wear caused by bouncing of the drawbar eye.

Series RO*400

Series RO*400

Type 400 G 150 e1 00-0350 for drawbar eyes 40 to DIN 74054 and EC class S

Size	a	b	c	d	e	f
	(mm)	(mm)	(mm)	(mm)	(mm)	(mm)
150	160	100	200	140	21	94

Centre-Axle Trailer								
Part no. Hand lever up	Part no. Hand lever down	Size	Hole pattern (mm)	Admissible D-value*(kN)	Admissible Dc-value* (kg)	Admissible static vertical load**	Admissible V-value* (kN)	Weight (kg)
400A5100	400B5100	150	160 x 100	130	90	1000	35	31

* Please refer to list A for calculation

** Recommendation: with centre-axle trailers the static vertical load should be atleast 4% of the towed load to avoid a negative vertical load which can cause damage.

Upgrade kits:

- Mechanical remote control Hydraulic remote control
- In-cab status indicator
- Drawbar turn angle warning system

Grip (KL in drawing):

which can cause damage.	 Centre-axle trailer 	r
	G 135	11mm - 32mm
	G 145/G 150	11mm - 35mm
part no. 70962 In preparation part no. 70936 part no. 70935	- Full trailer G 135 G 145/G 150	max. 32mm max. 35mm

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au ¹⁹⁸

Sydney Brisbane Melbourne Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Remark	Part No.	Quantity
1	Automatic unit	without 4	R 70944	1
2	Hand lever	A	R 50244	1
2	Hand lever	В	R 70735	1
4	Coupling pin ¹		R 47099	1
5	Safety system		R 70925	1
6	Lower bush	with 7	R 53519	1
7	Support ring ²		R 59278	1
8	Funnel	with 18	R 70812	1
11	Bearing repair set	for 46, 51	R 25477	1
13	Nut cover	for 46, 51	R 25347	1
16	Guide bush		R 53467	1
17	Base plate		R 65626	1
18	Bearing rings for funnel		R 25479	1
19	Upper bush		R 53520	1
R	Repair set	4, 6, 9, 16, 17, 19	R 71124	1

¹ When replacing the coupling pin (4), please check the safety system (5) and if required, substitute it.

² Before replacing the support ring (7) the lower bush (6) is to be cleaned.

<u>8/08</u>

Series RO*500

Size	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
5/6	160	100	200	140	21	94
Size model	L1 (mm)	L2 (mm)	L3 (mm)	Lm (mm)	C (mm)	S (mm)

Centre-Axle Trailer								
Order no.	Size	Hole pattern (mm)	Admissible D-value ² (kN)	Admissible Dc-value*(kN)	Admissible static vertical load ³ (kg)	Admissible V-value ² (kN)	KL⁴ (mm)	Drawbar trailer KL⁴ (mm max.)
500A6300	6	160 x 100	260	113	2500	43,2	28-35	35

¹ Hand lever down

² Please refer to list A for calculation

³ Recommendation: with centre-axle trailers the static vertical load should be atleast 4% of the towed load to avoid a negative vertical load which can cause damage.

⁴ Max. grip

Jost's RO*500 now rated to 260kN "D" value at zero download i.e hinged drawbar application CRN 28986

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 200

Sydney(02) 9838 8100Brisbane(07) 3272 5777Melbourne(03) 9360 9001Perth(08) 9355 4137

Fig.	Description	Remark	Part No.	Quantity
1	Automatic unit	without 4	R 70849	1
2	Hand lever	A	R 50244	1
2	Hand lever	B - Australian version	R 70735	1
3	Screw set		R 30269	1
4	Coupling pin ¹	with grease tube	R 47081	1
5	Safety system	revision 1	R 70925	1
5	Safety pin	revision 0	R 52439	1
6	Lower bush (bronze)	with 7	R 53490	1
6	Lower bush (steel)	with 7	R 53536	1
7	Support ring (bronze) ²		R 70850	1
7	Support ring (steel) ²		R 70851	1
8	Funnel	with 19	R 46111	1
8	Funnel	with 19, reinforced	R 46118	1
9	Base plate set		R 65693	1
10	Screw set	with protection	R 30358	1
11	Bearing repair kit	for 6	R 25345	1
12	Castle nut	for 6, with split pin	R 56102	1
13	Nut cover	for 4, 5, 6	R 25347	1
15	Support plate	for reinforced version	R 59144	1
16	Conical cap	for 6	R 59141	1
17	Guide bush		R 53467	1
18	Base plate		R 65626	1
19	Bearing rings for funnel		R 25479	1
R	Repair set	4, 5, 6, 9	R 71125	1

¹ When replacing the coupling pin (4), please check the safety system (5) and if required, substitute it.

² Before replacing the support ring (7) the lower bush (6) is to be cleaned.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 201 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

Series RO*56E

Versions available					
Order no.	(mm)	D-value	Weight	CRN	
RO 56E	s. drawing	314	80	39824	

50mm fully automatic trailer coupling Heavy duty coupling for highway and off road

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 202 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for Series RO*56E

Fig.	Description	Remark	Part No.	Quantity
1	Funnel	with 3	70463	1
2	Funnel spring		55005	2
3	Upper bush		53019	1
2 3 4 5 7	Lower bush	for vers. E	53244	1
5	Base plate		65549	1
	Bolt M 10 x 28	DIN 9311	57236	1
8	Bolt M 10 x 30		56024	1
10	Spacer		15008	1
11	Buffer cover		25010	2
15	Safety pin		68000	1
16	Hitch pin	for vers. E	47041	1
17	Sealing cover	with spring cap	65009	1
18	Bolt M 6 x 12		70249	1
19	Washer 16		33011	1
20	Notch lever		51012	1
22	Locking lever		51013	1
23	Grooved pin 8 x 30	DIN 1474	32007	1
25	Hand lever	for type 561 E	50092	1
25	Hand lever	B, for type 56 EU	50177	1
25	Hand lever	for type 56 E	50084	1
26	Lifting lever	with pin 27	51036	1
28	Locking spring cam		13005	3 3 1
29	Locking spring		55024	3
30	Support		65010	1
31	Axle to lift up lever		52002	1
33	Bolt 18 x 113		52011	1
37	Bolt 18 x 139		52009	1
38	Leaf spring 2		55026	14
40	Spring cap	with 10, 11, 12	65066	1
43	Washer 31		33002	1
46	Notch cam		52014	2
47	Cam spring		55028	1 1
50	Spacer		54274	1
52	Drawbar element	for type 56 E	42016	1
53	O-ring or 129, 2-5, 7		25062	1
55	Spacer		54276	i
56	Drawbar element	for type 561 E	42014	1
57	O-ring or 149, 2-5, 7		25063	1
58	Cap		25104	1 1
R	Repair set	3,4,16,21,24,32,34,34-1,35,36,39, 42,44,45,48,48-2,49,54	66920	
R	Repair set	3,4,16,21,24,32,34,34-1,35,36,39, 42,44,45,48,48-1,48-2,49,54	67252	

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 203 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

Versions available									
Order no.	A/B	Size	Hole pattern (mm)	Admissible D-value ¹ (kN)	Admissible Dc-value ¹ (kN)	Admissible static vertical load (kg)	Admissible V-value ¹ (kN)	(kg)	e1 CE/94/20/cl. C50-X
243A3500	Α	135	120 x 55	30	30	350	12,0	4,4	00-0051

¹ s. p. 14

² diagonal

Also for industrial trucks (transport carts, fork lift trucks, etc.) with maximum total weight up to 5t and maximum towed load up to 20t (without vertical load only for inside-factory transport).

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 204 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Fig.	Description	Remark	Part No.	Quantity
1	Coupling pin		R 47026	1
2	Sealing cover		R 67411	1
3	Hand lever	for vers. K, S and A35 with 4, 9, 10	R 70353	1
3	Hand lever	with 9, 10 for vers. new B11, B12; old L, V	R 70354	1
3	Hand lever	with 4, 9, 10 for vers. new A11, A12; old N, U	R 70355	1
4	Cap		R 25106	1
5	Locking spring	in 6		1
6	Repair set locking lever	3, 4, 5, 9, 10	R 70927	1
7	Drive-in grease nipple			
	A 10 x 1		R 65018	1
8	Safety system		R 70618	1
9	Split pin	in 3, 6		1
10	Washer	in 3, 6		1
	Type plate	on request		

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 205 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

Series RO*283

ROCKINGER

Technical Specification Hook trailer coupling with buffers and safety lock

Size	L1	L2	L3	L4
	(mm)	(mm)	(mm)	(mm)
135	74	167	131	372
145	88	180	156	410
150	88	180	156	424

Size	a	b	c	d	e	f
	(mm)	(mm)	(mm)	(mm)	(mm)	(mm)
150	160,0	100,0	200,0	140,0	21,0	94,0

Size	а	b
	(mm)	(mm)
5/6	160	100

Versions available									
Order no.	Size	Hole pattern (mm)	Admissible D-value ¹ (kN)		Admissible static vertical load (kg)			Semitrailer weight (t)	(kg)
283A5000	150	160 x 100	160		1500			40	31,0
283A5009	150	160 x 100	160		1500			40	31,0

¹ s. p. 14

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 206

Sydney	
Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spare parts for Series RO*283

Fig.	Description	Remark	Part No.	Quantity
1		for A 35, A 45	R 66393	1
1	Locking unit	for A 50	R 66324	1
1		for A 509	R 70932	1
2		for A 35, A 45	R 52036	1
2 2	Bolt	for A 50, A 509	R 52037	1
3	Castle nut		R 56030	1
4	Split pin		R 35024	1
5		for A 35, A 45	R 65036	1
5	Safety pin	for A 50	R 65104	1
5		for A 509	R 70285	1
	Type plate	on request		
6 7		for A 35	R 70343	1
7	Repair set springs	for A 50	R 70344	1
8		for A 35	R 44080	2
8	Spring cap	for A 50	R 44079	2 2 1
9		for A 35, with bushes	R 43242	1
9		for A 45, with bushes	R 43235	1
9	Attachment bearing	for A 50 with bushes	R 43236	1
10		for A 35	R 54707	1
10	Washer	for A 50	R 54680	1
11		for A 35	R 56051	1
11	Castle nut	for A 45, A 50, A 509	R 56049	1
12		for A 35	R 25076	1
12	Nut cover	for A 45, A 50, A 509	R 25072	1

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 207 Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

<u>8/08</u>

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 208

Technical data:

• Non-automatic trailer coupling with flange bearing hole pattern: 120mm x 55mm

Technical data					
Part no.	D1	S ²	ABG		
	(kN)	(t)	M		
369U130	60,4	0,65	3455		

¹ D-value ² Statical vertical load

• Usable on agricultural trailers only (R) (p.e. $R^1 = 16 t$; $R^2 = 10 t$)

• Admissible total weight of a vehicle combination of 40 t

Usable drawbar eyes						
DIN	nominal dimensions a (mm) b (mm) c (mm)			turn-angle (see fig.) horizontal vertical		
74054	100	40	30,5	min. 80° min. 20°		

Dimensions of the coupling

Spare parts for series RO*805B					
no.	Designation	Piece	Part no.		
1	Insert pin	1	R 70323		
	Type plate		Upon request		

8/08

Sydney Brisbane Melbourne Perth

Buyers Products Company Rigid mounted pintle hooks

BPC BH 850MM (8 Ton)

Capacity

3,000 lbs. maximum vertical load 16,000 lbs. M.G.T.W.

Description

Drop forged combination pintle hook/ball hitch. Forged steel ball. Interchangeable hitch balls. Finished with black powder coat for durability and corrosion resistance.

Drawbar Eye Dimensions

2-1/2" to 3" up to 1-9/16 cross section.

Hitches are shipped with drilling template, capacity decal, and are individually boxed.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 209

BPC P 45 AC4 & BPC P AC4BK (45 Ton) BPC P 45 AC6 & BPC P AC6BK (45 Ton)

Buyers Pintle Hooks feature a "double-safe" locking system with a lock/ clasp/impact arm interacting design that combine to prevent release of the eye when air pressure is applied. The Air Compensated Pintle Hooks must be used with a brake chamber.

The air brake chamber is constructed to interact with the closed clasp to prevent uncoupling when air is applied.

P45AC4 is to be used with a lunette eye having an internal diameter between 2-3/8" and 3", and a material cross section between 1-1/4" and 1-3/4" in diameter.

P45AC6 is to be used with a lunette eve having an internal diameter between 2-3/8" and 2-5/8", and a material cross section between 1-5/8" and 1-3/4" in diameter.

Sydney

Perth

Brisbane

Melbourne

Weight: BPC P 45 AC4 26lbs Weight: BPC P 45 AC4BK 3.2lbs **CRN** 37266

8/08

Buyers Products Company Rigid mounted pintle hooks

BPC PH 5 WMK (5 Ton)

Capacity

2,000 lbs. maximum vertical load 10,000 lbs. M.G.T.W.

Description

Light-duty rigid type pintle hook. Finished with black powder coat for durability and corrosion resistance.

Drawbar Eye Dimensions

2" to 3" I.D. with 1-1/4"-1-5/8" diameter section. Hitches are shipped individually boxed and include mounting information, spec. sheet and drilling template.

Weight 8.25lbs

CRN 37269

BPC PH 8 WMK (8 Ton)

Capacity

3,200 lbs. maximum vertical load 16,000 lbs. M.G.T.W.

Description

Drop Forged Alloy Steel Rigid Type Pintle Hook. Finished with black powder coat for durability and corrosion resistance

Drawbar Eye Dimensions

2" to 3" I.D. with 1-1/4"-1-5/8" diameter section. Pintle Hooks are individually boxed and include mounting information, spec. sheet, drilling template, vehicle capacity decal.

Weight 9.57lbs

CRN 37270

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 210 Sydney Brisbane Melbourne Perth

Buyers Products Company Rigid mounted pintle hooks

BPC PH 15 WMK (15 Ton)

Capacity

6,000 lbs. maximum vertical load 30,000 lbs. M.G.T.W.

Description

Drop forged alloy steel rigid type pintle hook.

Finished with black powder coat for superior durability and corrosion resistance.

Drawbar Eye Dimensions

2" to 3" I.D. with 1-1/4" to 1-5/8" diameter section. Pintle hooks are individually boxed and include mounting information

sheet, spec. sheet, adhesive backed drilling template, and vehicle capacity decal.

BPC PH 20 WMK (20 Ton)

Capacity

8,000 lbs. maximum vertical load 40,000 lbs. M.G.T.W.

Description

Drop forged alloy steel rigid type pintle hook. Finished with black powder coat for superior durability and corrosion resistance.

Drawbar Eye Dimensions

2" to 3" I.D. with 1-1/4" to 1-5/8" diameter section. Pintle hooks are individually boxed and include mounting instructions, specifications sheet, adhesive backed drilling template, and vehicle capacity decal.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 211

Sydney Brisbane	
Melbourne	
Perth	

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

Part Number: BPC PH 87

Capacity: 907kg: maximum vertical load 4535kg :M.G.T.W.

Description: Pintle Hook 4 hole mount

Weight: 6.8kg

		8/08
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
212	Perth	(08) 9355 4137

Choice of the coupling / calculation

Choice of the coupling

tractor	bearing of the coupling

Calculation

- 1. total vehicle combination weight
- 2. towed load

3. D-value

3. Static verticle load

Admissible total vehicle combination weight: currently 40t.

In absence of D-value specification:

Admissible total vehicle combination weight (currently 40t) minus admissible total weight of tractor

D-value (not for all couplings)

Theoretical horizontal force between towing vehicle and trailer; comparative mathemathical value of forces between moving masses.

The D-value can only be calculated with the permissible total weight of **both truck and trailer**.

Calculation of the D-value (kN):

$$\mathsf{D} = \mathsf{g} \cdot \frac{\mathsf{T} \cdot \mathsf{R}}{\mathsf{T} + \mathsf{R}}$$

- T: total weight of the towing vehicle in t
- R: total weight of the turnable trailer in t
- g: gravitation acceleration (9,81 m/s²)

The calculated D-value can be **equal to or lower than** the D-value In case mounting on a trailer permitted:

$$\mathsf{D} = \mathsf{g} \cdot \frac{\mathsf{R}_1 \cdot \mathsf{R}_2}{\mathsf{R}_1 + \mathsf{R}_2}$$

R₁: total weight of trailer where the coupling is mounted (in t) R₁ \ge R₂

Static verticle load

- vertical load of the central-axle trailer on the coupling point
- The vertical load depends on the size of the coupling and the maximum is 10% of the gross weight of the trailer or 1000kg (whichever is less).
- When using a central-axle trailer the vertical load should amount to at 4% of the trailer weight in order to increased wear caused by bouncing of the drawbar eye.
- Size of static vertical load is also a function of speed.

Central-axle trailer (C):

- Use admissible in principle:
- size of central-axle trailer depends on characteristics of drawbar eye and tractor unit
- please see table for restrictions

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 213 Sydney(0)Brisbane(0)Melbourne(0)Perth(0)

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Drawbar eye

Choice of the coupling / calculation

Page 201 of this manual contains indications concerning the dealing with the load values of coupling and drawbar eye.

Couplings and drawbar eyes for the road traffic which have been verified according to european standard specification 94/20 have special fixed identying sizes, the Dc-value and the V-value, for the operation with the central-axle trailer.

These values are not of importance in the agriculture and forestry.

Since the Dc-value and the V-value are indicated with some of the following mentioned drawbar eyes, these sizes are briefly explained.

Towing vehicle and central-axle trailer

Dc-value

(valid only in connection with the V-value)

- theoretical horizontal force between towing vehicle and trailer. The Dc-value can only be calculated with the permissible total weight of both towing vehicle and central-axle trailer.
 - Calculation of the Dc-value (kN):

$$Dc (kN) = g \cdot \frac{T \cdot C}{T + C}$$

- T: total weight of the towing vehicle in t
- C: sum of the axle loads of the central-axle trailer.
- g: gravitation acceleration 9,81 m/s²

The calculated Dc-value can be equal to or lower than the Dc-value of the drawbar eye.

Central-axle trailer:

V-value

(valid only in connection with the Dc-value)

- vertical force for central-axle trailer.
- dependent on the rear axle suspension of the towing vehicle
 - Calculation of the V-value (kN):

V (kN) = a
$$\cdot \frac{x_2}{l_2} \cdot C$$

- a: an equivalent vertical acceleration in the coupling point in m/s² a = 1,8 for vehicles with air suspension
 - a = 2,4 for vehicles with other suspensions
- I: theoretical drawbar length in meters
- x: length of the loading area in meters x² / l²: atleast 1,0

C: sum of the axle loads of the central-axle trailer in t

The calculated V-value can be equal to or lower than the V-value of the drawbar eye.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 214

Sydney
Brisbane
Melbourne
Perth

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

HUBODOMETER

for all tyres sizes

JOST HUBODOMETER

is a precision instrument for all kinds of wheeled vehicles, e.g. semi-trailers trailers low-bed trailers buses trains and other equipment.

JOST HUBODOMETER

will record information for maintenance schedules wear and tear controls mileage of leasing vehicles exact data for calculation of transport costs validating guarantees

When ordering please state: 1. exact tyre size resp. circumference 2. calibration for kilometres or miles.

The right to alter specifications is reserved

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 217

Smallest dimension overall depth only 23 mm

Mounting

directly to the wheel cap or shockproof mounting in a special wheel cap

Recording mechanism

Completely and permanently sealed. Filled with inert gas against fogging and ingress of moisture or dirt. Records forward and reverse motion. Completely tamperproof. Records up to one million miles. Records in kilometres or miles. All parts corrosion resistant.

weight: 0.24 kg

3 Year or 500,000kms warranty, whichever comes first.

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Spring washer

nut 15"

When mounting the hubodometer to your existing hubcap proceed as follows:

Check whether there is enough clearance to the end of the axle, at least 6 mm clearance is required after mounting. The contact surface of the hub-cap must be flat, if necessary by machining. Drill the concentric 13 mm mounting hole. Install the hubodometer with the spring washer and nut supplied.

Torque the nut to 15Nm (1,5mkp) maximum, just sufficient to flatten the spring washer.

17

Hubodometer - short version

Where fitting has to take place in a restricted space this type of Hubodometer is used. It has a shortened clamping bolt. Fitting is effected using a special plain nut and a combined sealing/retaining ring. Tightening torque max. 15 Nm (1,5 mkp).

Fixing and centring in the axle cap requires a concentric hole of 15,1 mm diameter. With axle caps of more than 2 mm wall thickness the nut should be counterbored.

Important

The Hubodometer must be fitted concentrically. Oscillations due to running out of true will impair life and accuracy. Check that the permissible vehicle width is not exceeded when the Hubodometer is fitted. No chemical agents should be used when cleaning the Hubodometer.

The right to alter specifications is reserved

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

6.00-9 155.70-12 160.65-315 175.00-14 185.00-14 185.00-14 7.00-12 185.00-14 6.00-16 7.00-15 205.00-16 215.75-16 205.80-15 205.75-16 7.50-15 205.75-17.5 215.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.	J 7.50/15 J 2350 J 8/25/15
160.65-315 175.00-14 185.00-14 185.00-15 195.00-15 195.00-16 205.00-16 215.75-16 205.80-15 225.75-16 205.80-15 225.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 32.55-15 7.50-16 9.00-15	J 2350
175.00-14 185.00-14 7.00-12 185.00-15 195.00-15 195.00-14 6.00-16 7.00-15 205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
185.00-14 7.00-12 185.00-15 195.00-14 6.00-16 7.00-15 205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 215.75-17.5 215.75-17.5 215.75-17.5 215.75-17.5 235.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
185.00-15 195.00-14 6.00-16 7.00-15 205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
195.00-14 6.00-16 7.00-15 205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 7.50-15 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
6.00-16 7.00-15 205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
7.00-15 205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
205.00-16 215.75-16 205.80-15 225.75-16 7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 225.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
205.80-15 225.75-16 7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
225.75-16 7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
7.50-15 205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 2350
205.75-17.5 215.75-17.5 7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	
7.00-16 245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	
245.70-17.5 235.70-17.5 8.25-15 7.50-16 9.00-15	J 8/25/15
235.70-17.5 8.25-15 7.50-16 9.00-15	J 8/25/15
8.25-15 7.50-16 9.00-15	J 8/25/15
7.50-16 9.00-15	J 8/23/15
9.00-15	
375 75 17 5	
235.75-17.5	
9.50-17.5	J 9.50/17.5
245.70-19.5	
	J 6/50/20
A CONTRACT OF AND A CONTRACT OF	and the second sec
265.70-19.5	
10.00-15	J 10/00/15
7.00-20	
9.50-19.5	
305.70-19.5	
285.60-22.5	
	1.7/60/00
	J 7/50/20
275.70-22.5	J 275.7/22.5
11.70-22.5	o a rottrant
8.25-20	
	T 0/00/22
	J 9/00/20
315.70-22.5	
295.70-22.5	
275.80-22.5	
335.80-20	
	J 10/00/20
315.75-22.5	
375.70-20	
405.70-20	
	J 15/00/22.5
A STATE OF A	
	J 11/00/20
14.80-20	5 11/00/20
365.80-20	1.
12.00-22.5	
	J 12/00/20
13.00-22.5	o Laroorao
16.50-22.5	
18.00-22.5	
	T 418 (8/00 F
	J 445.65/22.5
	J 12/00/22
	J 12/00/24
	J 14/00/24
	6.50-20 8.25-16 10.00-17.5 265.70-19.5 10.00-15 7.00-20 9.00-16 285.70-19.5 275.80-18 215.75-22.5 9.50-19.5 305.70-19.5 285.60-22.5 445.45-19.5 7.50-20 255.70-22.5 11.70-22.5 8.25-20 425.55-19.5 9.00-20 10.00-2.5 315.70-22.5 275.80-22.5 315.70-22.5 275.80-22.5 315.70-22.5 315.70-22.5 315.70-20 385.65-22.5 315.70-20 385.65-22.5 315.70-20 385.65-22.5 315.70-20 385.65-22.5 315.70-20 385.65-22.5 315.70-20 385.65-22.5 315.80-22.5 315.

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au

Sydney Brisbane Melbourne Perth

8/08 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001

(08) 9355 4137

219

Special aluminium JOST axle caps

protect the Hubodometer from external damage. They are provided with a concentric bore for securing the Hubodometer, fitting is quick and easy. Threaded axle caps must be re-tightened after the first 500 km (300 miles).

Special axle caps

with self-locking thread. Fitting is carried out using standard axle cap spanner.

A mm	B mm	C mm	width across the flats	Axle cap thread	Axle manufacturer	Part No.
17,5	68	98	94	M 115 x 2	BPW	JHU 202
17,5	68	98	109	M 125 x 2	BPW	JHU 203

Other dimensions upon request

Special axle caps

for flange mounting

A	В	С	D	Axle	Part No.
Bolt hole dia.	mm	mm	mm	manufacturer	
139,7	56	86	112	SAUER/ROR	JHU 300

Other dimensions upon request

Items supplied: Axle Cap Seal

The right to alter specifications is reserved

(02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Special axle caps for Hubodometer on oil filled axles

Special axle caps

for oil filled axles with flange mounting. Two glass indicators are provided to check the oil level

A	В	С	ØD	Axle	Part No.
Bolt hole dia.	mm	mm	mm	manufacturer	
139,7	56	86	112	SAUER/ROR	JHU 300-1

Other dimensions on request Scope of supply: Axle Cap Seal Glass indicators

The right to alter specifications is reserved

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 221

Twistlock in retracted position (fig.1)

Retractable Twistlock

Type:	TLB-122-805-S
Housing Only:	TLB-122-805-H
Mechanism Only:	TLB-122-805-M
Weight:	8.5kg
Cast steel & M.S. Plate	0.3kg
B.L. Tensile:	10T
Operation Manual	

Surface Preparation Painted

*Product modification can be made upon request

223

8/08

Sydney Brisbane Melbourne Perth

Retractable Twistlock (Complete with housing & short mechanism)

TLB-122-805-S

		8/08
Jost Australia Pty. Ltd.	Sydney	(02) 9838 8100
Toll Free Sydney 1800 811 487	Brisbane	(07) 3272 5777
www.jostaustralia.com.au	Melbourne	(03) 9360 9001
224	Perth	(08) 9355 4137

Retractable Twistlock & Spacer 2¹/4" TL B-122-0906

Retractable Twistlock & Spacer

Туре:	TLB-122-0906
Spacer:	TLB-122-09064
Housing Only:	TLB-122-805LH
Mechanism Only:	TLB-122-09062
Twistlock Only	
(No Spacer):	TLB-122-09061
Weight: SPR=	5.8kg & TKTR-L=9.5kg

House-Cast Steel, Frame & Handle-M.S. Plate Shaft-Forged. B.L. Tensile: 10T

Operation Manual Surface Preparation Painted

anneu

*Product modification can be made upon request

TLB-122-805-L: Short mechanism with long casting

Sydney Brisbane Melbourne Perth (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137

Retractable Twistlock & Spacer TL B-122-0906

75

RIO TYP.

SIDE VIEW

Jost Australia Pty. Ltd. Toll Free Sydney 1800 811 487 www.jostaustralia.com.au 226 (02) 9838 8100 (07) 3272 5777 (03) 9360 9001 (08) 9355 4137