

JOST

Rockinger Products Agriculture and Forestry

Layout

The outline provided of

Trailer couplings
Coupling holders
Coupling brackets
Drawbar eyes
Accessoires

for agriculture and forestry is aimed not only at informing you about our wide range of products but should also assist in deciding on the right coupling for the respective application.

In addition to detailed product descriptions we also provide a number of outline illustrations:

- The illustrations of the couplings show the typical versions for agriculture and forestry.
- The table view of couplings allows selection on the basis of all the relevant criteria.
- The page Coupling Selection – Calculation shows how to calculate the load values.

How to find us:

ROCKINGER
Anhängerkupplungen GmbH

Burgenlandallee 4 – 8
99869 Günthersleben-Wechmar

Tel. 036256 / 238-0
Fax 036256 / 238-40

JOST-Werke GmbH & Co. KG

Siemensstraße 2
63263 Neu-Isenburg

Tel. 0 61 02 / 2 95-0
Fax 0 61 02 / 2 95-410

e-mail: jost.sales@jost-werke.de
Internet: www.jost-world.com

We reserve the right to make technical changes without notice

Date of last review: 06/2005

Overview of couplings-illustrations	5
Overview of couplings-table	6/7
Coupling selection / calculation	8

Trailer couplings

RO*805B	flange bearing	non-automatic	10
RO*810A	flange/insert pin bearing	non-automatic	11
RO*810B	flange bearing	non-automatic	12
RO*810D	lift bearing	non-automatic	13
RO*820A	Piton-Fix		16
RO*820L	swinging drawbar with Piton-Fix		17
RO*820L	swinging drawbar with Piton-Fix		18
RO*825A	ball coupling insert		19/20
RO*825L	swinging drawbar with ball coupling		21/26
RO*841B	flange bearing	automatic	27/28
RO*846B	flange bearing	automatic	29/30
RO*850A	detachable coupling 30 mm	automatic	31/32
RO*850B	flange bearing 30 mm	automatic	33
RO*850D	lift bearing 30 mm	automatic	34/36
RO*860A	detachable coupling 38 mm	automatic	37/38
RO*860B	flange bearing 38 mm	automatic	39
RO*860C	detachable coupling 38 mm	automatic	40
RO*860D	lift bearing 38 mm	automatic	41/43
RO*873B	flange bearing 36 mm	automatic	44
RO*873D	lift bearing 36 mm	automatic	45/47

Coupling holders

RO*880A		48/52
RO*880C	with Piton-Fix	53/54
RO*880K	with ball coupling	55
RO*881A		56
RO*887F		57
RO*887K	with ball coupling	58
RO*887H	with Piton-Fix	59

Coupling brackets

RO*70218	adapter for car coupling ball	60
RO*70904	adapter for truck coupling	61
RO*560	flange coupling	automatic 62/63
Remote control	bowden cables and levers	64

Drawbar eyes, sockets and forks	65/72
--	-------

Support feet and slewing rings	73/74
---------------------------------------	-------

Tools / gauges	75
-----------------------	----

Permitted wear	76
-----------------------	----

Spare parts

RO*248	77/78
RO*279	79

Allocation of towbar couplings to tractor types	80/90
--	-------

Coupling view

TRAILER COUPLING

- Couplings for**
- different weights of tractor
 - different load values
 - different drawbar eyes

Model RO*825A
Ball coupling

Model RO*825 L
Swinging drawbar
with ball coupling

**Model RO*59343,
Model RO*59344**
Coupling heads

Model RO*820
Piton-Fix

Model RO*805
(only for trailer)
with flange bearing

Model RO*810
with lift bearing

Model RO*810
with insert pin bearing

Model RO*810
with flange bearing

**Model RO*841, RO*846,
RO*560** with flange bearing

**Model RO*850, RO*860,
RO*873** with flange bearing

**Model RO*850, RO*860,
RO*873** with lift bearing

Model RO*850, RO*860
with insert pin bearing

Overview of couplings / pin couplings

TRAILER COUPLING

Series RO*	Part no. RO*	Locking		Fastening			Values		
		non auto- matic Bolt	auto- matic	
 Flange bearing with hole pattern	
 Insert pin bearing with pins	
 Lift bearing with mounting width	Tractor weight T (t)	Vertical load S (t)	D-Value D (kN)
805	805B30	30/32		120 x 55			0	0,65	60,4
810	810A01	30/32			25		8,5	2	65,6
	810A02	30/32			32		8,5	2	65,6
	810B30	30/32		120 x 55			6	1,5	50
	810B40	30/32		140 x 80			11	2	78,2
	810B50	30/32		160 x 100			14	2	89,3
	810D03	30/32				270	6	2	50
	810D10	30/32				310	14	2	89,3
	810D12	30/32				312	12,5	2	84,3
	810D23	30/32				323	14	2	89,3
	810D30	30/32				330	14	2	89,3
	810D36	30/32				336	14	2	89,3
841	841B30		38	120 x 55			A	0,5	60
	841B40		38	140 x 80			A	1	100
	841B50		38	160 x 100			A	1	100
846	846B30		38	120 x 55			A	0,5	60
	846B40		38	140 x 80			A	1	100
	846B50		38	160 x 100			A	1	100
850	850A01		30		25		10	2	73,5
	850A02		30		32		10	2	73,5
	850A04		30		25		7,5	1,5	59,8
	850B30		30	120 x 55			6	1,5	50
	850B40		30	140 x 80			11	2	78,2
	850B50		30	160 x 100			14	2	89,3
	850D03		30			270	7	2	56,6
	850D10		30			310	14	2	89,3
	850D12		30			312	12,5	2	84,3
	850D23		30			323	14	2	89,3
	850D30		30			330	14	2	89,3
	850D36		30			336	14	2	89,3
860	860A01		38		25		10	2	73,5
	860A02		38		32		10	2	73,5
	860A05		38		25		10,5	1,25	76
	860A06		38		25		7,5	1,25	59,8
	860B30		38	120 x 55			6	1,5	50
	860B40		38	140 x 80			11	2	78,2
	860B50		38	160 x 100			14	2	89,3
	860C01		38		25		10	2	73,6
	860D10		38			310	14	2	89,3
	860D12		38			312	12,5	2	84,3
	860D23		38			323	14	2	89,3
	860D30		38			330	14	2	89,3
	860D36		38			336	14	2	89,3
873	873B40		36	140 x 80			11	2	78,2
	873B50		36	160 x 100			14	2	89,3
	873D10		36			310	14	2	89,3
	873D12		36			312	12,5	2	84,3
	873D23		36			323	14	2	89,3
	873D30		36			330	14	2	89,3
	873D36		36			336	14	2	89,3

Homologation		Drawbar eyes					
ABG	EU	DIN 74053 50	DIN 74054 40	DIN 11026 40	DIN 11043 40	DIN 9678 50	Switzerland 40
M3455			●				
M4744	e1-0011	●	●	●	●	●	
M4744	e1-0011	●	●	●	●	●	
M9769	e1-0296	●	●	●	●		
M4916	e1-0027	●	●	●	●		
M9770	e1-0297	●	●	●	●		
M4496	e1-0025	●	●	●	●		
M4463	e1-0019	●	●	●	●	●	●
M9692	e1-0244	●	●	●	●	●	●
M4463	e1-0019	●	●	●	●	●	●
M4463	e1-0019	●	●	●	●	●	●
M4463	e1-0019	●	●	●	●	●	●
M9734	e1-1457		●				
M9723	e1-1456		●				
M9723	e1-1456		●				
M9750	e1-1472		●	●			
M9751	e1-1473		●	●			
M9751	e1-1473		●	●			
M5038	e1-0055		●	●	●		
M9606	e1-0055		●	●	●		
	e1-0228		●	●	●		
M9735	e1-0277		●	●	●		
M4847	e1-0031		●	●	●		
M5028	e1-0054		●	●	●		
M5022	e1-0049		●	●	●		
M4882	e1-0032		●	●	●		
M9693	e1-0245		●	●	●		
M4882	e1-0032		●	●	●		
M4882	e1-0032		●	●	●		
M4882	e1-0032		●	●	●		
M9606	e1-0152		●	●	●		
M9606	e1-0152		●	●	●		
M4574			●	●	●		
M4033			●	●	●		
M9735	e1-0277		●	●	●		
N3151	e1-0085		●	●	●		
N3152	e1-0120		●	●	●		
M4227			●	●	●		
N3150	e1-0086		●	●	●		
M9693	e1-0245		●	●	●		
N3150	e1-0086		●	●	●		
N3150	e1-0086		●	●	●		
N3150	e1-0086		●	●	●		
N3151	e1-0085	●	●	●	●		●
N3152	e1-0120	●	●	●	●		●
N3150	e1-0086	●	●	●	●		●
M9693	e1-0245	●	●	●	●		●
N3150	e1-0086	●	●	●	●		●
N3150	e1-0086	●	●	●	●		●
N3150	e1-0086	●	●	●	●		●

Coupling selection / calculation

Choice of coupling

Tractor	Bearing type
1.	Flange bearing
2.1	Lift bearing
2.2	Insert pin bearing

1. **Hole pattern at the rear of the tractor:**
Coupling with flange bearing and the corresponding hole pattern (see table).
2. **Coupling holder on the tractor**
 - 2.1 Coupling with lift bearing
 - 2.2 Coupling with insert pin bearing

Calculation

T 1. Tractor weight **In the absence of the D-value:**
The admissible total vehicle combination weight (currently 40 t) minus the admissible total weight of tractor is the towed load..

S 2. Vertical load **Static vertical load**

- Vertical load from the central axle trailer at the coupling point.
- The maximum possible static vertical load depends on the size of the coupling and amounts to 10 % of the total weight of the trailer or 1000 kg (which ever is less). Higher values are possible.
- The static vertical load should be at least 4% of the trailer weight in order to avoid a damaging negative vertical load.
- The level of the vertical load also depends on the speed.

Central axle trailer (C):
Use admissible in principle:

- Size of the central axle trailer depends on the characteristics of the drawbar eye and the tractor unit.
- See table for restrictions
- For speeds >40 km/h the maximum vertical load is 2 t for all coupling devices (EU regulations)

D 3. D-value **D-value (not in all couplings)**

Theoretical horizontal force between towing vehicle and trailer, comparative mathematical value of forces between two moving masses. The D-value can only be calculated from the admissible total weight of **both** masses (towing vehicle **and** trailer).

Calculation of the D-value in (kN):

$$D = g \cdot \frac{T \cdot R}{T + R}$$

T: total weight of the towing vehicle in t
R: total weight of the turntable trailer in t
g: gravitational acceleration (9,81 m/s²)

The calculated D-value can be **equal to or less** than the D-value of the coupling (type plate) or the weakest link in the overall rig.

Where use of the coupling is permitted for the trailer:

$$D = g \cdot \frac{R_1 \cdot R_2}{R_1 + R_2}$$

R₁: total weight of the trailer on which the coupling is mounted in t;
R₁ ≥ R₂

Drawbar eye / calculation

The page *Coupling selection / calculation* of this catalogue contains information on the load values for the coupling and drawbar eye.

Couplings and drawbar eyes for road traffic which are tested pursuant to the European standard 94/20 also have special characteristic values established for use with the central axle trailer, the **Dc-value** and the **V-value**.

As the Dc and V values are given for some of the drawbar eyes listed below, these values are explained briefly here.

Dc

Towing vehicle and central-axle trailer:

The Dc-value

(applies only in conjunction with the V-value)

- Theoretical horizontal force between towing vehicle and trailer, comparative mathematical value of forces between two moving masses
- The Dc-value can only be calculated from the admissible total weight of **both** masses (towing vehicle **and** trailer).
- Calculation of the Dc-value in kN:

$$Dc \text{ (kN)} = g \cdot \frac{T \cdot C}{T + C}$$

T: total weight of the towing vehicle in t
 C: sum of the axle loads of the central axle trailer in t
 g: gravitational acceleration 9,81 m/s²

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

V

Central axle trailer:

The V-value

(applies only in conjunction with the Dc-value)

- vertical load from the central axle trailer
- depends on the **rear axle suspension of the towing vehicle**
- calculation of the V-value in kN:

$$V \text{ (kN)} = a \cdot \frac{x^2}{l^2} \cdot C$$

a: comparative acceleration at the coupling point in m/s²
 a = 1,8 in vehicles with pneumatic rear axle suspension
 a = 2,4 in vehicles with other suspension
 l: theoretical drawbar length in m
 x: length of the loading area in m
 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 may be **equal to or less** than the V-value of the drawbar eye.

RO★805 B

TRAILER COUPLING

Technical data

- non-automatic trailer coupling with flange bearing
- for agricultural trailer
- type 369U130

RO	hole pattern (mm)	T (t)	S (t)	D (kN)	pin	ABG M	EU e1
805B3000C	120x55	0	0,65	60,4	70323	3455	-

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
74054	100	40	30,5	min. 80°	min. 20°

RO★810B

TRAILER COUPLING

Technical data

- non-automatic trailer coupling with flange bearing
- type 810

RO	hole pattern	T (t)	S (t)	D (kN)	single-hand pin	ABG M	EU e1
810B3000C	120x 55	6,0	1,5	50,0	-	9769	0296
810B3050C	120x 55	6,0	1,5	50,0	66887	9769	0296
810B40001	140x 80	11,0	2,0	78,2	-	4916	0027
810B40501	140x 80	11,0	2,0	78,2	66887	4916	0027
810B5000C	160x100	14,0	2,0	89,3	-	9770	0297
810B5050C	160x100	14,0	2,0	89,3	66887	9770	0297

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
74053	115	50	45	min. 78°	min. 20°
74054	100	40	30,5	min. 76°	min. 20°

Single-hand pins

Pos.	length (l) (mm)	ROE
1	-	66887
2	-	66984
3	345	67075
4	500	67086
5	650	67549

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
810B30	120	55	15	155	90	16
810B40	140	80	17	180	120	21
810B50	160	100	21	200	140	20

RO*810 D

TRAILER COUPLING

Lift bearing

Technical data

- non-automatic trailer coupling with lift bearing
- pin \varnothing 30/32 mm
- type 810 D, Typ 274

RO	track width (mm) (Sw)	T (t)	S (t)	D (kN)	ABG M	EU e1
810D0300C	270	6	2,0	50,0	4496	0025
810D1000C	310	14	2,0	89,3	4463	0019
810D1200C	312	12,5	2,0	84,3	9692	0244
810D2300C	323	14	2,0	89,3	4463	0019
810D3000C	330	14	2,0	89,3	4463	0019
810D3600C	336	14	2,0	89,3	4463	0019

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
74053	115	50	45	min. 78°	min. 20°
74054	100	40	30,5	min. 76°	min. 20°
11043 ⁵	100	40	32	min. 76°	min. 22°
9678	120	50	30	min. 60°	min. 25°

Single-hand pins

Pos.	length (l) (mm)	ROE
1	-	66887
2	-	66984
3	345	67075
4	500	67086
5	650	67549

810 D 12

Spare parts for series RO*810 D (new height adjustment)

No.	designation	piece	part no.
1	arrest bolt set for 810 D 10...	1	71430
	arrest bolt set for 810 D 12...	1	71431
	arrest bolt set for 810 D 23...	1	71432
	arrest bolt set for 810 D 30...	1	71433
	arrest bolt set for 810 D 36...	1	71434
2	cam plate D 30 for 810 D 30 / D 10 / D 23 / D 36...	1	71428
	cam plate D 12 for 810 D 12...	1	71429
3	set of cam plate fastenings for 810 D 10/D 23/D 30/D 36...	1	71425
	set of cam plate fastenings for 810 D 123	1	71426
	set of cam plate fastenings for 810 D 125	1	71427
4	lubrication nipple A 10x1	1	65018
5	anti-slip lock*		70910
6	type plate		on request

* secure with metal adhesive

Spare parts for series RO*274UA/SA · RO*810D01/03 (old height adjustment)

No.	designation	piece	part no.
2	lubrication nipple A 10 x 1	1	65018
3	adjustment screw (not for 810 D)	1	70241
4	bearing plate	1	15409
5	cam plate for 274R/S	1	70524
	cam plate for 274U	1	65514
6	torsion spring	1	55182
7	bearing bolt	1	52308
8	arrest bolt for 274R/S	2	52309
	arrest bolt for 274U	2	52330
9	cylinder pin 10 M 6x28	2	32118
10	sealing cover	1	15410
11	set of screws	1	70518
12	type plate		on request
13	EU plate		on request

RO*820A01 (Piton-Fix)

TRAILER COUPLING

Technical data

- Piton-Fix with non-automatic locking device
- for coupling holders with dimension 330 mm
- pin ϕ 44,5 mm (ISO 6489-4)
- type 820A01 version A

RO	track width (mm) (Sw)	T (t)	S (t)	D (kN)	ABG N	EU e1
820A0100C	330	14	2,5	89,3	9632	0193

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
9678	110-120	50	30	min. 60°	min. 20°

RO*820L03

John Deere 6000, 7000

SWINGING DRAWBAR

WITH PITON FIX

Technical data

- Piton-Fix with latch fastener on swinging drawbar
- spigot \varnothing 44,5 mm (ISO 6489-4)
- type 820L03

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
820L03070	14	2,8	89,3	–	–

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
9678	110–120	50	30	min. 60°	min. 20°

Technical data

- Piton-Fix with latch fastener on swinging drawbar
- spigot $\varnothing 44,5$ mm (ISO 6489-4)
- type 820L04

RO	T	270n	180n	D	ABG	EU
	(t)	(t)	(t)	(kN)	M	e1
820L04070	12	3	4	82,4	9784	-

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
9678	110-120	50	30	min. 60°	min. 20°

Spare parts for series RO*825A

No.	designation	piece	part no.
1	ball with channel nut	1	71177
2	latch with screw	1	71179
3	pin with lock rings $\varnothing 25^1$	1	71180
4	pin with lock rings $\varnothing 22^2$	2	71241
5	bearing pin	1	71181
6	safety pin	1	71182
7	adjustment screw with nut	1	75L001

1) Sw 330

2) Sw 310, 312, 323 336

RO*825L03

John Deere 6000, 7000

SWINGING DRAWBAR

WITH BALL COUPLING

Technical data

- ball coupling \varnothing 80 mm on swinging drawbar
- in accordance with ISO 24347
- type 825 L03

RO	T (t)	S	D (kN)	ABG M	EU e1
825L0304C	14	2,8	89,3	9747	0279

Turn-angle:

horizontal
min. $\pm 60^\circ$

vertical
min. $\pm 20^\circ$

The coupling heads of the following ABGs can be used:
M 9679, M 9680, M 9614, M 9615, M 9622, M 9625,
M 9685, M 9711, M 9712.

Technical data

- ball coupling \varnothing 80 mm on swinging drawbar
- in accordance with ISO 24347
- type 825L04

RO	T (t)	270n (t)	180n (t)	D (kN)	ABG M	EU e1
825L04070	12	3	4	82,4	9785	–

Pivot angle:

horizontal vertical
min. $\pm 60^\circ$ min. $\pm 20^\circ$

The coupling heads of the following ABGs can be used:
M 9679, M 9680, M 9614, M 9615, M 9622, M 9625,
M 9685, M 9711, M 9712.

RO*825L

SWINGING DRAWBAR

Fendt Favorit 700, 800 VARIO and Massey Ferguson 7400

WITH BALL COUPLING

Technical data

- ball coupling \varnothing 80 mm with latch on swinging drawbar
- in accordance with ISO 24347
- type 825L05

RO	T (t)	S	D (kN)	ABG M	EU e1
825L0500C	12	3	82,4	9745	-

Pivot angle:
horizontal min. $\pm 60^\circ$ vertical min. $\pm 20^\circ$

The coupling heads of the following ABGs can be used:
M 9679, M 9680, M 9614, M 9615, M 9622, M 9625,
M 9685, M 9711, M 9712.

RO★825L Fendt Favorit 500/600, Farmer 300 and Xylon

SWINGING DRAWBAR

WITH BALL COUPLING

Technical data

- ball coupling \varnothing 80 mm with latch on swinging drawbar
- in accordance with ISO 24347
- type 825L89

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
825L8900C	8,5	3	65,7	9744	–

Pivot angle:

horizontal vertical
min. $\pm 60^\circ$ min. $\pm 20^\circ$

The coupling heads of the following ABGs can be used:
M 9679, M 9680, M 9614, M 9615, M 9622, M 9625,
M 9685, M 9711, M 9712.

RO*825L Fendt 816-824, 916-930 and Massey Ferguson 8400

SWINGING DRAWBAR

WITH BALL COUPLING

Technical data

- ball coupling \varnothing 80 mm with latch on swinging drawbar
- in accordance with ISO 24347
- type 825L20

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
825L2000C	14	3,7	89,3	9746	-

With two-part drawbar frame as of 2002.

Pivot angle:

horizontal vertical
min. $\pm 60^\circ$ min. $\pm 20^\circ$

The coupling heads of the following ABGs can be used:
M 9679, M 9680, M 9614, M 9615, M 9622, M 9625,
M 9685, M 9711, M 9712.

RO★825L

SWINGING DRAWBAR

CLAAS Xerion

WITH BALL COUPLING

Technical data

- ball coupling \varnothing 80 mm on swinging drawbar
- in accordance with ISO 24347
- type 825L02

RO	T (t)	S	D (kN)	ABG M	EU e1
825L0200C	14	3,5	89,3	9732	0275

Pivot angle:

horizontal min. $\pm 60^\circ$ vertical min. $\pm 20^\circ$

The coupling heads of the following ABGs can be used:
M 9679, M 9680, M 9614, M 9615, M 9622, M 9625,
M 9685, M 9711, M 9712.

RO★841B

TRAILER COUPLING

Technical data

- automatic trailer coupling with flange bearing for agricultural trailers and self propelled machines
- coupling pin: ϕ 38 mm
- prepared for mechanical remote control and remote display
- type 841B30A, Typ 841B40A+B

RO	hole pattern	S (kg)	D (kN)	Dc ² (kN)	V ² (kN)	ABG M	EU 94/20 Kl. Se1
841B3000C	120x 55	500	60	45	15,6	9734	1457
841B3010C ¹	120x 55	500	60	45	15,6	9734	1457
841B4000C	140x 80	1000	100	64	23	9723	1456
841B4010C ¹	140x 80	1000	100	64	23	9723	1456
841B5000C	160x100	1000	100	64	23	9723	1456
841B5010C ¹	160x100	1000	100	64	23	9723	1456

¹ hand lever downwards ² when used outside of agriculture or forestry

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
74054	100	40	30,5	min. 90°	min. 20°

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
841B30	120	55	15	155	90	16
841B40	140	80	17	180	120	21
841B50	160	100	21	200	140	20

Spare parts for series RO*841B

No.	designation	piece	part no.
1	automatic unit without no. 4	1	70944
2	hand lever upwards	1	50244
	hand lever downwards	1	70735
3	set of screws	1	30361
4	locking pin	1	47099
5	safety system	1	70925
6	lower bush with no. 7	1	53519
7	support ring	1	59278
8	funnel with no. 13	1	70812
9	Omega spring with screws	1	55256
10	set of screws	1	30362
11	guide bush	1	53467
12	base plate	1	65626
13	bearing rings for funnel	1	25479
14	upper bush	1	53520
*	no spare part		

RO★846B

TRAILER COUPLING

Technical data

- automatic trailer coupling with flange bearing for agricultural trailers and self propelled machines
- coupling pin: ϕ 38 mm and release lever
- prepared for mechanical remote control
- type 846B30, 846B40, 846B50

RO	hole pattern	S (kg)	D (kN)	Dc ² (kN)	V ² (kN)	ABG M	EU 94/20 Kl. S e1
846B3030C	120x 55	500	60	45	15,6	9750	1472
846B3040C ¹	120x 55	500	60	45	15,6	9750	1472
846B4030C	140x 80	1000	100	64	23	9751	1473
846B4040C ¹	140x 80	1000	100	64	23	9751	1473
846B5030C	160x100	1000	100	64	23	9751	1473
846B5040C ¹	160x100	1000	100	64	23	9751	1473

¹ hand lever downwards ² when used outside of agriculture or forestry

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
74054	100	40	30,5	min. 90°	min. 20°
11026	100	40	42	min. 90°	min. 20°
11043	100	40	32	min. 90°	min. 20°

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
846B30	120	55	15	155	90*	16
846B40	140	80	17	180	120	21
846B50	160	100	21	200	140	20

*see fig.

Spare parts for series RO*846

No.	designation	piece	part no.
1	bush bottom	1	71454
2	bush top	1	71453
3	cap	1	70513
4	tension lever	1	70515
5	support cover	1	70517
6	coupling pin (38 mm)	1	70973
7	release lever set	1	71450
8	spring holder	1	70523
9	lifting lever	1	70974
10	hand lever 846 downwards complete	1	50244
11	hand lever 846 upwards complete	1	70735
12	ball grip	1	25173
13	control pin	1	70975
14	funnel 846 complete	1	71456
15	set of bearing rings	1	71457
16	funnel reset set	1	71455
	Type plate	1	on request

RO*850A

TRAILER COUPLING

Technical data

- automatic trailer coupling with insert pin bearing
- cylindrical coupling pin: \varnothing 30,6 mm
- usable with John Deere 6000 – 6920 series
- type 850A01 A und B

RO	with holder	pin	T (t)	S (kg)	D (kN)	ABG M	EU e1
850A01342	–	70231	10	2	73,5	9606	0152
850A01512	65585	70231	10	2	73,5	9606	0152
850A02342	–	70336	10	2	73,5	9606	0152
850A02512	65590	70336	10	2	73,5	9606	0152

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

65585/65590

RO★850A

TRAILER COUPLING

Technical data

- automatic trailer coupling with insert pin bearing
- cylindrical coupling pin: $\varnothing 30,6$ mm
- usable with MB-Trac 700, 800, 900, 1000 and 1100 (7.5 t)
- type 850A04, version A

RO	with holder	pin	T (t)	S (kg)	D (kN)	ABG M	EU e1
850A0432C	-	66889	7,5	1,5	59,8	-	0228

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

RO★850 B

TRAILER COUPLING

Technical data

- automatic trailer coupling with flange
- cylindrical coupling pin: $\varnothing 30,6$ mm
- prepared for mechanical remote control
- type 850B30, 850U140, 850B03

RO	hole pattern (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
850B3030C	120x 55	6	1,5	50	9735	0277
850B40303	140x 80	11	2,0	78,2	4874	0031
850B5030C	160x100	14	2,0	89,3	5028	0054

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 72°	min. 20°
11043	100	40	32	min. 76°	min. 22°
74054	100	40	30,5	min. 76°	min. 20°

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
850B30	120	55	15	155	90	16
850B40	140	80	17	180	120	21
850B50	160	100	21	200	140	20

RO★850 D

TRAILER COUPLING

Technical data

- automatic trailer coupling with lift bearing
- cylindrical coupling pin: $\varnothing 30,6$ mm
- prepared for mechanical remote control
- type 850 R, 850 D12

RO	track width (mm) (Sw)	T (t)	S (t)	D (kN)	ABG M	EU e1
850D03301	270	7	2,0	56,5	5022	0049
850D1030C	310	14	2,0	89,3	4882	0032
850D1230C	312	12,5	2,0	84,3	9693	0245
850D2330C	323	14	2,0	89,3	4882	0032
850D3030C	330	14	2,0	89,3	4882	0032
850D3630C	336	14	2,0	89,3	4882	0032

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 72°	min. 20°
11043	100	40	32	min. 76°	min. 22°
74054	100	40	30,5	min. 76°	min. 20°

Spare parts for series RO*850 (new height adjustment)

No.	designation	piece	part no.
1	lower bush	1	70512
2	cap	1	70513
3	release lever set	1	70514
4	tension lever	1	70515
5	coupling pin (∅ 30,6 mm)	1	70516
6	support cover	1	70517
7	spring holder	1	70523
8	antislip lock*	1	70910
9	type plate	1	-
10	hand lever	1	0520
11	ball grip	1	25173
12	lifting lever	1	70521
13	control pin	1	70522
14	arrest pin set for 850 D 10...	1	71430
	arrest pin set for für 850 D 12...	1	71431
	arrest pin set for 850 D 23...	1	71432
	arrest pin set for 850 D 30...	1	71433
	arrest pin set for 850 D 36...	1	71434
15	cam plate for 850 D 30 / D 10 / D 23 / D 36...	1	71428
	cam plate for 850 D 12..	1	71429
16	cam plate fastening set for 850/ D 10/ D 23/ D 30/ D 36...	1	71425
	cam plate fastening set for 850 D 123..	1	71426
	cam plate fastening set for 850 D 125..	1	71427

* Secure with metal adhesive

Spare parts for series RO*850 D02/D03 (old height adjustment)

No.	designation	piece	part no.
1	lower bush	1	70512
2	cap	1	70513
3	release lever set	1	70514
4	tension lever	1	70515
5	coupling pin	1	70516
6	support cover	1	70517
7	screw set	1	70518
9	type plate	1	-
10	hand lever	1	70520
11	ball grip	1	25173
12	lifting lever	1	70521
13	control pin	1	70522

No.	designation	piece	part no.
14	spring holder	1	70523
15	bearing disc	1	15409
16	arrest pin for D02	2	52309
	arrest pin for D03	2	52330
17	bearing pin	1	52308
18	cam plate for D02	1	70524
	cam plate for D03	1	65514
19	cylinder pin	1	32118
20	torsion spring	1	55182
21	cap	1	15410
22	anti-slip lock*	1	70910

* Secure with metal adhesive

RO★860 A

TRAILER COUPLING

Technical data

- automatic trailer coupling with insert pin bearing
- coupling pin: ϕ 38 mm
- only for John Deere 6000 – 6920 series
- prepared for mechanical remote control
- type 860A01 version A und B

RO	with holder*	pin	T (t)	S (t)	D (kN)	ABG M	EU e1
860A0134C	–	70321	10	2,0	73,5	9606	0152
860A0151C	65585	70321	10	2,0	73,5	9606	0152
860A0234C	–	70336	10	2,0	73,5	9606	0152
860A0251C	65590	70336	10	2,0	73,5	9606	0152

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

65585/65590

RO★860 A

TRAILER COUPLING

Technical data

- automatic trailer coupling with insert pin bearing
- coupling pin: ϕ 38 mm
- only for MB Unimog 1000
- prepared for mechanical remote control
- type 279FB, 279F

RO	with holder*	pin	T (t)	S (t)	D (kN)	ABG M	EU e1
860A0532C	-	67216	10,5	1,25	76	4574	-
860A0632C	-	67216	7,5	1,25	59,8	4033	-

* Coupling holder only from MB

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

RO★860 B

TRAILER COUPLING

Technical data

- automatic trailer coupling with flange
- coupling pin: $\varnothing 38$ mm
- prepared for mechanical remote control
- type 860B30, 860B40, 860B50

RO	hole pattern (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
860B3030C	120x 55	6	1,5	50	9735	0277
860B4030C	140x 80	11	2,0	78,2	3151	0085
860B5030C	160x100	14	2,0	89,3	3152	0120

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
860B30	120	55	15	155	90	16
860B40	140	80	17	180	120	21
860B50	160	100	21	200	140	20

RO★860 C

TRAILER COUPLING

Technical data

- automatic trailer coupling with insert pin bearing
- coupling pin: $\varnothing 38$ mm
- only for MB TRAC 1300, 1500, 1600
- prepared for mechanical remote control
- type 248 D version C

RO	with holder*	pin (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
860C0132C	-	25	10	2	73,6	4227	-

* Coupling holder and pin only from MB

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

RO*860 D

TRAILER COUPLING

Technical data

- automatic trailer coupling with lift bearing
- prepared for mechanical remote control
- coupling pin: \varnothing 38 mm
- type 860D01, 850D12

RO	Track width (mm) (Sw)	T (t)	S (t)	D (kN)	ABG	EU e1
860D0330C	270	7	2,0	56,5	-	-
860D1030C	310	14	2,0	89,3	N3150	0086
860D1230C	312	12,5	2,0	84,3	M9693	0245
860D2330C	323	14	2,0	89,3	N3150	0086
860D3030C	330	14	2,0	89,3	N3150	0086
860D3630C	336	14	2,0	89,3	N3150	0086

Drawbar eyes

DIN	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
11026	100	40	42	min. 70°	min. 20°
11043	100	40	32	min. 70°	min. 20°
74054	100	40	30,5	min. 70°	min. 20°

Spare parts for series RO*860 D (new height adjustment)

No.	designation	piece	part no.
1	lower bush	1	70972
2	cap	1	70513
3	release lever set	1	70514
4	tension lever	1	70515
5	coupling pin (ø 38 mm)	1	70973
6	support cap	1	70517
7	spring holder	1	70523
8	antislip lock*	1	70910
9	type plate	1	
10	hand lever	1	70520
11	ball grip	1	25173
12	lifting lever	1	70974
13	control pin	1	70975
14	arrest pin set for 860 D 10...	1	71430
	arrest pin set for 860 D 12...	1	71431
	arrest pin set for 860 D 23...	1	71432
	arrest pin set for 860 D 30...	1	71433
	arrest pin set for 860 D 36...	1	71434
15	cam plate for 860 D 30 / D 10 / D 23 / D 36...	1	71428
	cam plate for 860 D 12..	1	71429
16	cam plate fastening set for 860/ D 10/ D 23/ D 30/ D 36...	1	71425
	cam plate fastening set for 860 D 123..	1	71426
	cam plate fastening set for 860 D 125..	1	71427

* Secure with metal adhesive

Spare parts for series RO*860 D 01/D 02 (old height adjustment)

No.	designation	piece	part no.
1	lower bush	1	70972
2	cap	1	70513
3	release lever set	1	70514
4	tension lever	1	70515
5	coupling pin	1	70973
6	support cover	1	70517
7	screw set	1	70518
9	type plate	1	
10	hand lever	1	70520
11	ball grip	1	25173
12	lifting lever	1	70974

No.	designation	piece	part no.
13	control pin	1	70975
14	spring holder	1	70523
15	bearing disc	1	15409
16	arrest pin	2	52309
17	bearing pin	1	52308
18	cam plate	1	70524
19	cylinder pin	2	32118
20	torsion spring	1	55182
21	cap	1	15410
22	anti-slip lock*	1	70910

* Secure with metal adhesive

RO★873 B

TRAILER COUPLING

Technical data

- automatic trailer coupling with flange
- coupling pin: \varnothing 36 mm
- prepared for mechanical remote control
- type 860B40, 860B50

RO	hole pattern (mm)	T (t)	S (t)	D (kN)	ABG N	EU e1
873B40300	140x 80	11	2,0	78,2	3151	0085
873B50300	160x100	14	2,0	89,3	3152	0120

Drawbar eyes

	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
DIN 11026	100	40	42	min. 70°	min. 20°
DIN 11043	100	40	32	min. 76°	min. 22°
DIN 74053	115	50	45	min. 78°	min. 20°
DIN 74054	100	40	30,5	min. 76°	min. 20°
Switzerland	115	40	40	min. 76°	min. 20°

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
873B40	140	80	17	180	120	21
873B50	160	100	21	200	140	20

Size B 30 (120 x 55 mm) available on request

RO*873 D

TRAILER COUPLING

Technical data

- automatic trailer coupling with lift bearing
- coupling pin: $\varnothing 36$ mm
- prepared for mechanical remote control
- type 860D01, 850D12

RO	track width (mm) (Sw)	T (t)	S (t)	D (kN)	ABG	EU e1
873D1030C	310	14		89,3	N3150	0086
873D1230C	312	12,5	2,0	84,3	M9693	0245
873D2330C	323	14	2,0	89,3	N3150	0086
873D3030C	330	14	2,0	89,3	N3150	0086
873D3630C	336	14	2,0	89,3	N3150	0086

Drawbar eyes

	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
DIN 11026	100	40	42	min. 70°	min. 20°
DIN 11043	100	40	32	min. 76°	min. 22°
DIN 74053	115	50	45	min. 78°	min. 20°
DIN 74054	100	40	30,5	min. 76°	min. 20°
Switzerland	115	40	40	min. 76°	min. 20°

873 D 12

Spare parts for series RO*873 (new height adjustment)

No.	designation	piece	part no.
1	lower bush	1	53542
2	cap	1	70513
3	release lever set	1	71103
4	tension lever	1	70515
5	coupling pin (∅ 36 mm)	1	71436
6	support cover	1	70517
7	spring holder	1	70523
8	antislip lock*	1	70910
9	type plate	1	on request
10	hand lever	1	70520
11	ball grip	1	25173
12	lifting lever	1	70974
13	control pin	1	70975
14	arrest pin set for 873 D 10...	1	71430
	arrest pin set for 873 D 12...	1	71431
	arrest pin set for 873 D 23...	1	71432
	arrest pin set for 873 D 30...	1	71433
	arrest pin set for 873 D 36...	1	71434
15	cam plate for 873 D 30 / D 10 / D 23 / D 36...	1	71428
	cam plate for 873 D 12..	1	71429
16	cam plate fastening set for 873/ D 10/ D 23/ D 30/ D 36...	1	71425
	cam plate fastening set for 873 D 123..	1	71426
	cam plate fastening set for 873 D 125..	1	71427

* Secure with metal adhesive

Spare parts for series RO*873 D 02 (old height adjustment)

No.	designation	piece	part no.
1	lower bush	1	53542
2	cap	1	70513
3	release lever set	1	71103
4	tension lever	1	70515
5	coupling pin	1	70516
6	support cover	1	70517
7	screw set	1	70518
9	type plate	1	on request
10	hand lever	1	70520
11	ball grip	1	25173
12	lifting grip	1	70974

No.	designation	piece	part no.
13	control pin	1	70975
14	spring holder	1	70523
15	bearing disc	1	15409
16	arrest pin	2	52309
17	bearing pin	1	52308
18	cam plate	1	70524
19	cylinder pin	2	32118
20	torsion spring	1	55182
21	cap	1	15410
22	anti-slip lock*	1	70910

* Secure with metal adhesive

RO★880 A

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- only for John Deere series 6000, 7000 and 8000
- type 70397, version A to B

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
880A07042 ¹	330	14	2	89,3	4776	0149
880A08042 ²	330	14	2	89,3	4776	0149
880A09142 ³	330	14	2	89,3	4776	0149

¹⁾ 4 fastening holes

²⁾ 6 fastening holes

³⁾ short version

RO★880 A

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- only for John Deere series 5020
- type 71386

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
880A1104C	330	8,5	2	65,7	9737	0278

RO★880 A

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- only for Deutz-Fahr AGROTRON 210-265 and VALTRA S-series
- type 880A12

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
880A 1200C	330	14	2	89,3	EA	-

* short version

RO★880 A

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- only for Case CVX, Steyr CVT and New Holland TVT
- type 880A13

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
881A13000	330	12	2	82,4	-	-

RO★880 C

COUPLING HOLDER

Technical data

- Coupling holder for height-adjustable couplings
- with built-in Piton-Fix
- only for John Deere series 6000, 7000 and 8000
- optional drawbar support
- type 70397 version C

for coupling

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
880C0104C	330	14	2	89,3	4776	0149

for Piton-Fix

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
880C0104C	14	3	89,3	4776	0149

RO★880 C

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- with built-in Piton-Fix
- for Deutz-Fahr AGROTRON 210 – 265 and VALTRA S-series
- type 880 A 12

for coupling

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
880 C1200 C	330	14	2	89,3	–	–

for Piton-Fix

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
880 C1200 C	14	3	89,3	–	–

RO★880 K

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- with built-in ball coupling
- only for John Deere series 6000, 7000 and 8000
- type 70397, version D

for coupling

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
880K0104C	330	14	2	89,3	4776	0149

for ball coupling

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
880K0104C	14	4	93,6	4776	0149

RO★881A

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- for Manitou MLT 633, 641, 642, 730 MT 732, 932 MT 1033
- type

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG	EU
881A0200C	270	7,1	1,6	56,6	EA	

RO★887 F03

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings
- only for CLAAS ARES 500/600
- type 880B03

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
887F03070	336	12	3	82,4	9782	-

RO★887 K03

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings with built-in ball
- only for CLAAS ARES 500/600
- type 880B03

for coupling

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
887K03070	336	12	2	82,4	9782	–

for ball coupling

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
887K03070	12	4	82,4	9782	–

RO★887H03

COUPLING HOLDER

Technical data

- coupling holder for height-adjustable couplings with built-in Piton-Fix
- only for CLAAS ARES 500/600
- type 880B03

for coupling

RO	track width (mm)	T (t)	S (t)	D (kN)	ABG M	EU e1
887H03070	336	12	2	82,4	9782	–

for ball coupling

RO	T (t)	S (t)	D (kN)	ABG M	EU e1
887H03070	12	4	82,4	9782	–

RO★70218

COUPLING BRACKET

Technical data

- coupling bracket for height-adjustable coupling holders

RO	track width (mm)	D (kN)	S (t)	C (t)	ABG M
70218A	330	25	0,25	3,5	4668
70218B	270	25	0,25	3,5	4668

Coupling ball with flange

Coupling balls 50 mm

RO	hole pattern (mm)	D (kN)	S (kg)	EU e4
KK260	83x56	22,5	275	2462
KK370	83x56	24,8	300	2358
KK390	83x56	22,1	270	2124

Technical data

- coupling bracket for height-adjustable coupling holders
- suitable for trailer couplings
 - Version A, hole pattern 160 mm x 100 mm: order no. 70904 (with centre boring) e.g. for RO★560
 - Version C, hole pattern 150 mm x 85 mm: order no. 71034 (without centre boring) e.g. for CUNA trailer couplings

Part no.	track width (mm)	T (t)	S (kN)	D (t)	C (t)	ABG M	EU e1
70904	330	14	2	-	32	9604	-
70904	330	14	-	102	-	9604	-
70904	330	14	2,5	93,6	-	-	0150

Technical data

- automatic trailer coupling with flange bearing
- coupling pin: ϕ 48,7 mm
- prepared for mechanical remote control
- type 560

RO	hole pattern	T (t)	S (kg)	D (kN)	Dc ² (kN)	V ² (kN)	ABG M	EU 94/20 KI. S e1
560A6000C	160x100	14	1,0	190	106	45,6	-	0404
560B6000C ¹	160x100	14	1,0	190	106	45,6	-	0404

¹ hand lever downwards ² when used outside of agriculture or forestry

Usable drawbar eyes

	a (mm)	b (mm)	c (mm)	turn-angle	
				horizontal	vertical
DIN 74053	115	50	45	min. 90°	min. 20°
RO★57005	100	50	45	min. 90°	min. 20°

Size	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)
6	160	100	200	140	21	94

Spare parts for series RO*560

No.	designation	piece	part no.
1	automatic unit without no. 4	1	70849
2	hand lever upwards	1	50244
	hand lever downwards	1	70735
3	set of screws	1	30269
4	coupling pin	1	47081
5	locking pin	1	70925
6	lower bush with no. 7	1	53490
7	support ring (bronze)	1	70850
	support ring (steel)	1	70851
8	funnel with no. 13	1	46111
9	base plate set	1	65693
10	set of screws with protector	1	30358
11	guide bush	1	53467
12	base plate	1	65626
13	bearing rings for funnel	1	25479
14	intermediate plate	1	71053
*	no spare part		

Remote control for trailer couplings

REMOTE CONTROL

The mechanical remote control can be used for all automatic couplings, which are prepared accordingly:

- reception for the Bowden cable on the hand lever axle (A)
- Bowden cable duct on the support cover of the coupling (B)

Series **RO*850, RO*860, RO*873, RO*846**

See assembly instructions for installation of the remote control.

For the series **RO*841** and **RO*560** separate upgrade kits are available:

Order no. 70692, see assembly instructions for installation of the remote control.

Bowden cable lever

version	part no.
C	67245
D	67242
E	67244
F	67243
M*	71164

* universal application, replaces the still available versions C to F

Bowden cable lever

Installation in the driver's cab

The Bowden cable **Version M** can be installed in any position, depending on the type of tractor.

Fit the Bowden cable lever in such a way that unintentional opening of the coupling is ruled out.

Installation option

Bowden cables

- In calculating the length of the Bowden cable, make sure to take account of the rotation and height adjustment of the coupling.
- When driving without the coupling, use the Bowden cable fastener, **Order no. 57156**.

length (mm)	part no.
850	57337
950	57338
1000	57339
1250	57340
1500	57341
1600	57342
2000	57343
2500	57344
3000	57345
4000	57346
5000	57347
7000	57348

Bowden cable

RO*59343 / RO*59344

COUPLING HEAD

Technical data

- coupling heads
- for ball couplings ϕ 80 mm in accordance with ISO 24347
- weight approx. 13 kg / ca. 19 kg
- type 59343 version A and B, type 59344 version A and B

RO	hole pattern (mm)	Dc (kN)	C (t)	S (t)	ABG M	EU e1
59344	100x110	87	22	2,8	9680	0000
	or	87	25,5	1,5		
59347	100x110	87	22	2,8	9680	0000
	or	87	25,5	1,5		
59339	130x130	93,6	33,5	3,5	9679	0000
59343	145x145	93,6	33,5	3,5	9679	0000
59346	145x145	93,6	33,5	3,5	9679	0000

59344 6-hole-flange

59347 8-hole-flange

59339 8-hole-flange

59343 8-hole-flange

59346 8-hole-flange

	a (mm)	b (mm)	c (mm)	d (mm)	e (mm)	f (mm)	set of screws
59344	100	-	110	17	154 ⁺⁴	154 ⁺⁴	70951
59347	100	110	110	17	154 ⁺⁴	154 ⁺⁴	70950
59339	130	130	130	21	205 ⁺⁴	195 ⁺⁴	70965
59343	145	145	145	21	205 ⁺⁴	195 ⁺⁴	70965
59346	145	160	145	21	205 ⁺⁴	195 ⁺⁴	70965

RO★57391

COUPLING HEAD

Technical data

- coupling heads
- for ball couplings KS 80 \varnothing 80 mm in accordance with ISO 24347
- weight approx. 13 kg
- type 57391

RO	D (kN)	C (t)	S (t)	ABG	EU
57391	120	16	2,5	not necessary	

Drawbar eye DIN 11026 – 40 (AaF)

DRAWBAR EYE 40 mm

Drawbar eye with reinforced shaft, form A for welding series RO*57231

- only on vehicles in agriculture and forestry (AaF)
- only for trailer couplings DIN 11029 and DIN 11028, e.g. ROCKINGER series RO*273, RO*274, RO*810, RO*850, RO*860

ROE	D ¹ (kN)	S ² (t up to 25 km/h)	S ² (t over)	C ³ (t)	weight (kg)
57231	120	2,5	2,0	16	11,7

¹ D-value ² vertical load ³ total weight of the central-axle trailer

Drawbar eye with flange, form B series RO*57233

- only on vehicles in the agriculture and forestry (AaF)
- only for trailer couplings DIN 11029 and DIN 11028, e.g. ROCKINGER series RO*273, RO*274, RO*810, RO*850, RO*860

ROE	D ¹ (kN)	S ² (t)	C ³ (t)	ABG M	weight (kg)
57233	120	2,0	22	2839	11,2
	or 120	1,5	25,5		

¹ D-value ² vertical load ³ total weight of the central-axle trailer

Accessoires/spare parts

No.	designation	piece	part no.
3	set of screws for RO*57243	1	70950
	set of screws for RO*57349	1	70951
4	welding plate (162 x 162 x 30)	1	70304
5	bolting plate (200 x 185 x 30)	1	70305
6	bolting plate (270 x 240 x 30)	1	70306

Welding / bolting plates are not included.

Welding / bolting plates are taken into account in type approval of the drawbar.

Drawbar eyes DIN 74054 – 40 and Switzerland 40

DRAWBAR EYE 40 mm

Drawbar eye with shaft, form A for welding series RO*57260, RO*57262, RO*57264, RO*57327 RO*57268, RO*57270

ROE	shaft-section (h x w)	welding-length (l, mm)	D ¹ (kN)	S ² (t over 25 km/h)	S ² (t up to)	C ³ (t)	weight (kg)
57260	40 x 40	110	18	0,18	0,36	1,8	4,1
57262	50 x 40	110	25	0,25	0,50	2,5	4,7
57264	50 x 50	110	70	0,50	1,0	5,0	5,9
57327	60 x 55	125	95	0,70	1,3	6,5	7,4
57268	65 x 55	125	120 ⁴	0,90	1,35	8,0	7,8
57270	65 x 60	125	120 ⁴	1,0	1,4	9,5	8,2

¹ D-value ² vertical load ³ total weight of the central-axle trailer

⁴ 130 kN without DIN designation

Drawbar eye with threaded end, form B, bearing for welding series RO*57318, RO*57252

ROE	D ¹ (kN)	S ² (t)	C ³ (t)	ABG M	weight (kg)
57318	120	1,0	9,5	without	11
57252	120	1,0	9,5	2928	11

¹ D-value ² vertical load ³ total weight of the central-axle trailer

Drawbar eye with shaft for welding series RO*57229 (Swiss drawbar eye)

- only for trailer couplings, with the specified turn-angles
(see table)

ROE	towed load (t)	S ¹ (t)	weight (kg)
57229	50	1	8,7

¹ vertical load

Drawbar eyes DIN 74053 – 50 / Heavy duty drawbar eye

DRAWBAR EYE 50 mm

Drawbar eye with shaft, form A for welding
series RO*57272

ROE	D ¹ (kN)	S ² (t)	C ³ (t)	weight (kg)
57272	120	1	12	11,4

¹ D-value ² vertical load ³ total weight of the central-axle trailer

Drawbar eye with threaded end, form B, bearing for welding
series RO*57321, RO*57254

ROE	D ¹ (kN)	S ² (t)	C ³ (t)	ABG M	weight (kg)
57321	120	1,0	9,5	without	12,6
57254	120	1,0	9,5	2929	12,6

¹ D-value ² vertical load ³ total weight of the central-axle trailer

Heavy duty drawbar eye for welding
series RO*57005

for ROCKINGER trailer coupling series RO*560

ROE	D ¹ (kN)	S ² (t)	towed load (t)	weight (kg)
57005	314	without	250	13,4

¹ D-value ² vertical load

Drawbar eyes DIN 74053 – 50 and RO*57284

DRAWBAR EYE WITH FLANGE

Drawbar eye with flange, form C
series RO*57244 (8-hole pattern)
e1 00-0045, class D50-X

ROE	D ¹ (kN)	Dc ² (kN)	S ³ (t)	V ⁴ (kN)	weight (kg)
57244	190	135	1,0	72,5	9,5
or	190	113	2,5	43,2	

¹ D-value ² Dc-value ³ vertical load ⁴ V-value

Accessoires/spare parts

No.	designation	piece	part no.
	drawbar eye 50 with 6-hole pattern	1	57350 ⁵
3	set of screws for RO*57244	1	70950
	set of screws for RO*57350	1	70951
4	welding plate (162 x 162 x 30)	1	70304
5	bolting plate (200 x 185 x 30)	1	70305
6	bolting plate (270 x 240 x 30)	1	70306

⁵ Spare parts for existing systems only, ABG-no. M 2918:

D 190 kN, S 1 t, total weight of the central-axle trailer max. 25 t

Welding / bolting plates are not included.

Welding / bolting plates are taken into account in type approval of the drawbar.

Drawbar eye with flange, form C
series RO*57284 for heavy duty central-axle trailers
e1 00-0162, class D50-X

ROE	D ¹ (kN)	Dc ² (kN)	S ³ (t)	V ⁴ (kN)	weight (kg)
57284	250	113	3	43,2	17,9
or	250	135	1	90	

¹ D-value ² Dc-value ³ vertical load ⁴ V-value

Accessoires/spare parts

No.	designation	piece	part no.
3	set of screws	1	70965
4	welding plate (200 x 190 x 40)	1	70307

Welding / bolting plates are not included.

Welding / bolting plates are taken into account in type approval of the drawbar.

Spare parts for drawbar eyes

Designation	part no.
drawbar eye 40 B without bearing	57293
drawbar eye 40 B without bearing (without ABG)	57319
drawbar eye 50 B without bearing	57292
drawbar eye 50 B without bearing (without ABG)	57322
bearing	53435
castle nut with split pin	56049
screw set (10.9) for RO*57233, RO*57349 RO*57350	70951
screw set (10.9) for RO*57243, RO*57244	70950
screw set (10.9) for RO*57284	70965

Spare bushes

for drawbar eyes accordig to	form	inner diameter (mm)	part no.	slotted	part no.	unslotted
DIN 74054	A, B, Switzerland	40	53051	●	53386	●
DIN 74054	D	40			53386	●
e1 Kl. S						
DIN 74053	A, B	50	53004	●	53376	●
DIN 74053	D	50			53376	●
e1 D 50	C					
DIN 11026	A, B	40			53348	●

Oversize bushes

for inner diameters 40 mm and 50 mm,
to repair drawbar eyes DIN 74053 and DIN 74054
and Swiss drawbar eyes

part no.	for drawbar eyes 40 mm outer diameter (mm)	part no.	for drawbar eyes 50 mm outer diameter (mm)	marking rings
53206	48,50	53362	60,50	1
53207	49,00	53363	61,00	2
53208	49,50			3
53209	50,00			4

Note: Use only bushes with a guaranteed specified strenght of
1300–1500 N/mm².
ROCKINGER guarantees this strenght.

GNZ and GLZ

REGENSBURG FORKED DRAWBARS

Normal profile GNZ

Selection table / available versions

Type	Permissible total weight of trailer up to:	D-value (kN)	Dimensions				UN profile	Comment
			A (mm)	B (mm)	C (mm)	D (mm)		
GNZ 9,4	9,4 t	71	650-1950	250-1250	50-110	20-50	U 50	∅ 40 DIN 74054-40A standard
GNZ 18	18 t	98	1000-2600	300-1400	60-130	24-50	U 65	∅ 40 DIN 74054-40A standard
GNZ 27	27 t	125	1000-2800	200-1400	60-130	24-50	U 80	∅ 40 DIN 74054-40A standard
GNZ 40	40 t	125/160	1000-3500	200-1500	70-130	24-50	U 100	∅ 40 DIN 74054-40A standard
GNZ 50	50 t	185	1200-2400	600-1400	70-130	24-50	U 100	Heavy duty drawbar eye

Lightweight profile GLZ

Selection table / available versions

Type	Permissible total weight of trailer up to:	D-value (kN)	Dimensions				UN profile	Comment
			A (mm)	B (mm)	C (mm)	D (mm)		
GLZ 12	12 t	83	1500-2500	700-1300	60-110	24-40	UL-profile, open inwards ∅ 40 DIN 74054 - 40A: standard ∅ 50 DIN 74053 - 50A: possible Swiss	
GLZ 18	18 t	98	1500-2600	700-1300	60-110	24-40		
GLZ 24	24 t	120	1400-2600	700-1300	70-110	24-40		

FWR 200T-18332

JOST TELESCOPIC SUPPORT

Stable and convenient

- high lift and support load
- simple and rapid parking of the semitrailer

Technical data

- lift/support load = 10 t
- lift per crank rotation:
under load = 1 mm
rapid action = 10.6 mm
- crank pressure per turn (crank radius 250 mm)
at 10 t lift load = 22 kg
- weight = 59 kg

Compact special crank

Art. no. JS 1118-0274

Additional bolting plate

Art. no. JS 1115-0033

Accessories (please order separately)

KLK L / N and HE 12L / HE 12-1000L

JOST BALL STEERING RINGS

KLK L / N

Scope of delivery

- standard
- unbored
- primed

Application area

Application	Speed	Model
Field vehicles	up to 30 km/h	L
Transport devices		
Field vehicles, heavy	over 30 km/h	N
Truck trailers, light		

At a speed up to 30 km/h the permissible axle load is increased by 30 to 50% for the model N.

Selection table / available versions

Article no.	Permissible axle load (kN)	Dimensions (mm)							Weight (app. kg)
		A	B	C	D	E	F	H	
KLK 400L	7,5	400	342	292	230	375	260	45	11
KLK 500L	9	500	442	392	330	475	360	45	15
KLK 650L	15	650	592	542	480	625	510	45	20
KLK 750L	18	750	692	642	580	725	610	45	23
KLK 850L	25	850	792	742	680	825	710	45	27
KLK 950L	30	950	892	842	780	925	810	45	30
KLK 1050L	35	1050	992	942	880	1025	910	45	34
KLK 500N	18	500	437	384	315	475	340	52	17
KLK 650N	25	650	587	534	465	625	490	52	23
KLK 750N	30	750	687	634	565	725	590	52	28
KLK 850N	35	850	787	734	665	825	690	52	32
KLK 950N	40	950	887	834	765	925	790	52	36
KLK 1050N	45	1050	987	934	865	1025	890	52	40

HE 12L / HE 12-1000L

Scope of delivery

- standard
- bore / unbored
- primed

Application area

Application	Speed
Agricultural trailers	up to 80 km/h on paved roads

Selection table / available versions

Article no.	Permissible axle load (kN)	Dimensions (mm)							Weight (approx. kg)	Boring
		A	B	C	D	E	F	d		
KLK HE 12-1000L	80	1000	1011	886	859	960	974	-	63	unbored
KLK HE 12L	90	1100	1111	986	959	1060	1074	18	69	bored

The dimensions given are subject to our works tolerances. For installation and maintenance instructions go to www.jost-world.com

Gauges for trailer couplings

● coupling pin, single-hand pin, drawbar eye

ROE	gauge
57026	30 mm (AaF), 40 mm
57122	50 mm (ISO)

● lower bush

ROE	gauge
57290	40 mm-couplings: RO*460
57334	50 mm-couplings: RO*560

AaF-couplings:

Wear limit of the lower bush in automatic couplings or of the body bore in non-automatic couplings:
nominal dimension minus max. 2 mm

Tools

● Mounting tool

for hammering in and removing drawbar eye bushes

ROE	mounting tool for drawbar eye bushes (inner diameter in mm)
57111	40
57228	50

● Rolling-in-tools

ROE	rolling-in-tool for drawbar eye bushes (mm)
57059	40
57088	50

Permitted wear

FOR TRAILER COUPLINGS AND DRAWBAR EYES

Automatic couplings – bearing (turning knuckle)

Gap at turning knuckle between funnel and flange collar under light load on the lower tab in driving position: **max. 3 mm**

Non-automatic couplings – bearing (turning knuckle)

Gap at turning knuckle between funnel and flange collar under light load on the lower tab in driving position: **max. 3 mm**

– coupling pin

● Diameter		
Type	Nominal dimension (mm)	Wear limit min. (mm)
840	38 ±0,1	36
850	30,6±0,1	28,6
860	38 ±0,1	36
873	30,6±0,1	28,6

● Vertical clearance: **max. 2,5 mm**

● Clearance in the lower pin guideway **max. 2,5 mm**:
Wear of the coupling pin or of the bore **max. 1,5 mm**

– single hand pin

● Diameter		
Type	Nominal dimension (mm)	Wear limit min. (mm)
274	30–31,5	28
800	30–31,5	28
810	30–31,5	28

● Safety device: no deformation of the safety components
● Permissible clearance: **max. 6 mm**

– bore

Top and bottom in drive position **max. 35 mm oval**

Insert pin bearing

● Pin play in the bore **max. 3 mm** (nominal dimension when new 0,5 mm)
● Wear of the pin **max. 1,5 mm**
● Wear of the bore **1 mm** or vice versa

Lift bearing

● Play in guideway in push/pull direction **max. 2,4 mm** (nominal dimension when new 0,4 mm at an installation dimension 330 mm)
● Wear of the groove in coupling holder **max. 1,2 mm**
● Wear in the guideway of the trailer coupling **0,8 mm** or vice versa

Drawbar eyes

ISO	DIN	b ² max. (mm)	c min. (mm)	e ³ min. (mm)
5692-2	11026	41,5	38	22
–	11043	41,5	31 ¹	22
8755	74054	41,5	28	22
8755	74054/2 (without bush)	44,0	28	24
1102	74053	52,5	41,5	23,5
5692-1	9678	52,5	27,5	27

¹ New dimension in hump area 35 mm
³ Dimension without bush

² Dimension with bush

Spare parts

Spare parts for the automatic unit of the series RO*248

No.	designation	piece	part no.
1	lower bush with ball	1	53325
2	cap	1	67593
3	release lever set	1	70245
4	release lever set for remote control	1	70246
5	tension lever	1	65562
6	coupling pin upgrade kit	1	47073
7	remote control with no. 7 cap with no. 7 screw set	1	70814

No.	designation	piece	part no.
9	type plate		on request
10	locking lever set for remote control	1	70243
11	locking lever set	1	70244
12	ball grip	1	25173
13	cone spring	1	70247
14	control pin	1	70242
15	lubrication nipple A 10 x 1	2	65018
16	adjustment screw	1	70241
16	hand lever left	1	50223
●	repair set: 1, 2, 3, 5, 10, 13 for remote control	1	67638

Spare parts for the bearing of the series RO*248

no.	designation	use for vers.	piece	part no.
1	insert pin	B	2	66889
2	bearing angle	B	2	54546
3	bolt	H, Q	2	67620
4a	bolt-on bracket	H	1	65343
4b	bolt-on bracket	Q	1	65446
4c	bolt-on bracket	Q	1	65552
5	bearing plate	R	1	15409
6	arrest bolt	R	2	52309
7	bearing pin	R	1	52308
8	cam plate	R	1	70524
9	cylinder pin	R	2	32118
10	torsion spring	R	1	55182
11	cap	R	1	15410
12	screw set M 6 x 12 8.8	R	1	70518

Spare parts for series RO*279

No.	designation	piece	part no.
1	lower bush	1	53030
2	upper bush	1	53029
3	coupling pin	1	47013
4	automatic unit	1	66392
5	lubrication nipple A 10 x 1 (type 279 FB)	1	65018
5	lubrication nipple A 10 x 1 (type 279 F, vers. A)	2	65018
6	screw set with spring washers	1	70173
7	type plate		on request
8	insert pin with chain	2	67216
9	adjustment screw (only in type 279 F, vers. A)	1	70241
10	safety lock	1	66242
11	hand lever with plate, splint pin, ball grip	1	50102
●	repair set of locking levers with no. 11 and locking spring	1	70723

Allocation of trailer couplings

Coupling holders with ROCKINGER hole rail system for tractor types

BELARUS
CASE
Claas Renault
DEUTZ-FAHR
FENDT
Hürlimann
JCB
John Deere
Lamborghini
Landini
Massey Ferguson
McCormick
Mercedes Benz
New Holland Fiat
Same
Steyr
Ursus
Valtra
Zetor

Before ordering, check the dimensions a, b and d on the coupling holder (different suppliers, alteration of dimensions).

The load values (e.g. permissible vertical load) of the respective coupling holder and the specifications of the tractor manufacturer must be observed.

BELARUS

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
MTS 50 MTS 52 MTS 80 MTS 82 MTS 100 MTS 102	270	32	26	274 UA 850D03
MTS 800 MTS 820 MTS 920	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
MTS-922 MTS-1222 TA MTS-2022	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 825A3000C

Type 800/820a with track width of 294 and 310 on the market.

CASE

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
3210 3220 3230 4210 4220 4230 4240 CX 50 CX 60 CX 70 CX 80 CX 90 CX 100 MX 05 MX 11 MX 150 MX 170	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
MX 180 MX 200 MX 220 MX 240 MX 270	323	30	23	810D2300C 850D2330C 860D2330C 873D2330C 825A2300C
MX 30 MX 80 MX 90 MX 100 MX 110 MX 120 MX 135 MX 140 Maxxum 5120 Maxxum 5130 Maxxum 5140 Maxxum 5150	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C

Claas Renault

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
70-32				
70-34				
75-32				
75-34				
85-32				
85-34				
90-32				
90-34				
95-12				
95-14				
110-14				
120-54				
160-94 TZ				
180-94 TZ				
58-32				
58-34				
65-32				
65-34				
70-32				
70-34				
75-32 TX				
75-34 TX				
85-32 TX				
85-34 TX				
90-32 TX				
90-34 TX				
95-12 TX				
95-14 TX	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C
103-14 TX				
113-14 TX				
133-14 TX				
145-14 TX				
103-54 TXA				
106-54 TLA				
110-54 TX				
120-54 TX				
120-54 TX				
133-54 TX				
133-54 TZ				
155-54 TX				
155-54 TZ				
145-54 TX				
Ceres 65-2				
Ceres 65-4				
Ceres 75-4				
Ceres 70				
Ceres 85-2				
Ceres 85-4				
Ceres 95-4				
Ceres 355				
Cergos 330				
Cergos 340				
Cergos 345				
Cergos 350				
Ares 540 RX				
Ares 550 RX				
Ares 610 RX				
Ares 610 RZ				

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Ares 620 RX				
Ares 620 RZ				
Ares 630 RX				
Ares 640 RZ				
Temis 500 X				
Temis 610 X				
Temis 630 Z				
Temis 650 X				
Pales 220 A Profi				
Pales 230 A Profi				
Pales 240 A Profi				
Celtis 426 A Comfort				
Celtis 426 A Profi				
Celtis 436 A Comfort				
Celtis 436 A Profi				
Celtis 446 A Comfort				
Celtis 446 A Profi				
Celtis 446 RX				
Celtis 456 A Comfort				
Celtis 456 A Profi				
Celtis 456 RX				810D3600C
Ares 546 RX Profi				850D3630C
Ares 546 RZ Comfort	336	30	23	860D3630C
Ares 546 RZ Premium				873D3630C
Ares 556 RZ Comfort				825A3600C
Ares 556 RZ Premium				
Ares 556 RX Profi				
Ares 566 RX Profi				
Ares 566 RZ Comfort				
Ares 566 RZ Premium				
Ares 616 RX Profi				
Ares 616 RZ Comfort				
Ares 616 RZ Premium				
Ares 656 RZ Comfort				
Ares 656 RZ Premium				
Ares 696 RZ Comfort				
Ares 696 RZ Premium				
Ares 725				
Ares 735 RZ				
Ares 816 RZ Comfort				
Ares 816 RZ Premium				
Ares 826 RZ Comfort				
Ares 826 RZ Premium				
Ares 836				
Ares 836 RZ Comfort				
Ares 836 RZ Premium				
Atlas 926 RZ Premium				810D2300C
Atlas 935 RZ	323	30	23	850D2330C
Atlas 936				860D2330C
Atlas 936 RZ Premium				873D2330C
				825A2300C
Xerion 3300	330	32	26	850D3030C 860D3030C 873D3030C 820A 825A3000C

DEUTZ-FAHR

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Agroplus 75 Agroplus 85 Agroplus 95 Agroplus 100	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
Agrotron 205 Agrotron 230 Agrotron 260	323	30	23	810D2300C 850D2330C 860D2330C 873D2330C 825A2300C
Agrostar 6.71 Agrostar 6.81 Agrotron 160 Agrotron 175 Agrotron 200	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C
Agrotron 210* Agrotron 235* Agrotron 265*	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 825A3000C 820A0100C

* with R-holder

FENDT

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Farmer 206 SA Farmer 207 SA Farmer 208 SA Farmer 209 SA	243	30	23	nur Fendt
Farmer 304 LS / LSA Farmer 306 LS / LSA Farmer 307 Farmer 307 C Farmer 307 C A Farmer 307 LS / LSA Farmer 308 Farmer 308 C Farmer 308 C A Farmer 308 LS / LSA Farmer 309 Farmer 309 C Farmer 309 C A Farmer 309 LS / LSA Farmer 310 Farmer 310 LSA Farmer 311 Farmer 311 LSA Farmer 312 Farmer 312 LSA	312	30	23	810D1200C 850D1230C 860D1230C 873D1230C 825A1200C

FENDT

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
GT 345 GT 350 GT 370 GT 380 GT 390 GT 395 F370 GT F370 GTA F380 GTS Farmer 409 Vario Farmer 410 Vario Farmer 411 Vario Farmer 412 Vario Favorit 509 C Favorit 510 C Favorit 511 C Favorit 512 C Favorit 514 C Favorit 515 C Xylon 520 Xylon 522 Xylon 524 Favorit 711 Vario Favorit 712 Vario Favorit 714 Vario Favorit 716 Vario 711 Vario 712 Vario 714 Vario 716 Vario 815 Vario 817 Vario 818 Vario 815 Vario TMS 817 Vario TMS 818 Vario TMS (F718)	312	30	23	810D1200C 850D1230C 860D1230C 873D1230C 825A1200C
Favorit 816 Favorit 818 (F818)! Favorit 822 Favorit 824 Favorit 916 Vario Favorit 920 Vario Favorit 924 Vario Favorit 926 Vario 916 VARIO 920 VARIO 924 VARIO 926 VARIO 930 VARIO TMS 930 VARIO TMS	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 825A3000C 820A0100C

In the case of 818 Vario TMS observe internal FENDT designation F718 and in the case of Favorit 818 observe F818.

Coupling holders only from Fendt.

Hürlimann

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
908 XT 910 XT 911 XT Premium 1100 XA-85	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C

JCB

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Fastrac 135 Fastrac 155 Fastrac 185 Fastrac 1115 S Fastrac 1125 Fastrac 1135 Fastrac 2115 Fastrac 2125 Fastrac 2135 Fastrac 2150 Fastrac 3155 Fastrac 3185 Fastrac 3190 Fastrac 3220 Fastrac 2115-4WS Fastrac 2125-4WS Fastrac 2135-4WS	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

Coupling holder type 70216 A to F

John Deere

Type	Mounting dimensions (mm)			Usable couplings			
	a	b	D				
3100 A 3200 A 3300 A 3400 A	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C			
1350 1550 1750 1850 1950 2250 2450 2650 2850 3050 3350 3650 5620 5720 5820 6000 6010 6020 6100 6110 6120 6200 6210 6220 6300 6310 6320 6400 6410 6420 6506 6510 6520 6600 6610 6620 6800 6810 6820 6900 6910 6920 7600 7610 7700 7710 7710 7800 7810 7810 8100 8110							
6220 6300 6310 6320 6400 6410 6420 6506 6510 6520 6600 6610 6620 6800 6810 6820 6900 6910 6920 7600 7610 7700 7710 7710 7800 7810 7810 8100 8110				330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
8120 8200 8210 8220 8300 8310 8320 8400 8410 8420 8520 6020 SE 6020 SE-LP 6120 Premium 6120 SE 6120 SE-LP 6220 Premium 6220 SE 6220 SE-LP 6320 Premium 6320 PremiumPlus 6320 SE 6320 SE-LP 6420 Premium 6420 PremiumPlus 6420 S Premium 6420 S PremiumPlus 6420 SE 6420 SE-LP 6520 Premium 6520 PremiumPlus 6520 SE 6620 Premium 6620 PremiumPlus 6620 SE 6820 Premium 6820 PremiumPlus 6920 PremiumPlus 6920 S Premium 6920 S PremiumPlus 7720 7820 7920 8120 8220 8320 8420 8520	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C
8220 T 8320 T 8420 T 8520 T				

8220 T to 8520 T are caterpillar tractors without height adjustable trailer coupling
Coupling holder type 70397

Lamborghini

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Racing 150 DTA Racing 165 DTA Racing 190 DTA	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C
Champion 180 DTA				

Landini

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Mythos 90 DT Mythos 100 DT Mythos 110 DT Atlas 70 Atlas 80 Atlas 90 Ghilbli 80 DT Ghilbli 90 DT Ghilbli 100 DT	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
Legend 105 DT Legend 115 DT Legend 130 DT Legend 145 DT Legend 165 DT Legend 120 DT Legend 140 DT Legend 180 DT Legend 145 DT Techno Legend 165 DT Techno Legend 165 DT Top	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C
Starland 240 DT	320 mm system by Scharmüller			

Massey Ferguson

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
MF152	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
MF155				
MF165				
MF168				
MF188				
MF240				
MF256				
MF260				
MF265				
MF275				
MF285				
MF3050				
MF3060				
MF3070				
MF3080				
MF3085				
MF3090				
MF3095				
MF342				
MF352				
MF362				
MF375				
MF382				
MF390				
MF399				
MF560				
MF575				
MF590				
MF6120				
MF6130				
MF6140				
MF6150				
MF6160				
MF6170				
MF6180				
MF6190				
MF4215				
MF4220				
MF4225				
MF4235				
MF4245				
MF4255				
MF4260				
MF4270				
MF3125				
MF3130				
MF3140				
MF3150				
MF4325A				
MF4335A				
MF4345A				
MF4355A				
MF4360A				
MF4365A				
MF4370A				

Type	Mounting dimensions (mm)			Usable couplings									
	a	b	D										
MF 7465A Dyna-VT MF 7475A Dyna-VT MF 7480A Dyna-VT MF 7485A Dyna-VT MF 7490A Dyna-VT MF 7495A Dyna-VT	312	30	23	810D1200C 850D1230C 860D1230C 873D1230C 825A1200C									
MF 8170A MF 8180A MF 8210 MF 8220 MF 8230 MF 8240 MF 8250 MF 8260 MF 8270 MF 8280				323	30	23	810D2300C 850D2330C 860D2330C 873D2330C 825A2300C						
MF 3630 MF 3650 MF 3655 MF 3670 MF 3680 MF 3690 MF 6255 MF 6270 MF 6280 MF 6290 MF 8110 MF 8120 MF 8140 MF 8150 MF 8160 MF 5425A MF 5435A MF 5445A MF 5455A MF 5460A MF 5465A MF 6245A MF 6255A MF 6260A MF 6265A MF 6445A MF 6455A MF 6460A MF 6465A MF 6470A MF 6475A MF 6480A MF 6485A MF 6490A MF 6495A							336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C			
MF 8400										330	32	26	810D3030C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

McCormick

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
CX 80 CX 85 A CX 95 A CX 100 CX 105 A MTX150 MTX155 MTX165 MTX175 MTX185	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
MTX200 MC 90 MC 100 MC 115 MC 120 Power 6 MC 135 Power 6 TMX 120 TMX 125 TMX 135	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C

Mercedes Benz

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
MB TRAC 1300 MB TRAC 1400 MB TRAC 1500 MB TRAC 1600 MB TRAC 1800 Unimog 2100 Unimog 2150 Unimog 2400 Unimog 2450	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

The coupling can only be used if the corresponding coupling holder 70276AA (MB TRAC) or 70276AB (UNIMOG) is attached.

New Holland Fiat

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
35-66 45-66 45-66 DT 50-66 50-66 DT	270	32	26	274UA 850D03300
55-66 55-66 DT 60-66 60-66 DT 70-66 70-66 DT 55-90 55-90 DT 60-90 60-90 DT 70-90 70-90 DT 80-90 80-90 DT 90-90 90-90 DT 100-90 100-90 DT 115-90 DT 130-90 DT 140-90 DT 160-90 DT 180-90 DT F100 F100 DT F110 F110 DT F115 F115 DT F120 F120 DT F130 F130 DT	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

Types 55-66 to 80-90 coupling holder 67944
Types 90-90 to 100-90 coupling holder 67960
Types 115-90 – 180-90 coupling holder 67961
Types F 100 – F 130 coupling holder 70225

Same

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
Daimond 230 DTA Daimond 260 DTA	323	30	23	810D2300C 850D2330C 860D2330C 873D2330C 825A2300C
Dorado 60 Dorado 70 Dorado 85 Dorado 86 Argon 50 Argon 60 Argon 70 Golden 60 V Golden 70 V Golden 80 V Golden 60 F Golden 70 F Golden 80 F Golden 90 F Silver 90 Silver 95 Silver 115 Silver 130	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C
Laser 100 Laser 110 Laser 130 Laser 150 Titan 145 Titan 150 Titan 160 Titan 165 Titan 190 Rubin 135 DTA Rubin 160 DTA Rubin 180 DTA Rubin 200 DTA Iron 190 S	336	30	23	810D3600C 850D3630C 860D3630C 873D3630C 825A3600C

Steyr

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
8055 8055 A 8060 8060 A 8065 A 8070 8070 A 8075 8075 A 8080 8080 A 8090 8090 A 8100 8110 8120 8130	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

Types 8070 – 8090 coupling holder 67905
Types 8100 – 8130 coupling holder 67914

Ursus

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
2802 2812 3502 3512 3514 4512 4514 5312 5314	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C

Valtra

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
A 75 – A 95 6200 – 6400 8050 – 8150 6250 Hi – 6550 Hi 8050 Hi – 8150 Hi C 90 – C150 XM 130 – XM 150 M 120 – M 150 T 120 – T 190 S 240 – S 280	330	32	26	810D3000C 850D3030C 860D3030C 873D3030C 820A0100C 825A3000C

Zetor

Type	Mounting dimensions (mm)			Usable couplings
	a	b	D	
3312 3321 3341 4321 4341 5211 5213 5243 5245 5321 5341 6211 6245 6321 6341 7211 7245 7321 7341 7520 7540 7711 7745 8011 8111 8145 8520 8540 9245 9520 9540 10145 10245 10540 11245 106-41 116-41	310	30	23	810D1000C 850D1030C 860D1030C 873D1030C 825A1000C

Products

Agricultural hitches

Towing hitches, trailer trestles, clutch carriers, towing eyes and accessories

VARIOBLOC

Multifunctional intermodal system for transporters, off-road vehicles and buses

Ball bearing turntables

Ball bearing turntables and slewing rings

Drawbars and drawbar eyes

Drawbars and drawbar eyes, different versions and special tailor-made models

Towing hitches

Towing hitches and hook trailer hitches, accessories, special versions

Modul landing gear

Variable mounting and bolting heights, crank handles and connection shaft lengths plus five foot types. Also available as special landing gear for specific applications

King pins

Various versions of the king pins are available in 2" and 3 1/2" for all systems

Systems

Sensor Coupling, SKS, KKS

Fifth wheel couplings

2" and 3 1/2", various mounting heights, bearing types and versions. Also in combination with sliders and dual height fifth wheel systems

Container equipment

Components for intermodal transports, supports, twist locks and bolsters, airbag lifting devices, guide rollers and bearings

KE 0503 | 1286/1-E
ZDE 180 000 079 E 11/05

JOST-Werke, Siemensstraße 2, D-63263 Neu-Isenburg
Phone +49 (0) 61 02 2 95-0, Fax +49 (0) 61 02 2 95-2 98
E-Mail: jost-sales@jost-werke.de, Internet: www.jost-world.com