


BPW drawbar assemblies for centre axle drawbar trailers and turntable drawbar trailers


- 4 BPW drawbar assemblies
- 6 Surface coating with cataphoretic dip-coating and zinc-phosphating
- 8 Configuration of drawbar assemblies
- 10 Hitch blocks and end members
- 12 Series AB 75
- 14 Series PAB 17
- 16 Underrun bar UFK 100 III
- 18 Drawbars
- 18 Series ZD
- 24 Series ZDM
- 26 Series ZEQ
- 28 Series ZFL
- 34 Towing eyes
- 35 Special versions
- 36 Drawbars
- 38 Series TBZ
- 40 Series SL
- 41 Series ZGS
- 42 Series PZM/PZMS
- 44 Series PZS
- 46 Series PZG/PZGL
- 48 Series PZL
- 50 Series LPS
- 52 Towing eyes and bushes
- 53 Spare parts
- 56 Height adjustment and support devices
- 60 Turntables
- 62 Product range

All rights reserved. BPW reserves the right to introduce technical modifications. BPW does not accept liability for printing errors or inaccuracies. Reprinting and utilisation only with the approval of the publisher.


Towing with safety.

BPW drawbar assemblies.

Drawbar assemblies represent the connection between the tractor unit and the trailer. These components have the job of transmitting all relative forces between the tractor unit and the trailer safely and over a long period. As a result, they are some of the most important safety components in the entire commercial vehicle.


The choice of drawbar assembly depends on the tractor/trailer combination used. The two most important combinations involve a tractor unit and centre axle drawbar trailer, then a tractor unit and a drawbar trailer with turntable steering. BPW offers a full range of drawbar assemblies for both combinations.

Mode of function of the centre axle drawbar trailer: These trailers have between one and up to three axles in the centre of the vehicle. A rigid drawbar on the trailer frame connects it to the tractor unit. The trailer can be steered because the axle(s) is/ are installed in the centre. The drawbar installation is described as "rigid" because not only horizontal forces but also vertical forces are transmitted. As a static load, these make up between min. 4% and max. 10% (or 2000kg) of the gross trailer weight. Centre axle drawbar trailers are connected as low as possible under the tractor unit to improve their driving characteristics.


Mode of function of the turntable drawbar trailer: A turntable drawbar trailer can be steered because it has a separate articulation joint. This means the rigid front axle of the trailer is mounted in the chassis so it can turn by means of a sub-frame with a turntable. The BPW product range includes twin-row turntables

for this purpose offering the highest levels of quality and service life. The drawbar and its associated height adjustment features are attached to the sub-frame. Various versions are available, and they can also be coupled low down like rigid drawbars.


No chance for rust and stone impact. Optimum corrosion protection for all BPW components.

Running gear from BPW offers robust technology for a long vehicle life. An important quality feature of our products is cataphoretic dip-coating with zinc-phosphating (KTL_{zn}). This is a special surface finish that provides 5 times more effective corrosion protection than conventional painting processes.


Cataphoretic dip-coating with zinc-phosphating (KTL_{z_n}) provides a deep shield and meets the most exacting requirements for corrosion protection. For example, KTL_{z_n} -coated BPW components can withstand a 504-hour salt-spray mist test without any problems. The result is convincing — Corrosion, cleaning chemicals and even stone impacts don't stand a chance. And the components are ready to install without requiring further painting.

Function

The vehicle components are given a painstaking 10-zone pretreatment (including zinc-phosphating), after which they are immersed in the cataphoretic dip-coating tank. A direct electric current is applied in order to coat the components with a water-soluble epoxy resin varnish. This coating is then baked on at 185 °C. Result: The best possible corrosion protection, even without a topcoat of paint.

BPW KTL_{zn} surface treatment – Features and benefits

- Wide-area corrosion protection, even on inaccessible points such as in cavities (5 times better than conventional primers and topcoat paints)
- Minimum rust creepage, e.g. after surface damage by stone or chipping impact
- ► High chemical resistance, e.g. when high-pressure cleaners are used with detergent additives
- Longer service life of the entire BPW chassis
- ▶ Outstanding look: Surfaces without drips or runs and with an even coat thickness
- No further topcoat required. Where there are individual requirements for a particular lustre and colour, these finishes can be painted over using inexpensive topcoat systems without pre-treatment
- ▶ Hard surface: Less transport and installation damage
- Easier maintenance and repair procedures
- ► Reduced downtime
- ▶ High level of heat resistance
- Environmentally friendly coating process: No liberation of polluting substances

Configuration of drawbar assemblies

acc. to Directive 94/20/EC

The most important characteristic values for drawbar assemblies acc. to EC Directive 94/20EC are calculated as follows: The

V value must be calculated in vehicle combinations with centre axle drawbar trailer and is defined as a theoretical comparative force for the vertical component of the thrust on coupling between towing vehicle and centre axle drawbar trailer (unit of measurement is kN).

The maximum permitted V values are stated for BPW connecting assemblies such as hitch blocks and drawbars. The smallest **V value** of all connecting assemblies used in a vehicle combination is decisive.

Mechanical connecting assemblies that transmit drawbar loads, such as drawbars and hitch blocks in centre axle drawbar trailers, must be marked with a maximum permitted **Dc** value.

Mechanical connecting assemblies that cannot transmit any drawbar load, such as drawbars and hitch blocks in turntable drawbar trailers must be marked with a maximum **D** value.

The V value can be calculated based on the vehicle data:

- X = Length of the load bed of the trailer (mm)
- L = Theoretical drawbar length (mm)
- a = Vertical acceleration at connection point 1.8 m/s2 for towing vehicles with air suspension, 2.4 m/s2 for towing vehicles with other suspension
- C = Total weight of the trailer

$$V = \left\{ \frac{X}{L} \right\}^2 \cdot a \cdot C$$

The Dc value can be calculated as follows:

T = Gross vehicle weight rating of the towing vehicle in tonnes

C = Total weight of the trailer

 $g = 9.81 \,\text{m/s}2$

$$D_{c} = \left\{ \frac{T \cdot C}{T + C} \right\} \cdot g$$


The D value can be calculated as follows:

T = Gross vehicle weight rating of the towing vehicle in tonnes

R = Gross vehicle weight rating of the turntable drawbar trailer in tonnes

 $g = 9.81 \,\text{m/s}^2$

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


Sample calculation for the configuration

of a centre axle tractor/trailer combination

Total weight of the tractor vehicle T = 20,000 kg

Vertical acceleration of towing vehicle

with air suspension $a = 1.8 \, \text{m/s2}$ Drawbar load $S = 1,000 \, \text{kg}$ Total weight of the trailer $C = 18,000 \, \text{kg}$ Length of the load bed of the trailer $C = 18,000 \, \text{kg}$ Theoretical free drawbar length $C = 18,000 \, \text{kg}$ $C = 18,000 \, \text{kg}$

The BPW drawbar **ZD 18** (**Vmax.**= $51.8 \,\text{kN/Dc} = 110 \,\text{kN}$) and the BPW hitch block **AB 75** (**Vmin.**= $75 \,\text{kN/Dc} = 130 \,\text{kN}$) are sufficient for this requirement.

On request, we will be happy to calculate the **V** and **Dc values** for your vehicle combination in order to select the appropriate BPW connecting assembly (BPW drawbar and BPW hitch block). (You can download a corresponding data sheet from our website.)

$$V = {\frac{X}{I}}^2 \cdot a \cdot C$$


$$V = \left\{ \frac{7.820 \,\text{mm}}{6.555 \,\text{mm}} \right\}^2 \cdot 1.8 \,\text{m/s}^2 \cdot 18,000 \,\text{kg}$$

$$V = 46112 N = 46.1 kN$$

$$D_c = \left\{ \frac{T \cdot C}{T + C} \right\} \cdot 9.81 \text{ m/s}^2$$


$$D_c = \left\{ \frac{22 \cdot 18}{22 + 18} \right\} \cdot 9.81 \text{ m/s}^2$$


$$D_c = 97.12 \, kN$$


For installation on the tractor vehicle. Hitch blocks and crossmembers from BPW.

BPW hitch blocks are mounted close to the rear axle of the tractor vehicle and give a secure connection between the towing vehicle and trailer. Developed for trailers with a gross vehicle weight rating up to 24 t, they are suitable for even the heaviest loads.


The hitch block – mounted on the chassis of the tractor vehicle – makes it possible to connect a centre axle drawbar trailer or a low-coupled turntable drawbar trailer. It is equipped with a suitable hitch for accommodating the towing eye.


BPW end crossmembers for internal installation on the chassis of the tractor vehicle round off the product range.

BPW hitch blocks - Features and benefits


- Permitted total trailer weight up to 24 t
- ▶ Drawbar loads up to 2,500 kg (V value up to 75 kN)
- ▶ Heights from 145 to 400 mm, depending on version
- ➤ With EC approval E4*94/20*3173*00 or individual certificate
- ▶ BPW remote control devices available with general certification
- For bolting onto the vehicle frame
- **▶** Optional vehicle-specific hole pattern
- Option of hitches (e.g. Orlandi, Ringfeder, Rockinger) and plug holders
- ➤ Cataphoretic dip-coating with zinc-phosphating

BPW hitch block

Series AB 75

(EC approval)

- With EC approval EC no. e4*94/20*3173*00
- Cataphoretic dip-coating and zinc-phosphating to give a finish with topcoat quality
- For steering angles up to 90°
- Attachment directly on the vehicle frame by bolted connection
- The permitted V value depends on the MK dimension of the hitch
- Hole pattern for hitches corresponding to DIN 74051/74052
- Cable remote control FB10, can be mounted on both sides
- Alternatively also available with mechanical remote control device
- For drawbar loads up to 2,500 kg
- Infinitely variable heights up to BH=400 mm
- Any combination with various clear widths LW
- Technical support in calculating the max. permitted V values and configuring suitable bolted connections
- Detailed information can be found in the technical data sheets


Туре	Version	Overall widths LW (mm)	Side pa- nel height H* (mm)	Max. height BH** (mm)	Higher draw- bar loads	BPW no.	Weight (GK/758) (kg)
AB 75			415	130		51.47.41.xxxx	74
V value=75 kN			440	150		51.47.44.xxxx	75
(with MK=195mm)		758/762	480	200		51.47.48.xxxx	78
,	ev.	770/790	510	230		51.47.51.xxxx	80
D value=190kN	-SV	802/850	540	250	2,000 kg	51.47.54.xxxx	81
Dc value=130kN	-SH	854/862	570	300	(V=58.7 kN)	51.47.57.xxxx	83
Drawbar load	-GK	866	610	330		51.47.61.xxxx	85
1000 kg			640	350	2,500 kg	51.47.64.xxxx	87
EC no.:			690	400	(V=50.5 kN)	51.47.69.xxxx	90
e4*94/20*3173*00			740	400		51.47.74.xxxx	93
	-QT End cross- member for tractor vehicle	742/752 774/784 794	0	CECTO		51.47.00.4xxx	45

Higher characteristic values depending on MK, see data sheet. * Standard dimensions printed in bold ** Height depending on frame height All versions can be delivered with hole pattern and mounted hitch on request.


Possible hitch variants mounted in hitch block or loose.

Trailer couplings	Bolt diameter (mm)	Hole pattern (mm)	MK (mm)	V value Max. (kN)	Draw- bar load (kg)	BPW no.	Weight (kg)
Orlandi E509	50	160×100	195	75	1,000	05.801.90.70.0	48
D=200kN/Dc=135kN	30	100 X 100	193	50	2,500	05.001.50.70.0	40
Rockinger 500A65	50	160×100	170	90	1,000	05.801.95.08.0	48
D=200kN/Dc=135kN	50	100 x 100	170	55	2,500	05.601.95.06.0	40
Ringfeder 5055A	FO	160 × 100	175	75	1,000	05 001 05 57 0	50
$D=200 \mathrm{kN/Dc}=135 \mathrm{kN}$	50	160 x 100	175	63	2,000	05.801.95.57.0	50
Rockinger 400A51 D=130kN/Dc=90kN	40	160 x 100	165	35	1,000	05.801.95.11.0	35


All versions incl. electric remote display. Please note that the permitted Dc and V values of the hitch block have to be adapted to the required trailer hitch and the towing eye.


Version SV (inclined front)


Version SH (inclined rear)


Version GK (offset)


Cable remote control FB10
General certification 90779*01


Remote control device, mechanical


Plug holder


FB10, welded version


FB10, clamped version


Remote control device, mechanical


BPW accessories for AB 75	BPW no.
Cable remote control FB10, welded version	51.98.11.0018
Cable remote control FB10, clamped version	51.98.11.0019
Remote control device, mechanical	51.98.11.0020
Plug holding plate	05.801.95.16.0
Upper crossmember for Mercedes (in frame)	05.801.96.67.0
Adapter plates side panel/crossmember t=2 mm (2 pcs.)	09.801.95.14.0
Adapter plates side panel/crossmember t=6mm (2 pcs.)	09.801.95.15.0
Bolt kit side panel/crossmember (16 pcs., bolts M16 x 50, nuts, washers)	09.801.95.12.0
Bolt kit side panel/crossmember (16 pcs., bolts M16 x 60, nuts, washers)	09.801.95.16.0
Bolt kit side panel/frame (24 pcs., bolts M16 x 50, nuts, washers)	09.801.95.13.0
Side panels for AB 75 in pairs	on request

BPW hitch block

Series PAB 17 straight

(Individual certificate)

- As standard, the specified heights (BH) and clear widths (LW) can be combined together.
- Cataphoretic dip-coating and zinc-phosphating to give a finish with topcoat quality
- For steering angles of at least 90°.
- Attachment directly on the vehicle frame by bolted connection.
- The permitted V value depends on the MK dimension of the hitch.
- Hole pattern for hitches 160 x 100 mm, corresponding to DIN 74051/74052.
- Use of cable remote control FB10
- Alternatively also available with mechanical remote control device
- Drawbar loads up to 2,500 kg possible.
- Technical support in calculating the max. permitted V values and configuring suitable bolted connections.
- Detailed information can be found in the technical data sheets
- Side panel height depending on overall width LW.


Туре	Version	Overall widths LW (mm)	Max. height BH (mm)	Draw- bar load (kg)	Dc value (D value) (kN)	BPW no.	Weight ca. (kg)
PAB 17/1 V value=50 kN (with MK = 195 mm) 18 t with individual certificate	Straight	758 762	145 / 175 200 / 230 260 / 290 330	1,000	100 (110)	51.40.xx.xxxx	120
PAB 17/3 V value=75 kN (with MK = 195 mm) 24 t with individual certificate	Straight	770 790 802 850 854	190 / 230 260 / 290	1,000	101 (120)	51.42.xx.xxxx	130
PAB 17/3 V value=47 kN (with MK=195 mm) 18 t with individual certificate	Straight	862 866	190 / 230 260 / 290	2,000	101 (120)	51.42.xx.xxx	130


See page 12 for hitches. See page 13 for accessories. Please note that the permitted Dc and V values of the hitch block have to be adapted to the required trailer hitch and towing eye.

BPW hitch block

Series PAB 17 offset

(Individual certificate)

- As standard, the specified heights (BH) and overall widths (LW) can be combined together.
- Cataphoretic dip-coating and zinc-phosphating to give a finish with topcoat quality
- For steering angles of at least 90°.
- Attachment directly on the vehicle frame by bolted connection.
- The permitted V value depends on the MK dimension of the hitch.
- Hole pattern for hitches 160 x 100 mm, corresponding to DIN 74051/74052.
- Use of cable remote control FB10
- Alternatively also available with mechanical remote control device
- Drawbar loads up to 2,500 kg possible.
- Technical support in calculating the max. permitted V values and configuring suitable bolted connections.
- Detailed information can be found in the technical data sheets
- Side panel height depending on overall widths LW.


Туре	Version	Overall widths LW (mm)	Max. height BH (mm)	Draw- bar load (kg)	Dc value (D value) (kN)	BPW no.	Weight ca. (kg)
PAB 17/1-G V value=50 kN (with MK = 195 mm) 18 t with individual certificate	Offset	758 762	240 / 270 300 / 340	1,000	110 (120)	51.41.xx.xxxx	120
PAB 17/2-G V value=75kN (with MK = 195mm) 24t with individual certificate	Offset	770 790 802 850 854	240	1,000	110 (120)	51.45.xx.xxxx	130
PAB 17/2-G V value=47 kN (with MK=195mm) 18 t with individual certificate	Offset	862 866	300	2,000	105 (120)	51.45.xx.xxx	130

See page 12 for hitches. See page 13 for accessories. Please note that the permitted Dc and V values of the hitch block have to be adapted to the required trailer hitch and towing eye.

Folding BPW underrun bar **UFK 100 III**

(EC approval)


Vehicle body

380

Wehicle frame

735

The folding BPW underrun bar, type UFK 100 III, has been developed for using drawbar installations with a long recess dimension on tractive units and trailers.

The EC type approval of the underrun bar no. e4*70/221*2006/20*0360*01 is authorised for vehicle classes N3, N2 and O4. The frame width can be varied between 740 mm and 1,400 mm, depending on the type.

The permitted underbody dimension from the rear edge of the vehicle to the front edge of the folded-down underrun bar is maximum 350 mm. When the vehicle is unladen, the lower edge of the folded-down underrun bar is not allowed to be more than 550 mm above the carriageway at any point.

The width of the rear underrun bar is not allowed to exceed the width of the rear axle, measured between the outermost points

of both wheels, and is not allowed to be less than 100 mm at any point. If there are several rear axles, the widest axle is the determining factor.


Advantages of the new folding BPW underrun bar UFK 100 III

- Type approval according to EC directive 70/221/EEC
- Increase in permitted vehicle frame width to 1,400 mm
- Optionally available in heights 350 mm and 500 mm
- Installation and operating instructions
- Optionally with clamped, welded crossmember or without crossmember
- Parallelogram version: Locking on both sides, for approved crossmembers (not supplied)

Type EC no. e4*70/221*2006/20*0360*01	Height BH (mm)	Arm length (pivot point/middle tube) L1 (mm)	Remarks	BPW no.	Weight (kg)
UFK 100 III Welded crossmember	350	394	Individual tube adaptation Ø	51.98.21.0206	70
UFK 100 III Welded crossmember	500	694	127 x 2500 mm	51.98.21.0205	80
UFK 100 III Clamped crossmember	350	400	Quick installation without	51.98.21.0402	75
UFK 100 III Clamped crossmember	500	700	welding work on tube Ø 127 x 2500 mm	51.98.21.0401	85
UFK 100 III without crossmember	350		As for the welded version, but	51.98.21.0208	30
UFK 100 III without crossmember	500		without tube	51.98.21.0207	40
UFK 100 III Parallelogram (crossmember not supplied)	470		For approved crossmembers, e.g. with integrated rear lights	51.98.21.0302	48


Spare parts for underrun bar	Number per underrun bar	BPW no.
Plastic cap for crossmember	2	02.3505.25.00
Installation parts group spring bolt	1 ¹⁾	09.801.90.34.0
Gas spring for UFK 100 III from build year 2001	1	02.0600.03.00

¹⁾ Parallelogram versions 2x.


UFK III Cross tube	Height BH (mm)	L1 (mm)	A	В	BPW no.
welded	350	394	730	822	51.98.21.0206
	500	694	475	522	51.98.21.0205


UFK III Cross tube	Height BH (mm)	L1 (mm)	A	В	BPW no.
clamped	350	400	735	825	51.98.21.0402
	500	700	480	525	51.98.21.0401


UFK III Parallelo-	Height BH (mm)	L1 (mm)	A	В	BPW no.
gram	470	-	750	650	51.98.21.0302


Other special versions on request.

For installation on the trailer.

Drawbars from BPW

The BPW drawbar is a rigid drawbar installation for centre axle drawbar trailers that is mounted on the frame of the trailer vehicle. Designed for centre axle drawbar trailers with a gross vehicle weight rating of 6-24t, it is the reliable drawbar assembly for conventional transport.


The rigid drawbar connected to the vehicle frame provides the connection to the tractor unit. As well as transmitting towing and braking forces (horizontal forces) it also transmits a part of the gross trailer weight to the tractor vehicle via the drawbar load, and additionally the dynamic drawbar load when braking (vertical forces).

BPW drawbars – Features and benefits

- ► For centre axle drawbar trailers with a gross vehicle weight rating of 6-24t
- ► Drawbar load up to 2,500 kg
- ➤ Various versions available:
 - Rigid, adjustable length or adjustable height
 - Different types of towing eye
 - Special versions for higher tonnages

- ► With EC approval or individual certificates
- ► Cataphoretic dip-coating with zinc-phosphating
- ➤ Competent advice and calculation of the characteristic values (e.g. for optimum equalisation between the BPW hitch block and the BPW drawbar)
- ► High level of corrosion resistance due to galvanised internal tubes in drawbars with variable length

Series ZD rigid


(EC approval)

As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

Please use the data sheet on our website for this purpose.

Please remember that the permitted Dc and V values of the drawbars have to be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Max. V value (kN)	BPW no.	Weight (kg)
ZD 06		2,300	1,700	15.3	51.31.06.0100	87
Dc=35kN			1,800	14.1		
6 t		3,200	1,900	13.1	51.31.06.0101	94
Drawbar load 500 kg	Ø 40		2,000	12.2		
Tube 160 x 160	ZE 13/1		2,100	11.4		
with individual certificate	(74054-40)	3,500	2,200	10.7	51.31.06.0102	101
With marriadar oci imoate	L2=250		2,300	10.0		
			2,400	9.4		
		3,800	2,500	8.8	51.31.06.0103	108
			2,600	8.3		
ZD 10-1 ¹⁾		2,900	1,700	30.8	51.31.10.0100	145
Dc=70kN	Ø 40		1,800	28.5	51.31.10.0101 51.31.10.0102	
10 t		3,200	1,900	26.5		160
Drawbar load 1,000 kg			2,000	24.7		
Tube 140 x 140	ZE 13/1	3,500	2,100	23.0		
	(74054-40)		2,200	21.5		173
EC no.: e4*94/20*0872*00	L2=250		2,300	20.2		
64 94/20 06/2 00			2,400	18.9		
		3,800	2,500	17.8	51.31.10.0103	185
			2,600	16.7		
ZD 13.5-1 ²⁾		2,900	1,700	46.7	51.31.14.0100	160
Dc=90kN			1,800	43.6		
13.5 t		3,200	1,900	40.8	51.31.14.0101	175
Drawbar load 1,000 kg	Ø 40		2,000	38.3		
Tube 160 x 160	ZE 13/1		2,100	36.0		
EC no.:	(74054-40) L2=250	3,500	2,200	33.9	51.31.14.0102	190
e4*94/20*0956*00			2,300	32.0		
54 54/20 0930 00			2,400	30.2		
		3,800	2,500	28.6	51.31.14.0103	205
			2,600	27.2		

 $^{^{1)}}$ Also available with 150 mm offset on request. $^{2)} Also$ available with 200 mm offset on request.

See page 34 for use of other towing eye types. Additional U-bolt for tube 140×140 , 03.114.00.02.0.

Additional U-bolt for tube 160 x 160, 03.114.00.01.0.

Additional U-bolt for tube 250 x 150, 03.114.00.03.0.

Additional U-bolt for tube 220 x 220, 03.114.00.22.0.

Additional U-bolt for tube $260 \, x \, 180, \, 03.114.00.04.0$

Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Max. V value(kN)	BPW no.	Weight (kg)
ZD 18 ³⁾		2,900	1,700	60.5	51.31.18.0124	220
Dc = 110 kN			1,800	60.5		
18 t		3,200	1,900	60.5	51.31.18.0118	240
Drawbar load 1,000 kg	Ø 50		2,000	60.5		
Tube 250 x 150	D50-C		2,100	57.6		
	(74053-50)	3,500	2,200	54.6	51.31.18.0119	260
EC no.: e4*94/20*0957*00	L2=250		2,300	51.8		
64 94/20 095/ 00			2,400	49.2		
		3,800	2,500	46.9	51.31.18.0105	280
			2,600	44.7		

3) Also available with 250 mm offset on request.

Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Max. V value (kN) Drawbar load (kg) 1000 2000 90.0 75.0		BPW no.	Weight (kg)
ZD 20-1A		2,900	1,700	90.0	75.0	51.31.20.0110	220
Dc = 130 kN	Ø 50 D50-C	3,200	1,800	90.0	75.0		
24 t			1,900	88.6	75.0	51.31.20.0114	240
Drawbar load 1,000 kg			2,000	83.6	73.8		
Drawbar load 2,000 kg		3,500	2,100	79.2	69.4		
Tube 220 x 220	(74053-50)		2,200	75.2	65.3	51.31.20.0105	260
	L2=250		2,300	71.4	61.6		
EC no.:			2,400	68.1	58.3	51.31.20.0104	
e4*94/20*2143*00			2,500	64.9	55.1		280
			2,600	62.1	52.3		
ZD 24-1A ⁴⁾		2,900	1,700	90.0	75.0	51.31.24.0126	250
Dc = 130 kN			1,800	90.0	75.0		
24 t		3,200	1,900	87.4	72.7	51.31.24.0120	275
Drawbar load 1,000 kg	Ø 50		2,000	82.6	67.9		
Drawbar load 2,500 kg	D50-C		2,100	78.2	63.5		
Tube 260 x 180	(74053-50)	3,500	2,200	74.2	59.5	51.31.24.0110	300
	L2=250		2,300	70.5	55.8		
EC no.:			2,400	67.2	52.8		
e4*94/20*0958*01		3,800	2,500	64.1	49.4	51.31.24.0122	325
			2,600	61.3	46.5		

⁴⁾ Also available with 250 mm offset on request. See page 34 for use of additional towing eye types.

Series ZD rigid, bolted on with adjustment rail


(EC approval)

As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

Please use the data sheet on our website for this purpose. Please remember that the permitted Dc and V values of the drawbars have to be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Length of adjust- ment rail LV (mm)	Max. V value (kN) Drawbar load (kg) 1000 2000		BPW no.	Weight (kg)
ZD 20-1B ¹⁾		2,900	1,700		90.0	75.0	51.33.20.0002	260
Dc=130kN			1,800		90.0	75.0		
24 t		3,200	1,900		88.6	75.0	51.33.20.xxxx	290
Drawbar load	Ø 50		2,000	Hole	83.6	73.8		
1000 kg	D50-C		2,100	pattern	79.2	69.4		
Drawbar load 2000 kg	(74053-50)	3,500	2,200	335 x 50	75.2	65.3	51.33.20.0003	310
Tube 220 x 220	L2=250		2,300	xØ17	71.4	61.6		
EC no.:			2,400		68.1	58.3	51.33.20.xxxx	
e4*94/20*2143*00		3,800	2,500		64.9	55.1		330
5.5.,25211000			2,600		62.1	52.3		

¹⁾ Combination of ZD20-1B with bolted crossmembers on request.

Series ZD rigid, with offset towing eye


(EC approval)

As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

Please use the data sheet on our website for this purpose. Please remember that the permitted Dc and V values of the drawbars have to be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Towing eye offset VS (mm)	Max. V value (kN)	BPW no.	Weight (kg)
ZD 24-2A ²⁾		2,900	1,700		81.2	51.31.24.xxxx	255
Dc=130kN			1,800		81.2	51.31.24.xxxx	
24 t		3,200	1,900		81.2		280
Drawbar load	Ø 50		2,000		77.7		
1,000 kg	D50-C		2,100	75	72.9		
Tube 260 x 180	(74053-50)	3,500	2,200	(Standard)	69.7	51.31.24.xxxx	305
EC no.:	L2=250		2,300		66.3		
e4*94/20*0958*01			2,400		63.1		
04 04/20 0000 01		3,800	2,500		60.1	51.31.24.0130	330
			2,600		57.5		

²⁾The standard offset of the towing eye (KR) is 75mm. Other special dimensions on request. See page 34 for use of other towing eye types. See page 20 for additional U-bolts.

BPW modular drawbar up to 24,000 kg


Series ZDM 20 rigid, bolt-on crossmembers

(Individual certificate)

The modular drawbar ZDM 20 consists of a drawbar and two bolt-on crossmembers. These can be bolted on every 50 mm with a minimum support width (SW) of 1,100 mm.

Non-installed on delivery. Pre-installed units are also possible on request.


Use of crossmembers in combination with other series on request. (See installation and operating instructions)


Туре	Towing eye (DIN)	Total length L (mm)	Max. free drawbar length FL (mm)	Frame middle RM (mm)	Height BH (mm)	Max. V value (kN)	BPW no.	Weight (kg)
ZDM 20 Dc=130kN 24 t Support width SW	Ø 50 D50-C (74053-50)	3,500	2,100 2,150 2,200 2,250 2,300	980 1,100 1,200 1,300		63.2 61.5 59.9 58.3 56.8	51.34.20.0017	388
min. 1,100 mm Drawbar load 1,000 kg HEA 180 with individual certificate		3,800	2,350 2,450 2,450 2,500 2,550 2,600		220 270 320 370 420	55.4 54.1 52.8 51.5 50.3 49.2	51.34.20.0016	410
		4,200	2,650 2,700 2,750 2,800 2,850 2,900 2,950 3,000		470 520 570	48.0 47.0 45.9 44.9 44.0 43.1 42.2 41.3	51.34.20.0018	438

Туре	Height BH	Frame middle RM (mm)							
	(mm)	980	1100	1200	1300				
Crossmember set	220	09.801.22.98.0	09.801.22.11.0	09.801.22.12.0	09.801.22.13.0				
front/rear for	270	09.801.27.98.0	09.801.27.11.0	09.801.27.12.0	09.801.27.13.0				
ZDM 20	320	09.801.32.98.0	09.801.32.11.0	09.801.32.12.0	09.801.32.13.0				
	370	09.801.37.98.0	09.801.37.11.0	09.801.37.12.0	09.801.37.13.0				
	420	09.801.42.98.0	09.801.42.11.0	09.801.42.12.0	09.801.42.13.0				
	470	09.801.47.98.0	09.801.47.11.0	09.801.47.12.0	09.801.47.13.0				
	520	09.801.52.98.0	09.801.52.11.0	09.801.52.12.0	09.801.52.13.0				
	570	09.801.57.98.0	09.801.57.11.0	09.801.57.12.0	09.801.57.13.0				

Weld-on crossmember set on request


If the supports (front and rear) are supplied non-installed then they must be bolted on according to the installation and operating instructions. (FL=acc. to type plate). Characteristic values for drawbar and mounting according to drawbar type plate. The drawbar must only be used with a holder from BPW!


Series ZEQ variable height

(Individual certificate)

As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

Please use the data sheet on our website for this purpose. Please remember that the permitted Dc and V values of the drawbars have to be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Max. V value (kN)	BPW no.	Weight (kg)
ZEQ 10-1		2,990	1,700	30.1	51.32.10.0100	150
Dc=70kN			1,800	28.5		
10 t		3,290	1,900	26.5	51.32.10.0101	162
Drawbar load 1,000 kg	Ø 40		2,000	24.1		
Tube 140 x 140	ZE 13/1		2,100	22.3		
with individual certificate	(74054-40)	3,590	2,200	21.5	51.32.10.0102	174
with marvidual continuate	L2=250		2,300	19.6		
			2,400	18.4		
		3,890	2,500	17.4	51.32.10.0103	186
			2,600	16.2		
ZEQ 13,5		2,990	1,700	46.7	51.32.14.0100	160
Dc=90kN		3,290	1,800	43.6		
2x 13.5 t			1,900	40.8	51.32.14.0101	175
Drawbar load 1,000 kg	Ø 40		2,000	38.3		
Tube 160 x 160	ZE 13/1		2,100	36.0		
with individual certificate	(74054-40)	3,590	2,200	33.9	51.32.14.0102	190
With marriadal continoate	L2=250		2,300	32.0		
			2,400	30.2		
		3,890	2,500	28.6	51.32.14.0103	205
			2,600	27.2		
ZEQ 18		3,050	1,700	60.5	51.32.18.xxxx	270
Dc = 110 kN			1,800	60.5		
18 t		3,350	1,900	60.5	51.32.18.xxxx	290
Drawbar load 1,000 kg	Ø 50		2,000	60.5		
Tube 250 x 150	D50-C		2,100	57.6		
with individual certificate	(74053-50) L2=250	3,650	2,200	54.6	51.32.18.xxxx	310
			2,300	51.8		
			2,400	49.2		
		3,950	2,500	46.9	51.32.18.xxxx	330
			2,600	44.7		

See page 34 for use of additional towing eye types

BPW height adjustment device

for drawbars in series ZEQ 13.5

(Individual certificate)


Туре	Description	Quantity per vehicle	BPW no.	Weight (kg)
Height adjustment device For drawbars in series ZEQ 13.5 with individual certificate	For ZEQ 13.5, box incl. crank spindle, front spring shoe and spring bolt Info: ZEQ 13.5 acc. to page 28, rear spring shoe and pin ordered separately	1	05.031.00.18.0	60
Spring shoe	For bearing eye 100/30 mm	1	02.1004.22.00	3.6
Spring bolt E 11	M24 x 1.5, with castle nut, washer, split pin and grease nipple	1	02.1019.08.00	1

Series ZFL20-1A / ZFL20-3A variable length

(EC approval)


As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Adjustment up to 6x100/8x100mm
- Special adjustment for through loading operation
- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

The variable length BPW drawbar ZFL 20 features a hand lever adjustment of $4 \times 100 \, \text{mm}$ as standard. Pneumatic adjustment can also be supplied on request (also for retrofitting). The specified V values apply for adjustment 0 mm (basic condition) and $4 \times 100 \, \text{mm}$.

Please note that the permitted Dc and V values of the drawbars must be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)			BPW no.	Weight (kg)
ZFL20-1A		2,900	1,700	90/76	75/66		350
Drawbar load 1,000 kg		3,200	1,800	90/76	75/66		
ZFL20-3A			1,900	90/73	75/63		375
Drawbar load 2,000 kg	Ø 50		2,000	86/70	75/60		
Dc=130kN	D50-C		2,100	81/66	71/57	51.21.21.xxxx	
24t	(74053-50)	3,500	2,200	77/63	67/54	31.21.21.XXXX	405
Tube 260 x 180	L2=280		2,300	73/61	63/51		
with weld-in U-bolt			2,400	70/58	60/48		
EC no.: E4*94/20*1141*01		3,800	2,500	66/56	57/46		430
			2,600	63/54	54/44		

Additional types available on request. Towing eyes page 34. Additional weld-in U-bolt 03.114.00.04.0. Pneumatic locking retrofit kit 09.801.95.37.0. Manual locking retrofit kit 09.801.90.71.0

Series ZFL20-1A/A / ZFL20-3A/A variable length

Inside tube in home position 350 mm pushed out


(EC approval)


As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:


- Adjustment up to 6x100/8x100mm
- Special adjustment for through loading operation
- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

The variable length BPW drawbar ZFL 20 features a hand lever adjustment of $4 \times 100 \, \text{mm}$ as standard. Pneumatic adjustment can also be supplied on request (also for retrofitting). The specified V values apply for adjustment 0 mm (basic condition) and $4 \times 100 \, \text{mm}$.

Please note that the permitted Dc and V values of the drawbars must be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Max. V value on adjustment 0/4x100 (kN) Drawbar load (kg) 1000 2000		BPW no.	Weight (kg)
ZFL20-1A/A Drawbar load 1,000 kg		2,900	1,700	86/55	75/45		335
ZFL20-3A/A Drawbar load 2,000 kg		3,200	1,800	80/55	70/45		
with inner tube in home position			1,900	80/55	70/45		360
350 mm pushed out	Ø 50		2,000	80/55	70/45		
Dc=130kN	D50-C		2,100	68/52	58/42	51.21.21.xxxx	
24t	(74053-50)	3,500	2,200	68/52	58/42	51.21.21.XXXX	390
Tube 260 x 180	L2=280		2,300	68/52	58/42		
with weld-in U-bolt			2,400	59/48	49/38		
EC no.: E4*94/20*1141*01		3,800	2,500	59/48	49/38		415
			2,600	59/48	49/38		

Additional types available on request. Towing eyes page 34. Additional weld-in U-bolt 03.114.00.04.0. Pneumatic locking retrofit kit 09.801.95.37.0. Manual locking retrofit kit 09.801.90.71.0

Series ZFL20-1B / ZFL20-3B variable length

bolt-on with adjustment rail

(EC approval)


As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Adjustment up to 6x100/8x100mm
- Special adjustment for through loading operation
- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

The variable length BPW drawbar ZFL 20 features a hand lever adjustment of 4x100 mm as standard. Pneumatic adjustment can also be supplied on request (also for retrofitting). The specified V values apply for adjustment 0 mm (basic condition) and 4x100 mm.

Please remember that the permitted Dc and V values of the drawbars have to be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Adjust- ment rail LV (mm)	adjustmer (k	value on nt 0/4x100 N) load (kg) 2000	BPW no.	Weight (kg)
ZFL20-1B Drawbar load 1,000 kg ZFL20-3B Drawbar load 2,000 kg Dc=130 kN 24t Tube 260 x 180	Ø 50 D50-C (74053-50)	3,800	1,950 2,000 2,100 2,200 2,300 2,400	Hole pattern 050 x 335 x	88/71 86/70 81/66 77/63 73/61 70/58	75/61 75/60 71/57 67/54 63/51 60/48	51.21.21.xxxx	480
with adjustment rail Min. support width SW = 1200 mm EC no.: E4*94/20*1141*01	with adjustment rail Min. support width SW=1200 mm EC no.:	4,100	2,500 2,600 2,700 2,750	50 x Ø18	66/56 63/54 61/52 59/51	57/46 54/44 51/42 49/41		505

Additional types available on request. Towing eyes page 34. Pneumatic locking retrofit kit 09.801.95.37.0. Manual locking retrofit kit 09.801.90.71.0

Series ZFL20-2A variable length


with height offset of the towing eye

(EC approval)


As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:

- Adjustment up to 6x100/8x100mm
- Special adjustment for through loading operation
- Special versions with higher V value
- Use of other towing eye types
- Other dimensions

The variable length BPW drawbar ZFL 20 features a hand lever adjustment of $4 \times 100 \, \text{mm}$ as standard. Pneumatic adjustment can also be supplied on request (also for retrofitting). The specified V values apply for adjustment 0 mm (basic condition) and $4 \times 100 \, \text{mm}$.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Towing eye offset VS (mm)	Max. V value on adjustment 0/4x100 (kN)	BPW no.	Weight (kg)
ZFL20-2A		3,000	1,700		90/58		355
Drawbar load 1,000 kg with height offset of the towing eye			1,800		87/58		
	Ø 50	3,300	1,900		82/58		380
Dc=130kN			2,000		77/58		
24 t	D50-C		2,100	75	73/58	51.21.21.xxxx	
Tube 260 x 180	(74053-50)	3,600	2,200	Standard	69/57	51.21.21.8888	405
with weld-in U-bolt EC no.:	L2=280		2,300		66/55		
E4*94/20*1141*01			2,400		63/52		
		3,900	2,500		60/50		435
			2,600		57/48		

Additional types available on request. Towing eyes page 34. Additional weld-in U-bolt 03.114.00.04.0.

Pneumatic locking retrofit kit 09.801.95.37.0.

BPW modular drawbars up to 24,000 kg

Series ZFL20-1B variable length

with bolted crossmembers

(Individual certificate)


The specified V values apply to adjustment 0mm (initial status) and 4 x 100 mm


Please note that the permitted Dc and V values of the drawbars must be adapted to the required towing eye and trailer hitch.

Drawbars in Series ZFL20-1B can also be supplied as modular units with bolt-on crossmembers. With a minimum support width (SW) of 1,200 mm, the crossmembers can be bolted on every 50 mm.

Non-installed on delivery. Pre-installed units are also possible on request.

Use of crossmembers in combination with other series on request. (See installation and operating instructions)


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Adjustment rail LV (mm)	Frame middle RM (mm)	Height BH (mm)	V value on adjustment 0/4x100 (kN)	Weight with RM=1100 BH=346 (kg)
ZFL20-1B			1,950				88/71	
with bolted			2,000		980 1,100	246	86/70	685
crossmembers Drawbar load 1,000 kg		3,800	2,100			246 296	81/66	
Dc=130kN 24t	Ø 50		2,200			346	77/63	665
Tube 260 x 180	D50-C		2,300	Hole pattern		395	73/61	
with adjustment rail	(74053-50)		2,400	2,050 x 335 x 50 x Ø 18	1,200	446	70/58	
Min. support width SW= 1,200 mm	L2=280		2,500	X30 X Ø 10	1,300	496	66/56	
in modular design	esign	4.400	2,600			546	63/54	710
with individual certi-		4,100	2,700			596	61/52	
ficate			2,750				59/51	

Additional types available on request. Towing eyes page 34. Pneumatic locking retrofit kit 09.801.95.37.0.

Manual locking retrofit kit 09.801.90.71.0

BPW drawbars up to 13,500 kg

Series ZFL13.5-1A variable length

(Individual certificate)


BPW has a variable length drawbar in its range for vehicles up to 13.5t gross vehicle weight rating, with the ZPF13.5. As well as the standard dimensions shown in the following tables, it is also possible to have the following options on request:


- Adjustment up to 6x100/8x100mm
- Special adjustments
- Use of other towing eye types
- Other dimensions

The variable length BPW drawbar ZFL13.5 is provided with manual lever adjustment of $4 \times 100 \, \text{mm}$ as standard. Pneumatic adjustment can also be supplied on request (also for retrofitting). The specified V values apply for adjustment 0 mm (initial condition) and $4 \times 100 \, \text{mm}$.

Please note that the permitted Dc and V values of the drawbars must be adapted to the required towing eye and trailer hitch.


Туре	Towing eye (DIN) L2 (mm)	Total length L (mm)	Max. free drawbar length FL (mm)	Max. V value on adjustment 0/4x100 (kN)	BPW no.	Weight (kg)
ZFL13.5-1A Drawbar load 1,000 kg Dc=90 kN 13.5t Tube 180 x 180 with weld-in U-bolt with individual certificate	Ø 40 ZE 13/1 (74054-40) L2=280	2,900	1,700	53/41	51.21.13.xxxx	265
		3,200	1,800	50/39		
			1,900	47/37		280
			2,000	44/35		
		3,500	2,100	41/33		295
			2,200	39/31		
			2,300	37/30		
		3,800	2,400	35/28		310
			2,500	33/27		
			2,600	31/26		

Additional types available on request. Towing eyes page 34. Additional weld-in U-bolt 03.114.76.07.0. Pneumatic locking retrofit kit 05.801.95.37.0. Manual locking retrofit kit 09.801.90.71.0


BPW drawbars - general

Towing eyes and bolt-on flanges


With its drawbar range, BPW offers an extensive modular system that permits individual combinations. An overview of the BPW standard product range follows.


Towing eye DIN 40 (ZE/13) 51.30.14.0002


Towing eye DIN 50 (D50-C) 02.4904.27.00


Towing eye DIN 50 (480) 02.4904.17.00


Towing eye DIN 50 (480/1) 02.4904.22.00


Flange for towing eye
Type VBG-15


BPW drawbars - general **Special construction**


In addition to the modular system, BPW also offers a wide range of individual solutions in order to comply with specific customer requirements. Some of the special constructions are shown below.


Perfect towing for turntable drawbar trailers. **Drawbars from BPW.**

BPW drawbars for turntable drawbar trailer with a gross vehicle weight rating of 12 to 48 t are the perfect connection between a tractor vehicle and trailer with turntable steering. BPW supplies all versions necessary in practice, e.g. with a straight or angled towing eye, or with adjustable length and/or offset. Furthermore, all standard BPW drawbars have EC approval, special versions are type approved.


BPW drawbars – Features and benefits

- ► For turntable drawbar trailer with a gross vehicle weight rating of 12 to 48t
- Common dimensions are available immediately
- ➤ With EC approval or individual certificates
- ► Cataphoretic dip-coating with zinc-phosphating
- ► High level of corrosion resistance due to galvanised drawbar tubes in assemblies with adjustable length.
- ➤ Various versions available:
 - With inclined towing eye
 - With fixed central tube
 - Straight or offset
 - Variable length
 - With swivelling eye
 - With semi-automatic length adjustment
 - With low-maintenance silent bushes


BPW drawbars to 48,000 kg

Series TBZ from standard U-section

(EC approval)

With towing eye Ø 40 mm (DIN 74054-40A) as standard. Drawbars are also available with towing eye Ø 50 mm (DIN 74053-50A).


The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Number of struts	Weight ca.kg
TBZ 27	1,100				31.0
D = 125 kN	1,200				33.0
27 t	1,300				35.0
max. front axle load 12t	1,400			37.0	
EC no.: e4*94/20*0119*01	1,500	860		1	39.0
	1,600	900			41.0
Section U 80	1,700	980 1,000 1,100	100/201)		42.5
	1,800		100/307		44.0
	1,900		Other dimensions 70/26		45.5
	2,000	1,200			47.0
	2,100	1,300			51.0
	2,200	1,400	80/28		52.5
	2,300		80/30		54.0
	2,400	Other	00/30		56.0
	2,500	dimensions			58.0
	2,600	on request.		2	60.0
	2,700				61.5
	2,800				63.0
	2,900				64.5
	3,000				66.0

¹⁾ Also available with low-maintenance silent bush on request (see page 52).

Also drawbar fork TBZ 27 as special request available with bolted eye.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Number of struts	Weight ca.kg
TBZ 32	1,400				41.0
D=125kN	1,500				43.0
32t	1,600	330			45.0
max. front axle load 16t	1,700	860		1	47.0
EC no.: e4*94/20*0139*01	1,800	900			49.0
Section U 100	1,900	980			51.0
	2,000	1,000	100/30 ³⁾		53.0
	2,100	1,100			56.0
	2,200	1,200	Other		60.0
	2,300	1,300	dimensions		62.0
	2,400	1,400	on request.		64.0
	2,500			2	66.0
	2,600	Other			68.0
	2,700	dimensions			70.0
	2,800	on request.			72.0
	2,900				74.0
	3,000				76.0
FBZ 48 ²⁾	1,500				62.0
D=190 kN	1,600				64.5
48t	1,700			1	67.0
max. front axle load 2x12t	1,800				69.5
EC no.: e4*94/20*0469*01	1,900				72.0
Section U 120	2,000	860			77.0
Section 0 120	2,100	900			79.0
	2,200	980	100 (003)		82.0
	2,300	1,000	100/30 ³⁾	2	85.0
	2,400	1,100	045		87.5
	2,500	1,200	Other		90.0
	2,600	1,300	dimensions		93.0
	2,700		100/324)		98.0
	2,800	Other	100/405)		100.5
	2,900	dimensions			103.0
	3,000	on request.			105.5
	3,100			3	108.0
	3,200				111.0
	3,300				114.0
	3,400				116.0
	3,500				118.0


²⁾ Only available with type 56 towing eye (heavy-duty towing eye) and type VBG towing eye.
³⁾ Also available with low-maintenance silent bush on request (see page 52). ⁴⁾ With Kronrohr block. ⁵⁾ Brass bush.

BPW drawbars to 27,000 kg

Series SL made from lightweight U-section

(EC approval)

With towing eye \varnothing 40mm (DIN 74054-40A) as standard. Drawbars are also available with towing eye \varnothing 50mm (DIN 74053-50A). The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Number of struts	Weight ca.kg
SL 12 D=82.4 kN 12 t max. front axle load 6 t EC no.: e4*94/20*0318*00 Section 65/57.5/4	1,400 1,500 1,600 1,700 1,800 1,900 2,000 2,100 2,200	800 860 900 980 1,000 1,100 1,200 1,300	100/30 ¹⁾ Other dimensions 70/26 80/28 80/30	1	27.0 28.0 29.0 30.0 31.0 32.0 33.0 34.0 35.0
SL 27 D=125 kN 27t max. front axle load 10t EC no.: e4*94/20*0319*01 Section 80/70/6	1,400 1,500 1,600 1,700 1,800 1,900 2,000 2,100 2,200 2,300 2,400 2,500	800 860 900 980 1,000 1,100 1,200 1,300	100/30 ¹⁾ Other dimensions 80/28 80/30	1	37.0 39.0 41.0 42.5 44.0 45.5 47.0 50.0 52.0 54.0 56.0 58.0
	2,600 2,700 2,800 2,900			2	62.0 64.0 66.0 68.0


¹⁾ Also available with low-maintenance silent bush on request (see page 52).

BPW drawbars to 32,000 kg

Series ZGS with angled towing eye

(EC approval)

With towing eye \emptyset 40mm (DIN 74054-40A) as standard. Drawbars are also available with towing eye \emptyset 50mm (DIN 74053-50A). The bearing assembly of all standard versions is equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Number of struts	HL c	ight a.mm ′8°)	Weight ca.kg
ZGS 27 D=125 kN 27 t max. front axle load 10 t EC no.: e4*94/20*0585*00 Section UNP 80	1,400 1,500 1,600 1,700 1,800 1,900 2,000 2,100 2,200 2,300 2,400 2,500 2,600	600 860 900 980 1,000 1,100 1,200 1,300 Other dimensions on request.	100/30 ²⁾ Other dimensions on request.	2	84 91 98 105 112 119 126 133 140 146 153 160 167	168 182 196 210 224 238 252 266 280 294 308 323 337	37.0 39.0 41.0 42.5 44.0 48.0 49.5 51.0 52.5 54.0 56.0 58.0 60.0
ZGS 32 D=125 kN 32 t max. front axle load 12 t EC no.: e4*94/20*0586*00 Section UNP 100	1,400 1,500 1,600 1,700 1,800 1,900 2,000 2,100 2,200 2,300 2,400 2,500 2,600 2,700 2,800 2,900 3,000	600 860 900 980 1,000 1,100 1,200 Other dimensions on request.	100/30 ²⁾ Other dimensions on request.	2	84 91 98 105 112 119 126 133 140 146 153 160 167 174 181 188 195	168 182 196 210 224 238 252 266 280 294 308 323 337 351 365 379 393	41.0 43.0 45.0 47.0 49.0 51.0 53.0 56.0 60.0 62.0 64.0 66.0 68.0 70.0 72.0 74.0 76.0


 $^{^{\}rm 1)}$ Also available with low-maintenance silent bush on request (see page 52).

BPW drawbars to 26,000 kg

Series PZM with fixed central tube

(EC approval)

With towing eye \emptyset 40 mm (DIN 74054-40 A) as standard. Drawbars are also available with towing eye \emptyset 50 mm (DIN 74053-50 A). The bearing assembly of all standard versions is equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L1 (mm)	Number of struts	Weight ca.kg
PZM 26	1,600			740		70.0
D=107kN	1,700				1	75.0
26t	1,800			840		77.0
max. front axle load 10t	1,900					79.0
EC no.: e4*94/20*0116*00	2,000	860		940		81.0
	2,100	900 980 1,000				82.5
Section U 80/70/6	2,200					84.0
Drawbar tube Ø 108	2,300		100/30¹)			87.0
	2,400	1,100				89.0
	2,500	1,200	Other			91.0
	2,600	1,300	dimensions			94.0
	2,700		on request.	1,140		95.5
	2,800	Other				97.0
	2,900	dimensions				101.0
	3,000	on request.				103.0
	3,100			1 240	,	105.0
	3,200			1,,240	2	107.0
	3,300					109.0
	3,400					112.0


¹⁾ Also available with low-maintenance silent bush on request (see page 52).

BPW drawbars to 26,000 kg

Series PZMS fixed central tube, angled towing eye

(EC approval)

With towing eye Ø 40 mm (DIN 74054-40 A) as standard. Drawbars are also available with towing eye Ø 50 mm (DIN 74053-50 A). The bearing assembly of all standard versions is equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L 1 (mm)	Number of struts	HL c	ight a.mm /8°)	Weight ca.kg
PZMS 26	1,600			740		97	195	70.0
D=107kN	1,700					104	209	75.0
26t	1,800			840		111	223	77.0
max. front axle	1,900					118	237	79.0
load 10 t	2,000	860				125	251	81.0
EC no.:	2,100	900		940		132	265	82.5
e4*94/20*0116*00	2,200	980			1	139	280	84.0
Section U 80/70/6	2,300	1,000	100/30 ²⁾			146	294	87.0
Drawbar tube Ø	2,400	1,100		1,040		153	308	89.0
108	2,500	1,200	Other			160	322	91.0
	2,600	1,300	dimensions			167	336	94.0
	2,700		on request.	1,140		174	350	95.5
	2,800	Other				181	364	97.0
	2,900	dimensions				188	378	101.0
	3,000	on request.				195	392	103.0
	3,100			1 040	2	202	406	105.0
	3,200			1,240	2	209	420	107.0
	3,300					218	434	109.0
	3,400					223	448	112.0


²⁾ Also available with low-maintenance silent bush on request (see page 52).

BPW drawbars to 40,000 kg

Series PZS with swivelling eye

(EC approval)


Available with swivelling towing eye Ø 40 mm (DIN 74054-40 A) and towing eye Ø 50 mm (DIN 74053-50 A) as standard. The bearing assembly of all standard versions is equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Number of struts	Weight ca.kg
PZS 26 D=125 kN¹¹) 26t max. front axle load 10t Individual certificate Section UNP 80	1,400 1,500 1,600 1,700 1,800 1,900 2,000 2,100 2,200 2,300 2,400 2,500 2,600	900 980 1,000 1,100 1,200 1,300 Other dimensions on request.	100/30 ²⁾ Other dimensions on request.	2	71 73 75 77 79 81 84 86 88 90 92 94
PZS 32 D=125 kN¹) 32 t max. front axle load 12 t Individual certificate Section UNP 100	2,700 1,400 1,500 1,600 1,700 1,800 1,900 2,000 2,100 2,200 2,300 2,400 2,500 2,600 2,700	900 980 1,000 1,100 1,200 1,300 Other dimensions on request.	100/30 ²⁾ Other dimensions on request.	2	98 77 79 81 83 85 87 90 92 94 96 98 100 102

¹⁾ The value depends on the selected towing eye combination.

²⁾ On request, also available with low-maintenance silent bush (see page 52).


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Number of struts	Weight ca.kg
PZS 40	1,600	900			90
$D = 175 \text{kN}^{3)}$	1,700			4	93
Heavy-duty eye Typ 56	1,800	980	l	95	
40t	1,900	1,000	100/304)		98
max, front axle load 2 x 10 t	2,000	1,100			102
	2,100	1,200	0.11		105
Individual certificate	2,200	1,300	Other		107
Section UNP 120	2,300	1,500	dimensions	2	110
	2,400	011	on request.	2	112
	2,500	Other			115
	2,600	dimensions			117
	2,700	on request.			120

³⁾ The value depends on the selected towing eye combination. ⁴⁾ Also available with low-maintenance silent bush on request (see page 52).

Spare parts for PZS	Qty.	Code number
Silent bush 100/30	2	02.0316.06.00
Plastic bush 100/30	4	02.0315.22.00
Bolt 40 with castle nut, washer and split pin (holding pin)	1	09.801.03.35.0
Bolt 26 with adjustable stop, cotter pin and chain (locking pin)	1	09.801.03.36.0
Bush for locking pin	4	02.0314.20.00
Bush for holding pin	2	02.0315.12.00
Towing eye 40 / towing eye 50 swivelling	1	05.398.02.49.0
Towing eye 40 / towing eye type 56 swivelling	1	05.398.02.28.0
Towing eye 40 / FBS towing eye swivelling	1	05.398.40.14.0
Towing eye 40 / NATO towing eye swivelling	1	05.398.33.13.0
Towing eye 50 / NATO towing eye swivelling	1	05.398.02.50.0
Towing eye 40 / towing eye 57.5 VBG15 swivelling	1	05.398.31.28.0

See page 52 for towing eye types.

BPW drawbars to 48,000 kg


Series PZG offset

(EC approval)

PZG 18: With towing eye Ø 40 mm (DIN 74054-40 A) as standard. PZG 48-1: With heavy-duty towing eye Ø 50 mm (type 56) as standard.

PZG 48-2: With towing eye Ø 40 mm (DIN 74054-40 A) and offset $h=150\,\text{mm}$ as standard. Drawbars are also available with towing eye Ø 50 mm (DIN 74053-50 A).

The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L 1 (mm)	Number of struts	Cranking h (mm)	Weight ca.kg
PZG 18	1,400			600			53.0
D=100kN	1,500			600	000		55.0
18 t	1,600	860					57.0
max. front axle	1,700	900			1		59.0
load 9 t	1,800	980			l l		61.0
Individual certi-	1,900		100/30*			150	63.0
ficate	2,000	1,000 1,100 1,200	100/30				65.0
Section UNP 80	2,100		Other	700		150 200	67.0
(bei h = 150)	2,200		dimensions			250	70.0
	2,300	1,300 Other dimensions on request.		700			73.0
	2,400		on request.				76.0
	2,500				2		80.0
	2,600				2		83.0
	2,700						87.0
	2,800						90.0
	2,900						93.0
PZG 48-1	1,400			600			66.0
D=160kN	1,500			800			69.0
	1,600	860					72.0
PZG 48-2	1,700	900			1		75.0
D=125 kN	1,800	980					78.0
48t	1,900	1,000	100/30*				81.0
max. front axle	2,000	1,100				150	84.0
loadt 24t	2,100	1,200	Other			200	89.0
EC no.:	2,200	1,300	dimensions	700		250	92.0
e4*94/20*2104*00	2,300		on request.				94.5
Section UNP 120	2,400	Other			2		97.0
	2,500	dimensions			2		99.5
	2,600	on request.					102.0
	2,700						105.0
	2,800						108.0


BPW drawbars to 32,000 kg

Series PZGL offset and adjustable length

(EC approval)

With towing eye Ø 40mm (DIN 74054-40A), offset h=150mm and adjustable length 12×50 mm as standard. Drawbars are also available with towing eye Ø 50mm (DIN 74053-50A). Available with locking nuts on request (version V).

The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L1 (mm)	Length L2 (mm)	Number of struts	Weight ca.kg	
PZGL 32-E	1,400	860		400			106.0	
D=125 kN	1,500	900		400			108.0	
32t	1,600	980		500			110.0	
max. front axle load 10t		500		1	112.0			
EC no.: e4*94/20*3449*00	1,800	1,800 1,900	100/30¹)	600	12 x 50	'	114.0	
	1,900			000	$(L_2 = 1175)$		116.0	
Section UNP 100	2,000	1,200	Other	750			118.0	
Drawbar tube Ø 100	2,100	1,300 1,400	dimensions		16 x 50		120.0	
	2,200	1,400	on request.	500	$(L_2 = 1375)$		124.0	
	2,300	Other		550			126.0	
	2,400	dimensions		600		2	128.0	
	2,500					600		
	2,600	on request.		650			132.0	

¹⁾ Also available with low-maintenance silent bush on request (see page 52).

Version "E" adjustable (with bolt and nut)

Version "V" variable (with bolt and locking nut)


BPW drawbars to 48,000 kg

Series PZL adjustable length

(EC approval and individual certificate)

With towing eye \emptyset 40 mm (DIN 74054-40 A) and adjustable length 12 x 50 mm as standard. Drawbars are also available with towing eye \emptyset 50 mm (DIN 74053-50 A). On request, can be delivered with locking nuts (version V).

The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L2 (mm)	Number of struts	Weight ca.kg
PZL 27-E	1,000					80.0
D=125kN	1,100			10 50		82.0
27 t	1,200	000		12 x 50		84.0
max. front axle load 10t	1,300	860				86.0
EG-Nr. e4*94/20*0061*01	1,400	900				88.0
Section 80/70/6	1,500	980			1	90.0
	1,600	1000 1100 1200	100/301)			92.0
Drawbar tube Ø 80	1,700					94.0
	1,800	1300	Other			96.0
	1,900	1400	dimensions	12 x 50		98.0
	2,000	1400	on request. 12 x 50 16 x 50		100.0	
	2,100	Other		10 X 30		104.0
	2,200	dimensions				106.0
	2,300	on request.			2	108.0
	2,400	on request.			2	110.0
	2,500					112.0
	2,600					114.0
PZL 32-E	1,100					94.0
D=125 kN	1,200	860		12 x 50		96.0
32t	1,300	900				98.0
max. front axle load 12t	1,400	980				100.0
Individual certificate	1,500	1,000			1	102.0
Section UNP 100	1,600	1,100	100/301)			104.0
	1,700	1,200				106.0
Drawbar tube Ø 100	1,800	1,300	Other			108.0
	1,900	1,400	dimensions	12 x 50		110.0
	2,000	1,400	on request.	16 x 50		116.0
	2,100	Other				118.0
	2,200	dimensions			2	120.0
	2,300	on request.				122.0
	2,400	on request.				124.0
	2,500					126.0

¹⁾ Also available with low-maintenance silent bush on request (see page 52).

Figures show version "E" adjustable (with bolt and nut) and version "V" variable (with bolt and locking nut), see page 47.

PZL 48-1: With heavy-duty towing eye Ø 50mm (type 56) as standard. PZL 48-2: With towing eye Ø 40mm (DIN 74054-40A) and adjustable length 6×100 mm as standard. Drawbars are also available with towing eye Ø 50 mm (DIN 74053-50A). Available with locking nuts on request (version V).

The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L2 (mm)	Number of struts	Weight ca.kg
PZL 48-1 D=190 kN	1,200 1,300			6 x 100		92.0 95.0
max. front axle load 24t PZL 48-2 D=125 kN 48 t max. front axle load 18 t	1,400 1,500 1,600 1,700 1,800 1,900 2,000	860 900 980 1,000 1,100 1,200 1,300	100/30 ²⁾ Other dimensions	6 x 100	1	97.0 99.0 101.0 103.0 105.0 107.0 109.0
EC no.: e4*94/20*2599.*01 Section UNP 100	2,100 2,200 2,300 2,400 2,500 2,600	1,400 Other dimensions on request.	100/32 ³⁾ 100/40 ⁴⁾	8 x 100	2	115.0 117.0 120.0 122.0 125.0

²⁾ Also available with low-maintenance silent bush on request (see page 52). ³⁾ With Kronrohr block. ⁴⁾ With brass bush.


BPW drawbars to 26,000 kg

Series LPS 26 variable length, and semi-automatic with automatic hitch

(EC approval)

The LPS 26 offers a particularly convenient adjustment mechanism - the length adjustment is semi-automatic. Unlocking is performed by hand at the automatic hitch. The hitch locks automatically after 100 mm adjustment travel. The drawbar tube can be adjusted by hand or by moving the tractor vehicle. Larger or different adjustment travels, e.g. 1x400 mm, can be achieved using stop plugs in the drawbar tube.


With towing eye \emptyset 40 mm (DIN 74054-40 A) and adjustable length 4×100 mm as standard. Drawbars are also available with towing eye \emptyset 50 mm (DIN 74053-50 A). The bearing assembly of all standard versions are equipped with plastic bushes. Other dimensions and towing eyes are available on request. Height adjustment devices from page 56 onwards.


Туре	Length L (mm)	Centre width B (mm)	Bearing assy. H/d (mm)	Length L2 (mm)	Number of struts	Weight ca.kg
LPS 26	1,300	980				122
D=120kN	1,400	1,000				124
26t	1,500	1,100	100/30¹)			126
Individual certificate	1,600	1,200	100/00		1	128
Section 90/50/5	1,700	1,300	045	4 x 100		130
20011011 00/00/0	1,800	1,400	Other	4 X 100		132
Drawbar tube Ø 100	1,900	Other	dimensions			134
Brawbar tabe & 100	2,000		on request.			136
	2,100	dimensions on			2	144
	2,200	request.			2	146

¹⁾ Also available with low-maintenance silent bush on request (see page 52).

Spare parts for LPS 26	Qty.	Code number
Bush 62/38.6x32	1	03.113.03.05.0
Bush 34.15 x 88 x 45	1	03.113.03.03.0
Circlip 70x2.5xDIN 471	1	02.5603.70.90
Bush 48.3/39x30	1x per opening	02.0315.33.00
Hitch bolt 38.5/34x129	1	02.0335.16.00
Automatic hitch	1	02.1801.16.10
Set of pivot bearings	1	09.801.03.02.0
Pivot bearing	1	03.030.21.02.0
Weld-on ring for bellows	1	03.310.37.40.0
Ring 120/80x20	1	03.310.96.10.0
MT-TGRP bellow front and rear	2	09.801.03.17.0
Drawbar tube cpl. 100, towing eye DIN74054 40A 4x100	1	09.028.51.11.0
Drawbar tube cpl. 100, towing eye version CH 40 4x100	1	09.028.51.14.0
Drawbar tube cpl. 100, towing eye DIN74054 40A 6x100	1	09.028.51.68.0
Drawbar tube cpl. 100, towing eye DIN74054 40A adjustment 80-150-170	1	09.028.51.48.0
Plug	1x per opening	09.801.03.53.0


BPW drawbars - general


Towing eyes and bushes

With its range of drawbars, BPW offers an extensive modular system in which individual combinations can be made. An overview of the BPW standard product range follows


BPW towing eyes:


Bolted-in towing eye
Type BNA 8911 as part provided by the
customer


Towing eye similar to VG-74059 type NATO


Towing eye version Switzerland


Bolted-in towing eye Type NATO VG-74059


Towing eye VBG 15-173


Towing eye VBG 16-0895


Bolted-in towing eye DIN 74054-40B alt. DIN 74053-50B


Towing eye acc. to DIN 74053-50A alt. towing eye type 56 similar to DIN 74053-50A


Towing eye similar to DIN 74054-40A with profile shaft alt. towing eye DIN 74054-40A


BPW drawbars


Spare parts

Application	Des	Designation								BPW no.								
	TBZ 27	TBZ 32	TBZ 48	SL 12	SL 27	ZGS 27	ZGS 32	PZM 26	PZMS 26	PZG 18	PZG 48	PZGL 32	PZL 27	PZL 32	PZL 48			
For bearing eye	Nun	nber	er dr	awba	ır													
Plastic bush 80/28	4x	4x	-	4x	4x	4x	-	4x	4x	4x	-	4x	4x	-	-	02.0315.20.00		
Plastic bush 80/30	4x	4x	-	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	-	-	02.0315.21.00		
Plastic bush 100/30	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	4x	02.0315.22.00		
Silent bush 100/30	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	02.0316.06.00		
Brass bush 100/30	2x	2x	-	2x	2x	2x	2x	2x	2x	2x	2x	2x	2x	-	2x	02.0315.17.00		
Brass bush 100/40	2x	2x	2x	-	2x	2x	-	-	-	2x	-	-	-	-	2x	10.03.707258		
Kronrohr block	-	-	2x	-	-	-	-	-	-	-	-	-	-	-	2x	02.0314.13.00		
Drawbar tube Ø80 with towing eye 40															•			
Drawbar tube 12 x 50 length 1175	Αdjι	ıstme	nt ope	ening	17								1x			09.028.45.02.0		
Drawbar tube 16x50 length 1375	Αdjι	ıstme	nt ope	ening :	21								1x			09.028.45.03.0		
Drawbar tube Ø80 with towing eye 50															•			
Drawbar tube 12 x 50 length 1175	Αdjι	ıstme	nt ope	ening	17								1x			09.028.45.28.0		
Drawbar tube 16x50 length 1375	Αdjι	ıstme	nt ope	ening :	21								1x			09.028.45.17.0		
Drawbar tube Ø80 with towing eye CH																		
Drawbar tube 12 x 50 length 1175	Αdjι	ıstme	nt ope	ening	17								1x			09.028.45.52.0		
Drawbar tube 16x50 length 1375	Αdjι	ıstme	nt ope	ening :	21								1x			09.028.45.85.0		
Drawbar tube Ø80 with towing eye VBG-15																		
Drawbar tube 12 x 50 length 1135	Adiu	ıstme	nt ope	enina	17								1x			09.028.45.95.0		
Drawbar tube 16 x 50 length 1335		ıstme		_									1x			09.028.45.90.0		
Drawbar tube Ø100 with towing eye 40																		
Drawbar tube 12 x 50 length 1175	Adju	ıstme	nt ope	ening	17							1x		1x		09.028.51.02.0		
Drawbar tube 16 x 50 length 1375		ıstme		_								1x		1x		09.028.51.08.0		
Drawbar tube Ø100 with towing eye 50	,																	
Drawbar tube 12 x 50 length 1175	Adiu	ıstme	nt ope	enina	17							1x		1x		09.028.51.09.0		
Drawbar tube 16x50 length 1375		ıstme		_								1x		1x		09.028.51.10.0		
Drawbar tube Ø100 with towing eye																		
VBG-15																		
Drawbar tube 12 x 50 length 1135	Adju	ıstme	nt ope	ening	17							1x		1x		09.028.51.38.0		
Locking mechanism		Adjustment opening 17																
Bolt with locking nut version "V" plus retainers		2x 2x 2x 2x 2x 2x 2x 2x							09.801.03.30.0 05.349.10.01.0									
Bolt with nut version "E" incl. lock washer		1x 1x 1x							05.801.90.13.0									
Bolt with locking nut version "V" plus retainers		2x 2x						09.801.95.23.0 05.349.10.01.0										
Bolt with nut version "E" incl. lock washer															1x	09.801.95.24.0		

PZS spare parts, see page 45. LPS spare parts, see page 50.


BPW height adjustment devices


Klemmfix 72

Klemmfix 72 is a height adjustment device for vertically swivelling drawbar installations.


Given optimum setting, it is possible to adjust the towing eye infinitely variably from the horizontal position by at least 300 mm (measured from the drawbar) upwards and downwards. The drawbar installation can be set to the required height by one person without the need for tools or other equipment. A Klemmfix 72 can only be used as a height adjustment device to a limited extent without a supporting hold-up device. A hold-up device (e.g. return spring with turnbuckle or spring washers) must additionally be attached to take part of the weight if the drawbar is heavier than 75 kg (s. diagram). For more information about this, see the installation instructions.


Klemmfix 72/Z (tension) 51.98.01.0013 Klemmfix 72/D (compression) 51.98.01.0014


Klemmfix 72/Z


Klemmfix 72/D


Installation of Klemmfix 75/Z (Tension)

Please comply with the operating and installation instructions!


Installation of Klemmfix 72/D (Compression)

Please comply with the operating and installation instructions!


Connection of the Klemmfix on a longitudinal or lateral strut


BPW support device


Compression spring pack

The adjustable compression spring pack is used as friction device in conjunction with the Klemmfix 72. Through the combination of the adjustable compression spring pack and the Klemmfix 72 an optimum height adjustment is possible. It is not permitted for the assembly on its own to be used for adjusting the height of the drawbar.


BPW code number:

Spring washers 51.98.03.0001


BPW height adjustment device


Return spring with turnbuckle

The return spring with turnbuckle can be directly used as a height adjustment device. The height is adjusted by turning the turnbuckle. The return spring used means that it is normally sufficient to use one return spring even with heavy drawbar forks (see diagram). The return spring and turnbuckle can also be used as a support device in conjunction with the Klemmfix 72.

BPW code number:

Return spring with turnbuckle 09.801.03.18.0


Installation of return spring with turnbuckle on the drawbar

BPW height adjustment and support devices **Selecting the required products**

The following information is needed for selecting height adjustment products with regard to the drawbar used:

- 1. Drawbar length (mm)
- 2. Drawbar weight (kg)


The diagram enables the following combinations to be selected:

Combination	Height adjustment device	Support device
1.	Klemmfix 72*	-
2.	One return spring	-
3.	Klemmfix 72	one return spring
4.	One return spring	one return spring
5.	Klemmfix 72	Compression spring pack

^{*} Single use only possible with drawbar up to 75 kg.

Example:


Drawbar: PZM L=3,000 mm m=103 kg


The diagram above shows the possible combinations 3, 4 and 5 (see table)!

BPW turntables

With double ball race construction


The no. 1 in system comparison

Compared to conventional, single-row systems, BPW turntables are characterised by the high-quality feature of a double ball race to guarantee optimum distribution of the axial and radial forces that arise.

The design superiority of this system that has proven itself in years of application is demonstrated in everyday use of truck trailers, semi-trailers, heavy transporters and special vehicles. BPW turntables are used in particular when the vehicle construction places the most exacting requirements on design and material.

Optimum force transmission

BPW turntables have one axial and one radial ball race between the upper and lower rings.

- ➤ The vertical loads acting on the turntable are absorbed by the larger axial ball race.
- ► The horizontal forces are absorbed by the smaller radial ball race.
- ▶ The torque loadings arising from braking and centrifugal force are absorbed in the interplay between the two ball races.
- ► The radial ball race retains the upper and lower rings in place.

Absolute functional reliability

- The design principle guarantees the greatest possible safety, because the acting axial and radial forces are transmitted onto the two ball races separately.
- ➤ The special selection of material and production processes achieves the highest quality. The turntable sections made from high-strength steel are cold formed, butt welded and heat treated. Turntables can be used even under extreme conditions.


Economy through long service life

BPW turntables guarantee a minimum of downtime due to their long service life.

- ➤ The ball race is secured under load by the axial ball race.
- ► The space inside the turntable is provided with long-lasting protection against dust and dirt by a labyrinth seal.
- ► The sum of all these advantages ensures reliability, freedom of movement and the highest possible service life.

BPW turntables

In service


Design and installation notes

- ► The permitted axial load (see table on pages 62-63) is the static vertical load acting on the turntable. In the compression direction, it only applies to vehicles with a speed up to 105km/h. A 25% higher axial load is permitted for vehicles with a speed up to 30km/h. The BPW code number, production data, turntable type and permitted axial load are punched into the rating plate.
- ➤ The support structure for the lower and upper rings must be smooth, level and torsionally rigid, otherwise deformation can be expected during operation and operational safety might thereby be impaired. Flatness of the contact surfaces must be within 1mm. Unevenness values greater than this must be corrected. The contact surface, divided into at least 4 equally sized surface portions evenly distributed around the circumference, must support at least 50% of the turntable flanges.
- ➤ The turntable flanges must additionally be secured against movement at the top and bottom following bolting, using at least 4 weld-on plates (shear blocks) each. This means that the radial forces occurring do not have to be absorbed exclusively by the connection bolts.
- We recommend using drilled turntables. No drilling chips or coolant is allowed to penetrate the ball races if drilling work is carried out subsequently.


- Turntables must be filled with BPW special long-life grease ECO-Li 91 (lithium complex grease) prior to operation, filling via the grease nipples. They are only lightly greased when new, which means the lubrication is only sufficient for emergency running.
- ▶ BPW turntables are not suitable for applications involving repeated rotations of more than 360°.
- BPW turntables are not suitable for off-centre loads.
- ► Special applications require consultation with us.


Maintenance

- Every 25,000 kilometres of driving, however at least quarterly (every 2-3 weeks under extreme application conditions), lubricate the turntable bearing with BPW special long-life grease ECO-Li 91 via the grease nipples (lithium complex grease). The grease must not be mixed with different types of grease (calcium or sodium-saponified).
- Regularly check all bolted connections and tighten if necessary.
- No welding work is allowed to be performed on BPW turntables, i.e no parts are to be welded to it. When welding work is performed on the vehicle, the earth cable must be attached so as to ensure no current can flow through the turntable, otherwise the balls and races may be damaged.

BPW turntables

Standard product range


BPW turntable - drille	ed 1) 2)	BPW turntable - undrilled					Upper	ring			
Туре	PW no.	Туре	BPW no.	Perm. axial load in t 4)	Perm. gross trailer weight in t	Exterior ø Amm	Hole circle ø Bmm	Hole pattern O	Interior ø C mm	Bore ø Dmm	Flange thickness Emm
		DK 80/5	02.6415.01.00	5	25	664	(636)		519.5	(14)	9
DK 80/8 02	2.6415.10.00	DK 80/8	02.6415.11.00	8	40	894	866	1	749.5	16	9
DK 80/10 02	2.6415.13.00	DK 80/10	02.6415.14.00	10	50	1,108	1,074	3	959.5	16	9
DK 80/16 A ³⁾ 02	2.6415.17.00 ³⁾	DK/80/16 A ³⁾	02.6415.18.00 ³⁾	16	50	894	866	(5)	749.5	16	9
DK 90/10/1208 02	2.6415.66.00			10	50	1,208	1,174	3	1,042.0	18	10
DK 90/10/1212 02	2.6415.70.00	DK 90/10/1200	02.6415.71.00	10	50	1,208	1,174	7	1,042.0	18	10
DK 90/12 02	2.6415.24.00	DK 90/12	02.6415.23.00	12	50	1,000	966	3	834.0	18	10
DK 90/13 02	2.6415.20.00	DK 90/13	02.6415.22.00	13	55	1,108	1,074	3	942.0	18	10
DK 90/13/1208 02	2.6415.67.00			13	55	1,208	1,174	3	1,042.0	18	10
DK 90/13/1212 02	2.6415.72.00	DK 90/13/1200	02.6415.73.00	13	55	1,208	1,174	7	1,042.0	18	10
DK 90/14 02	2.6415.34.00	DK 90/14	02.6415.33.00	14	55	1,000	966	3	834.0	18	10
DK 90/16 02	2.6415.30.00	DK 90/16	02.6415.31.00	16	60	1,108	1,074	3	942.0	18	10
DK 90/16/1212 02	2.6415.74.00	DK 90/16/1200	02.6415.75.00	16	60	1,208	1,174	7	1,042.0	18	10
DK 90/20 02	2.6415.41.00	DK 90/20	02.6415.40.00	20	60	1,108	1,074	3	942.0	18	10
DK 90/20/1212 02	2.6415.76.00	DK 90/20/1200	02.6415.77.00	20	60	1,208	1,174	7	1,042.0	18	10
DK 90/26/1212 02	2.6415.78.00	DK 90/26/1200	02.6415.79.00	26	70	1,208	1,174	7	1,042.0	18	10
DK 90/30/1212 SP 02	2.6415.80.00	DK 90/30/1200 SP	02.6415.81.00	30	70	1,208	1,174	7	1,042.0	18	10

¹⁾Special versions on request.


²⁾ See figures for hole patterns. ³⁾ Only used for semi-trailer coupling.


	Lo	ower	ring				Its per ring		
Exterior ø Fmm	Hole circle ø Gmm	Hole pattern O	Interior ø Hmm	Bore ø Dmm	Flange thickness Emm	Quantity	Thread ø min.	Height J min.	Weight (kg)
650	(622)		554	(14)	9	8	(M 12)	80	38
880	852	2	784	16	9	8	M 14	80	49
1,095	1,060	4	994	16	9	8	M 14	80	64
880	852	(6)	784	16	9	10	M 14	80	49
1,195	1,160	(4)	1,079	18	10	8	M 16	90	92
1,195	1,160	8	1,079	18	10	12	M 16	90	92
987	952	(4)	871	18	10	8	M 16	90	72
1,095	1,060	4	979	18	10	8	M 16	90	82
1,195	1,160	(4)	1,079	18	10	8	M 16	90	92
1,195	1,160	8	1,079	18	10	12	M 16	90	92
987	952	4	871	18	10	8	M 16	90	72
1,095	1,060	(4)	979	18	10	8	M 16	90	82
1,195	1,160	8	1,079	18	10	12	M 16	90	95
1,095	1,060	4	979	18	10	8	M 16	90	82
1,195	1,160	(8)	1,079	18	10	12	M 16	90	95
1,195	1,160	8	1,079	18	10	12	M 16	90	96
1,195	1,160	8	1,079	18	10	12	M 16	90	96


 $^{^{\}mbox{\tiny 4}}\mbox{Permitted}$ axial load over the steered axle which acts on the turntable.

Subject to modifications!

