

00

R

 $\mathcal{V}_{\mathcal{D}}$

air applied spring released

air applied spring released

ai applied spring released

air applied spring released

air applied spring released

Page: 1/4

No.	Parts	Q'ty
1	Base	1
2	Pin for base	1
3	Upper Arm	1
4	Bottom Arm	1
5	Upper Cover	1
6	Bottom Cover	1
7	Spacer	6
8	Tappet	1
9	Diaphragm	1
10	Screw nut	2
11	Scre-B18.2.3.2M	8
12	Screw-B18.2.4.1M	8
13	Spring	1
14	Brake Pad	2
15	Pin	2
16	Base for brake pad	2

Size	DBG 104	DBG 105	
Maxi.under overload	7 kg/cm2	7 kg/cm2	
Compression ratio	0.74	0.74	
Disc thickness	10 mm	10 mm	
Disc O. D. mm	200↑	200↑	
Unit Weight	5.5 kg	6 kg	

Size	Х	Y	φΖ
DBG 104	18	145	142
DBG 105	36	160	177

Ø 152.50

Torque Formula :

Braking Torque (kgm) =Braking Force (kg) x Effective Disc Radius (Actual)(mm) DISC DIA mm

Page: 2/4

INSTALLATION

- * Inspect and make sure the frame of whole brake without any contrived damage.
- * Insert the disc between the brake pads before inspect the actuator and make sure there's no leakage.
- * Insert the disc between the brake pads, and then fulfill the air to make sure the brake pad is complete in position.
- * After all necessary check being completed, to install the DBH properly.

MAINTENANCE

- * Periodically inspect the actuator and make sure no leakage.
- Check the brake pad abrasion situation.
 The thickness of brake pad is 14.5mm.
 Please change the brake while:
 - a. The thickness of brake pad is below 8.5mm
 - b. Any metal noise to remind the brake pad might be too thin to prevent improper stroke.
- * the inspection should be completed at least 1 time per month.

