

2014

SAF-HOLLAND Group

HOLLAND COUPLING PRODUCTS CATALOG & SPECIFICATION GUIDE

OFFERING AN EXTENSIVE RANGE OF PINTLE
HOOKS, DRAWBARS, AND COUPLERS TO
MEET YOUR APPLICATION NEEDS

XL-PH103975G-en-US Rev D

YOUR COMPLETE SOURCE FOR COMMERCIAL VEHICLE PRODUCT SOLUTIONS

In 2006, two industrial icons merged to form SAF-HOLLAND, a global leader in the design and manufacture of high-quality components and systems for the commercial vehicle industry. Today, SAF-HOLLAND represents a range of brands providing suspension/axle systems, fifth wheels, kingpins, coupling products, landing gear and liftgate solutions for truck, tractor, bus, and trailer applications.

- FIFTH WHEELS
- LANDING GEAR
- KINGPINS
- COUPLINGS
- LIFTGATES

- MECHANICAL SUSPENSION/
AXLE SYSTEMS
- TRAILER AXLES/BRAKES
- AIR-RIDE SUSPENSION/AXLE
SYSTEMS
- KINGPINS

- SEVERE-DUTY VOCATIONAL
AIR-RIDE SUSPENSIONS
- BUS AIR-RIDE SUSPENSIONS
- STEER AIR-RIDE
SUSPENSIONS

www.safholland.com

Reference Sections

Part Number Index	2
Replacement Parts Numbers.....	4
National Stock Number (NSN) Reference Chart.....	4
Coupling Products by Mounting Type and Rated Capacities	5
Identifying Marks on Pintle Hooks, Couplers and Drawbars.....	6
Drawbar Compatibility Chart	42
General Safety Information	62
Coupling System Selection	64
Operating Conditions.....	65
Cushioning Systems	65
Mounting Information.....	66
Glossary	67

Pintle Hooks

Rigid Mount

BH-200RN & BH-50mmRN.....	8
PH-10RP	9
PH-T-60-AOL-8	10
PH-30RP	11

Swivel Mount

PH-30SA.....	12
PH-30SB	13
PH-T-60-AOS-L-8	14
PH-760	15
PH-775-01552.....	16
PH-775SL.....	17

Rigid Mount - Air Cushioned

PH-300 & PH-300-R.....	18
PH-210	19
PH-310	20
PH-550	21
PH-400 / 400-H	22
PH-410	24
PH-419	25
Air Chamber Assemblies and Mounting Kits	26

Couplers

CP-400-H.....	28
CP-360.....	29
CP-740 & CP-730.....	30
PH-990ST71	31
BH-50	32

Couplers (non-road) for Industrial/GSE

CP-400-GSE & CP-400-CA	34
XA-T-150-AF and CP-T-150-S02986.....	35
EH-3050.....	36-39
EH-HD.....	36-39

EH-3050 & EH-HD Mounting Options	38
EH-3050 & EH-HD Dimensions and Parts.....	39
EH-20/40/60 Replacement Parts	39
DB-010EJ1 & DB-020FK1	40

Drawbar Eyes and Hinge Assembly

DB-1250-3	44
DB-040DQ1	45
DB-060FQ1	45
DB-100FQ1	45
DB-1228-1	46
DB-1238	46
DB-1245-1	46
DB-1235-1	46
DB-1235-3	46
DB-1400	48
DB-1422	48
DB-1400AC (Air Cushioned).....	49
DB-1407 Series	50
DB-1407-SE.....	51
DB-1407-S	51
DB-045BW1	52
DB-45BS1.....	52
DB-610-30	53
DB-1249-49	53
Drawbar Hinge Assembly	54

Coupling Products & Accessories

Drawbar Guides.....	56
Tow Hooks.....	56
Pintle Hook Wear Gages	57
Plunger Adjustment Gages.....	57

Dolly Spotter

Dolly Master TF-675 and TF-675-1	58-59
--	-------

Part Number Index

SAF-HOLLAND Group

PART NUMBER	PAGE NO.
AA-52550-1	6
AA-52550-2	6
AA-52550-4	6
AA-55220-3	6
BH-50	5, 32
BH-50mmRN	5, 36, 42, 57
BH-50mmRN41	8
BH-50mmRN51	8
BH-200RN	5, 36, 42, 57
BH-200RN41	8
BH-200RN51	4, 8
CP-360	4, 5, 6, 29, 42
CP-380	4, 6
CP380-A	4
CP-400-5A	4, 6
CP-400-CA	4, 5, 6, 34
CP-400-GSE	5, 6, 34, 42
CP-400-H	4, 5, 6, 28, 42
CP-400-S04729	4
CP-730	4, 5, 30, 42
CP-730-S05745	4
CP-740	5, 6, 30, 42
CP-T-150-S02986	35
DB-010EJ1	5, 6, 40, 42
DB-020FK1	5, 6, 40, 42
DB-030DQ1	6, 42
DB-040DQ1	4, 5, 6, 42, 45
DB-045BS1	5, 43, 52
DB-045BW1	5, 6, 43, 52
DB-060FQ1	4, 5, 6, 43, 45
DB-100FQ1	5, 6, 43, 45
DB-610-30	4, 5, 6, 43, 53, 65
DB-1228-1	5, 6, 42, 46, 47
DB-1235-1	4, 5, 6, 42, 46, 47
DB-1235-3	5, 6, 42, 46, 47
DB-1238	4, 5, 6, 42, 46, 47
DB-1245-1	5, 6, 42, 46, 47
DB-1249-2H	4, 6
DB-1249-49	4, 5, 6, 42, 53
DB-1249-S06588	4
DB-1250-3	4, 5, 6, 42, 44
DB-1250-15	4
DB-1307-S	4, 6
DB-1385	4
DB-1400	5, 6, 43, 48
DB-1400AC	5, 6, 43, 49, 65
DB-1407	5, 6, 43, 50, 565
DB-1407-S	5, 6, 43, 50, 565
DB-1407-SE	5, 6, 43, 50, 565
DB-1422	5, 6, 43, 48
EH-20/40	4
EH-3050	4, 5, 36, 37, 38, 42
EH-3050AL-13	38
EH-3050AL-14	38
EH-3050AL-17	38
EH-HD	5, 36, 37, 38, 39, 42
MH-1800-D	6
PH-10RP	5, 36, 42, 57

PART NUMBER	PAGE NO.
PH-10RP41	9
PH-10RP51	4, 9
PH-16-B	4, 6
PH-30	4, 6
PH-30RP	5, 36, 42, 57
PH-30RP41	4, 6, 11
PH-30RP51	4, 11
PH-30SA	5, 42, 57, 65
PH-30SA41	4, 12, 65
PH-30SA51	12
PH-30SB	5, 42, 57, 65
PH-30SB41	4, 13
PH-30SB51	13
PH-30SE51	12, 13
PH-35	6
PH-75	4
PH-200	4, 6, 57
PH-207A	4
PH-210	5, 6, 19, 42, 56, 57, 65
PH-210RA	26
PH-210RA11	4, 19
PH-210RF	26
PH-210RM	26
PH-210RM11	19
PH-210RN	26
PH-210RN11	4, 19
PH-300	5, 6, 18, 26, 42, 56, 57, 65
PH-310	5, 6, 20, 42, 56, 57, 65
PH-310RA	26
PH-310RA11	20
PH-310RF	26
PH-310RM	26
PH-310RM11	20
PH-310RN	26
PH-310RN11	20
PH-400	5, 6, 22, 26, 42, 56, 57, 65
PH-400-H	5, 6, 22, 26, 57
PH-410	5, 6, 24, 42, 56, 57, 65
PH-410RA	26
PH-410RA11	24
PH-410RF	26
PH-410RM	26
PH-410RM11	24
PH-410RN	26
PH-410RN11	24
PH-419	5, 6, 25, 42, 56, 57, 65
PH-419RA	26
PH-419RA11	25
PH-419RF	26
PH-419RM	26
PH-419RM11	25
PH-419RN	26
PH-419RN11	25
PH-550	5, 226, 42, 56, 57, 65
PH-760	5, 6, 15, 42, 57
PH-760M-A	4
PH-760M-X	4
PH-775	4, 5, 16, 42, 57

PART NUMBER	PAGE NO.
PH-775-01552	4, 16
PH-775-01552-1	16
PH-775-E	4
PH-775SL	17
PH-775SL11	6, 17, 65
PH-775SL21	4, 6, 17
PH-990ST71	5, 6, 342, 65
PH-T-60-AL	4, 6
PH-T-60-AOL-8	4, 5, 6, 10, 36, 42
PH-T-60-AOS-L-8	4, 5, 6, 14, 42, 57
PH-T-60-C	4
PH-T-60-S08350	4
PH-T-60-S10646	10
PH-T-90-A	4, 6, 57
PH-T-100-A	4, 6
PH-T-125-A	4, 6
PH-T-126-A	4, 6, 57
PH-T-370	4
RK-02536	18
RK-02536	22
RK-02772	15
RK-03179	18
RK-05961	15
RK-06683	32
RK-62-O	10, 14
RK-1024	54
RK-10291	31
RK-10545	17, 19, 20
RK-10545-1	17, 19, 20
RK-10632	11, 12, 13
RK-10632-1	11, 12, 13
RK-11438	38
RK-11439	38
RK-11440	38
RK-11510	17
RK-11789	38
RK-775	16
RK-T-61	14
RK-T-150-S02986	35
RK-T-551	31
TF-675	58, 59
TF-675-1	58, 59
TF-10520	57
TF-10521	57
TF-10522	57
TF-10523	57
TF-10612	57
TF-10960	57
TH-10050-3	56
TH-10050-3L	56
TH-10050-3R	56
TH-10050-5	56
TH-10050-5L	56
TH-10050-5R	56
XA-01154	29
XA-01740	30
XA-02234	32
XA-02235	32

PART NUMBER	PAGE NO.
XA-02240	32
XA-02241	32
XA-02555	56
XA-02556	56
XA-02608	18, 19, 20, 22, 24, 25, 26
XA-02721	32
XA-04108	32
XA-04156	18, 20, 22, 24, 25, 26
XA-04337	32
XA-04430	32
XA-05146	19
XA-05246	32
XA-05263	32
XA-05491	21
XA-05492	21
XA-05494	21
XA-05738	30
XA-05739	30
XA-05740	30
XA-06101	29, 30
XA-07766	29
XA-08636	15
XA-09862	26
XA-10008	31
XA-10089	15
XA-10198	26
XA-10286	31
XA-10287	31
XA-11042	30
XA-11545	18, 19, 20, 22, 24, 25, 26
XA-10546	17
XA-10802-F	12
XA-10802-R	12
XA-10891	13
XA-128	15
XA-199-4	16
XA-199-9	15
XA-211	34
XA-392	29
XA-393	29
XA-394	29
XA-401-X1	34
XA-401-X3	28
XA-402-X1	28
XA-402-X1	34
XA-404-X	28, 34
XA-732	30
XA-736	30
XA-749-2	16
XA-766-2Z	16
XA-768	15
XA-782	16, 17
XA-768	15
XA-T-2	35
XA-T-56	12, 13
XA-T-60-A	6
XA-T-150-AF	4, 35
XA-T-317-8	31

PART NUMBER	PAGE NO.
XA-T-361	31
XA-T-56	12, 13
XA-T-60-A	6
XA-T-88	29, 30
XB-02724	32
XB-02745	32
XB-0310	18
XB-03103	18, 21, 22
XB-03104	17, 18, 20, 21, 22, 24, 25
XB-03731	30
XB-0437	31
XB-04473	28, 34
XB-04847	35
XB-05493	21
XB-05496	21
XB-05497	21
XB-05498	21
XB-05514	32
XB-05825	21
XB-06150	30
XB-06181	34
XB-10109	28, 34
XB-10537	17, 20, 24, 25
XB-10738	31
XB-11048	8, 9, 10, 11, 12, 13, 14
XB-11157	8, 9, 10, 11, 12, 13, 14
XB-120-2	15
XB-127	15, 16
XB-165945	18, 19, 20, 22, 24, 25, 26
XB-166321	26
XB-21-S-187-1250	30
XB-21-S-250-1250	32
XB-21-S-312-1250	30
XB-21-S-500-1000	30
XB-3094	29
XB-3547	32
XB-382	28, 34
XB-403	28, 30, 34
XB-5	29
XB-639	32
XB-646	35
XB-708	28, 34
XB-757	16
XB-758	14
XB-763	15
XB-763A	15
XB-767	14, 15, 29, 30
XB-767-10	16
XB-770-1	31
XB-771-1	15
XB-772	15
XB-773	14, 15, 16
XB-781-1	16, 17
XB-771-1	15
XB-772	15
XB-773	14, 15
XB-80-1	31
XB-C-375-C-150	32

PART NUMBER	PAGE NO.
XB-E-552-1	16
XB-H-38	32
XB-11048	8, 9, 10, 11, 12, 13, 14
XB-11157	8, 9, 10, 11, 12, 13, 14
XB-HNH-34-F	15
XB-PWM-38-78	32
XB-S10647	17, 20, 24, 25
XB-T-199	18, 19, 20, 22, 24, 25, 26
XB-T-20-2	29, 30
XB-T-307	31
XB-T-33-A	29
XB-T-362	31
XB-T-377	29
XB-T-45-1	14
XB-T-60	12, 13, 15, 30
XB-T-61	31
XB-T-89-4	8, 9, 10, 11, 12, 13, 14
XB-T-9N	12, 13
XB-T-993	31
XB-T-993-1	31
XB-T-9N	12, 13
XB-TLN-1000-7	31
XD-361	6
XD-380	6
XD-400	6
XD-400-5-1	6
XD-731	6
XD-01155-1	6
XD-02275-1	6
XD-02384-2	6
XD-5275	54
XD-5315	54
XD-10286	6
XD-10570	6
XD-10572	6
XD-10573	6
XD-11231	6
XD-361	6
XD-380	6
XD-400	6
XD-400-5-1	6
XD-5275	54
XD-5315	54
XD-731	6
XE-1228	6
XE-1230	6
XE-1235	6
XE-1245	6
XE-1249	6
XE-1249-2H-10	6
XE-1249-48	6
XE-1385	6
XE-02137-HLH	6
XE-10373	6
XE-T-87	6
XE-T-91	6
XW-1235	6
XW-1249-48	6

Replacement Part Numbers & NSN Reference Chart

SAF-HOLLAND Group

Replacements for Discontinued Models

Discontinued	Replaced By	Discontinued	Replaced By
CP-380	CP-400-CA	PH-200	PH-210RA11
CP380-A	CP-400-H	PH-200-1	PH-210RN11
CP-400-5A	XA-T-150-AF*	PH-207A	Discontinued
DB-1250-15	DB-040DQ1	PH-30	PH-30RP41
DB-1307-S	Discontinued	PH-75	Discontinued
DB-1385	DB-060FQ1	PH-T-60-AL	PH-10RP51
EH-20/40	EH-3050	PH-T-90-A & PH-T-100-A	PH-30SA41
PH-16-B	BH-200RN51	PH-T-125-A & PH-T-126-A	PH-30SB41

* Mounting hole pattern different

National Stock Number* (NSN) Reference Chart

*also referred to as 'NATO' Stock Number

HOLLAND Cage Code** – 74410

HOLLAND Casting Code – HLH

**NATO Commercial and Governmental Entity (NCAGE) Code

NSN	DESIGNATED HOLLAND MODEL NUMBER	MODEL STATUS	CURRENT HOLLAND MODEL
PINTLE HOOKS			
2540012653887		Obsolete	BH-200RN51
2540006519484	PH-T-60-C	Obsolete	No Replacement
2540007072564	PH-T-370	Active (special order)	PH-T-370
2540007760103	PH-760M-X Series	Active	PH-760M-S Series
2540008359039	PH-30	Obsolete	PH-30RP51
	PH-T-60-AOL-8	Active	PH-T-60-AOL-8
2540008916831	PH-T-60-AL	Obsolete	PH-10RP51
2540012819723	PH-75	Obsolete	No Replacement
2540013373725	PH-760M-A Series	Active	PH-760M-A Series
2540013768063	PH-T-60-AOS-L-8	Active	PH-T-60-AOS-L-8
2540013892221	PH-T-60-AOL-8	Active	PH-T-60-AOL-8
2540014759206	PH-775-E	Active	PH-775-E
2540015070802	PH-775-01552	Active	PH-775-01552
2540015306881	PH-T-60-S08350	Spec'd no paint – Contact SAF-HOLLAND for information	
2540015584395	PH-775SL21	Active	PH-775SL21
COUPLERS			
2540012137842	CP-360	Active	CP-360
2540004999407	CP-400-5A	Active	CP-400-5A
2540007687455	CP-400-CA	Active	CP-400-CA
2540011460115	CP-400-S04729	Active	CP-400-S04729
2540012058577	CP-360-S01340	Active	CP-360-S01340
2540013594964	CP-730-S05745	Active	CP-730-S05745
DRAWBARS			
2540011647252	DB-060FQ1	Active	DB-060FQ1
2540011647252	DB-1385	Obsolete	DB-060FQ1
2540011924699	DB-1238	Active	DB-1238
2540012356865	DB-1235-1	Active	DB-1235-1
2540013825836	DB-1249-S06588	Active	DB-1249-S06588
2540014619306	DB-1250-3	Active	DB-1250-3
2540014886221	DB-610-30	Active	DB-610-30
5306011974369	DB-1249-2H	Active	DB-1249-2H
5306012698693	DB-1249-49	Active	DB-1249-49

SAF-HOLLAND Group

Coupling Products by Mounting Type and Rated Capacities

MODEL	MOUNT	MAXIMUM VERTICAL LOAD		MAXIMUM GROSS TRAILER WEIGHT		MAXIMUM GROSS TRAILER WEIGHT WITH A MAXIMUM VERTICAL LOAD OF 500 LB. (227 KG)	
		lb.	kg	lb.	kg	lb.	kg
PINTLE HOOKS							
BH-200RN / BH-50mmRN	Rigid - Hook Rating	4,000	1,814	20,000	9,072		
	Rigid - Ball Rating	1,000	454	10,000	4,536		
PH-10RP	Rigid	2,000	907	10,000	4,536		
PH-T-60-AOS-L-8	Swivel	3,600	1,633	18,000	8,165		
PH-T-60-AOL-8	Rigid	6,000	2,722	30,000	13,608		
PH-30RP	Rigid	6,000	2,722	30,000	13,608		
PH-30SA	Swivel	6,000	2,722	30,000	13,608		
PH-30SB	Swivel	6,000	2,722	30,000	13,608		
PH-760	Swivel	9,800	4,445	49,000	22,226		
PH-775	Swivel	20,000	9,072	100,000	45,360		
'AIR CUSHIONED' PINTLE HOOKS							
PH-300 / PH-300-R	Rigid	18,000	8,165	72,000	32,659		
PH-210	Rigid	18,000	8,165	90,000	40,824		
PH-310	Rigid	20,000	9,072	100,000	45,360		
PH-400 / PH-400-H	Rigid	20,000	9,072	100,000	45,360		
PH-410	Rigid	20,000	9,072	100,000	45,360		
PH-419	Rigid	20,000	9,072	100,000	45,360		
PH-550	Rigid	25,000	11,340	100,000	45,360		
COUPLERS – DROP JAW							
CP-400-H	Rigid	7,500	3,402	30,000	13,608		
CP-360	Rigid	3,000	1,361	52,000	23,587		
CP-730	Swivel	20,000	9,072	100,000	45,360		
CP-740	Rigid	20,000	9,072	100,000	45,360		
COUPLERS – PIN & CLEVIS							
PH-990ST71	Swivel	3,000	1,361	100,000	45,360		
BALL HITCH							
BH-50		8,000	3,629	80,000	36,288		
COUPLINGS (NON-ROAD) FOR INDUSTRIAL / GSE							
CP-400-GSE / CP-400-CA	Rigid	7,500	3,402	30,000	13,608		
EH-3050	Rigid	500	227	50,000	22,680		
EH-HD	Rigid	1,000	454	50,000	22,680		
DB-010EJ1	Weld-On	2,000	907	10,000	4,536	20,000	9,072
DB-020FK1	Weld-On	4,000	1,814	20,000	9,072	40,000	18,144
DRAWBARS							
DB-1250-3	Rigid Bolt-On	3,000	1,361	15,000	6,804	50,000	22,680
DB-1228-1	Rigid Bolt-On	4,000	1,814	20,000	9,072	60,000	27,216
DB-1238	Rigid Bolt-On	4,500	2,041	22,000	9,979	70,000	31,752
DB-1407-SE	Swivel Weld-On	500	227	34,000	15,422		
DB-1235-1	Rigid Bolt-On	7,000	3,175	35,000	15,876	90,000	40,824
DB-1235-3	Rigid Bolt-on	7,000	3,175	35,000	15,876	90,000	40,824
DB-1407-S	Swivel Weld-On	500	227	40,000	18,144		
DB-040DQ1	Rigid Bolt-On	8,000	3,629	40,000	18,144	60,000	27,216
DB-1245-1	Rigid Bolt-On	8,000	3,629	40,000	18,144	90,000	40,824
DB-1249-49	Rigid Bolt-On	9,000	4,082	45,000	20,412	85,000	38,556
DB-045BW1	Swivel Weld-On	9,000	4,082	45,000	20,412	85,000	38,556
DB-045BS1	Rigid Bolt-On	9,000	4,082	45,000	20,412	85,000	38,556
DB-610-30	Swivel Weld-On	9,000	4,082	45,000	20,412	85,000	38,556
DB-060FQ1	Rigid Bolt-On	15,000	6,804	60,000	27,216	90,000	40,824
DB-1407 Series	Rigid Bolt-On	16,000	7,258	85,000	38,556	120,000	54,432
DB-1400	Rigid Weld-On	18,000	8,165	90,000	40,824	120,000	54,432
DB-1422	Rigid Weld-On	18,000	8,165	90,000	40,824	120,000	54,432
DB-100FQ1	Rigid Bolt-On	20,000	9,072	100,000	45,360	125,000	56,700
DRAWBARS 'AIR CUSHIONED'							
DB-1400AC	Rigid Weld-On	18,000	8,165	90,000	40,824	120,000	54,432

Identifying Marks on Pintle Hooks, Couplers and Drawbars

SAF-HOLLAND Group

PART NUMBER	MAIN FRAME NUMBER	DISTINGUISHING FEATURES
PH-16-B	XE-02137-HLH	2" Fixed Ball Duplex Hitch
PH-30	AA-52550-4	Has Push-Button Lock
PH-30RP41	AA-52550-4	Rigid Pintle Hook with 4-Bolt 1.75" x 2.38" Bolt Pattern
PH-35	AA-52550-1	Swivel Pintle Hook with Mounting Flanges
PH-200	XD-02384-2	7/8" 4-Bolt Mounting
PH-210	XD-10570	7/8" 4-Bolt Mounting
PH-300	XD-01155-1	7/8" 6-Bolt Mounting 1.88" x 6" Spacing
PH-310	XD-10572	7/8" 6-Bolt Mounting 1.88" x 6" Spacing
PH-400	XD-02275-1	7/8" 10-Bolt Mounting
PH-400-H	XD-02275-1	7/8" 8-Bolt Mounting
PH-410	XD-10573	7/8" 6-Bolt Mounting 2.38" x 5" Spacing
PH-419	XD-11231	7/8" 6-Bolt Mounting 2.38" x 5" Spacing
PH-760	AA-52550-2	3/4" 2-Bolt Mounting Flanges 6.5" Apart
PH-775SL11	AA-55220-3 74410	Swivel Pintle Hook with Housing
PH-775SL21	AA-55220-3 74410	Swivel Pintle Hook with Housing
PH-T-60-AL	XA-T-60-A	1/2" 4-Bolt Mounting 2.12" x 3.4" Bolt Pattern
PH-T-60-AOL-8	AA-52550-4	Has Cotter Pin and Chain Latch Lock
PH-T-60-AOS-L-8	AA-52550-1	Swivel Pintle Hook with Mounting Flanges
PH-T-90-A	XE-T-91	Swivel Pintle Hook with Mounting Flanges and Square Spring
PH-T-100-A	XE-T-87	Swivel Pintle Hook with Mounting Flanges and Round Spring
PH-T-125-A	XE-T-87	Swivel Pintle Hook - Undermount and Round Spring
PH-T-126-A	XE-T-91	Swivel Pintle Hook - Undermount and Square Spring
PH-990ST71	XD-10286	Swivel Pintle Hook with Housing and Large "Fish Mouth"
CP-360	XD-361	Rigid Coupler 6-Bolt Mounting
CP-380	XD-380	Rigid Coupler 4-Bolt 4.5" x 4.5"
CP-380-A	XD-380	Rigid Coupler 4-Bolt 4.5" x 4.5" Bolt Pattern and Secondary Lock
CP-400-5A	XD-400-5-1	Rigid Coupler 4-Bolt 1.5" x 3.25" Bolt Pattern
CP-400-CA	XD-400	Rigid Coupler 4-Bolt 4.5" x 4.5" Bolt Pattern
CP-400-GSE	XD-400	Rigid Coupler 4-Bolt 4.5" x 4.5" Bolt Pattern
CP-400-H	XD-400	Rigid Coupler 4-Bolt 4.5" x 4.5" Bolt Pattern with Secondary Lock
CP-740	XD-731	Rigid Couper with Hood
DB-010EJ1	DB-010EJ1	2.5" I.D. Eye with 2" x 4" Mounting Base
DB-020FK1	MH-1800-D	3" I.D. Eye
DB-030DQ1	XE-10373	2.5" Eye with 4-Bolt Mounting for 1/2" Bolts
DB-040DQ1	XE-10373	2.5" Eye with 4-Bolt Mounting for 5/8" Bolts
DB-060FQ1	XE-1385	3" I.D. Eye with 4-Bolt Mounting for 3/4" Bolts
DB-100FQ1	XE-1385	3" I.D. Eye with 4-Bolt Mounting for 7/8" Bolts
DB-045BW1	Date Stamp Only	2.38" I.D. Eye Drawbar with Housing 3" x 4" x 6"
DB-610-30	XW-1249-48	3" I.D. Eye Drawbar with Housing 3" x 4" x 6"
DB-1228-1	XE-1228	2.5" I.D. Eye with 6-Bolt Mounting 1.25" x 3" Shank
DB-1235-1	XE-1235	3" I.D. Eye with 6-Bolt Mounting 3.12" x 3.12" Shank
DB-1235-3	XW-1235	3.0" I.D. Eye with 6-Bolt Mounting 3.12" x 3.0" Shank
DB-1238	XE-1230	3" I.D. Eye with 6-Bolt Mounting 1.62" x 3" Shank
DB-1245-1	XE-1245	2.38" I.D. Eye with 6-Bolt Mounting 3.12" x 3.12" Shank
DB-1249-2H	XE-1249-2H-10	3" I.D. Eye with 2" O.D. x 4.25" Shank
DB-1249-49	XE-1249-48	3" I.D. Eye with 2" O.D. x 8.5" Shank
DB-1250-3	Date Stamp Only	2.5" I.D. Eye Drawbar with 1.5" Diameter x 3.25" Shank
DB-1307-S-1	XE-1249	3" I.D. Eye Drawbar with Housing 5" O.D. x 8.25"
DB-1400	DB-1400	2.38" I.D. Eye Weld-on Drawbar
DB-1400AC-1	DB-1400AC	2.38" I.D. Eye Weld-on Drawbar with Snubber on 12" Rod
DB-1400AC-2	DB-1400AC	2.38" I.D. Eye Weld-on Drawbar with Snubber on 8" Rod
DB-1400AC-3	DB-1400AC	2.38" I.D. Eye Weld-on Drawbar with Snubber on 7" Rod
DB-1400AC-4	DB-1400AC	2.38" I.D. Eye Weld-on Drawbar with Snubber on 10" rod
DB-1407-S	Date Stamp Only	2.38" I.D. Eye Drawbar with Housing 5" O.D. x 8.25"
DB-1407-SE	Date Stamp Only	2.38" I.D. Eye Drawbar with Housing 5" O.D. x 9.63"
DB-1422	1422	2.38" I.D. Eye Drawbar for "A-Frame" Mounting

PINTLE HOOKS

- Combination Ball / Hook
- Rigid Mount
- Swivel Mount
- NoLube™
- Air Cushioned

Pintle Hooks – Rigid Mount

BH-200RN41 Features 2" diameter ball
BH-50mmRN41 Features 50mm diameter ball

Application

A rigid mount pintle hook that combines a pintle hook and ball hitch. Designed for customers who need the strength and capacity to pull trailers equipped with drawbars, as well as the flexibility to pull trailers with a 2" or 50mm ball hitch.

One-hand operation and automatic secondary lock
 Patent #7,431,321

Our unique design is:

- Stronger and more durable than removable ball designs.
- Shape eliminates premature wear typically caused by the drawbar pulling against the ball.
- Provides better oscillation and articulation in off-road conditions than a removable ball design.

Forged from a special steel alloy that is heat treated for strength, and durability.

Available with a tethered lock pin as BH-200RN51 or BH-50mmRN51

Weight: 10 lbs. (4.5 kg)

Highest capacity combination in its class.

Capacities

Pintle Hook:

4,000 lbs. (1,810 kg) Maximum Vertical Load
 20,000 lbs. (9,070 kg) Maximum Gross Trailer Weight

2" Ball / 50mm Ball:

1,000 lbs. (454 kg) Maximum Vertical Load
 10,000 lbs. (4,540 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document numbers:

XL-PH377 for BH-200RN41
 XL-PH385 for BH-200RN51
 XL-PH379 for BH-50mmRN41
 XL-PH384 for BH-50mmRN51

* See definition on page 67

Mounting Dimensions

Replacement Parts

PH-10RP41

Application

A rigid mount pintle hook designed for over-the-road and off-road towing.

Cast steel body is heat treated for strength and durability.

FAST LATCH™

One-hand operation and automatic secondary lock
Patent #7,431,321

The hook is designed for maximum articulation and reduced wear.

Available with a tethered lock pin as PH-10RP51

Weight: 7.5 lbs. (3.4 kg)

Capacities

2,000 lbs. (910 kg) Maximum Vertical Load
10,000 lbs. (4,540 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH350. For PH-10RP51, refer to XL-PH387.

* See definition on page 67

Mounting Dimensions

Replacement Parts

For PH-10RP41 use RK-10632

For PH-10RP51 use RK-10632-1

PH-T-60-AOL-8

Application

A rigid mount pintle hook designed for over-the-road and off-road towing within stated capacities.

Forged from a special steel alloy that is heat treated for strength and durability.

The latch is cast steel alloy and heat treated for strength and long life.

Weight: 11 lbs. (5 kg)

Capacities

6,000 lbs. (2,720 kg) Maximum Vertical Load
30,000 lbs. (13,610 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH203, or XL-PH333 for PH-T-60-S10646.

* See definition on page 67

Mounting Dimensions

Replacement Parts

PH-30RP41

Application

A versatile rigid mount pintle hook designed for over-the-road and off-road towing.

One-hand operation and automatic secondary lock
Patent #7,431,321

The hook is designed for maximum articulation and reduced wear.

Available with a tethered lock pin as PH-30RP51

Forged from a special steel alloy that is heat treated for strength and durability.

Weight: 8.4 lbs. (4.2 kg)

Capacities

6,000 lbs. (2,720 kg) Maximum Vertical Load
30,000 lbs. (13,610 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH351. For PH-30RP5 refer to XL-PH364.

* See definition on page 67

Mounting Dimensions

Replacement Parts

For PH-30RP41 use RK-10632

For PH-30RP51 use RK-10632-1

Pintle Hooks – Swivel Mount (with Spring Shock Absorption)

PH-30SA41

Application

A split flange mount, swivel style pintle hook designed for over-the-road and off-road applications. The spring provides shock absorption at the coupling—ideal for utility and construction applications.

One-hand operation and automatic secondary lock
Patent #7,431,321

Forged from a special steel alloy that is heat treated for strength and durability.

A steel spring provides shock absorption.

Cast ductile iron mounting flanges for max. 5/8" plate.

Available with a tethered lock pin as PH-30SA51.

Weight: 32 lbs. (14.5kg)

Capacities

6,000 lbs. (2,720 kg) Maximum Vertical Load
30,000 lbs. (13,610 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%. Not for use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH368. For PH-30SA5 refer to XL-PH369.

* See definition on page 67

Mounting Dimensions

Replacement Parts

Available with a tethered lock pin as PH-30SE51.

Pintle Hooks – Swivel Mount (with Spring Shock Absorption)

SAF-HOLLAND Group

PH-30SB41

Application

An under-mount, swivel style pintle hook designed for over-the-road and off-road applications. The spring provides shock absorption at the coupling—ideal for utility and construction applications.

One-hand operation and automatic secondary lock
Patent #7,431,321

Fully machined, high-strength, cast ductile iron housing with a zerk fitting for easy lubrication.

Steel spring provides shock absorption.

Integrated mount for cross-bracing.

Available with a tethered lock pin as PH-30SB51

Weight: 38 lbs. (17.2 kg)

Capacities

6,000 lbs. (2,720 kg) Maximum Vertical Load
30,000 lbs. (13,610 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%. Not for use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH365. For PH-30SB5 refer to XL-PH371.

* See definition on page 67

Mounting Dimensions

Replacement Parts

Available with a tethered lock pin as PH-30SE51.

PH-T-60-AOS-L-8

Application

A split flange mounted, swivel style pintle hook designed for over-the-road and off-road applications.

The body is forged from special alloy steel that is heat treated for strength and durability. The special pintle shape is designed for maximum articulation and reduced wear.

Swivel housing includes a bottom mounted grease fitting for easy lubrication.

Latch is cast steel alloy and heat treated for strength and long life.

Mounting flanges allow for a maximum 11/16" plate.

Weight: 15 lbs. (6.8 kg)

Capacities

3,600 lbs. (1,630 kg) Maximum Vertical Load
 18,000 lbs. (8,160 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%. Not for use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH208.

* See definition on page 67

Mounting Dimensions

Replacement Parts

PH-760

Application

Heavy-duty construction for on- and off-road applications where a significant amount of articulation is required.

To ensure long life, the front and rear flanges and pivot bolt include zerk fittings for easy lubrication.

Mounting flanges allow for a maximum 3/4" plate.

The forged steel alloy body and the cast steel latch are heat treated for strength and durability.

The hook is designed for maximum articulation.

Weight: 36 lbs. (16.3 kg)

Capacities

9,800 lbs. (4,440 kg) Maximum Vertical Load
 49,000 lbs. (22,230 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%. Not for use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH215.

* See definition on page 67

Mounting Dimensions

Replacement Parts

Pintle Hooks – Swivel Mount

PH-775-01552 (Lubricated)

Application

Heavy-duty construction for on- and off-road applications where a significant amount of articulation is required.

Weight: 60 lbs. (27.2 kg)

Capacities

20,000 lbs. (9,070 kg) Maximum Vertical Load
 100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

3" I.D. with 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%. Not for use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH246.

* See definition on page 67

The Holland PH-775-01552 complies with NOM-035-SCT-2-2010 Safety Specifications and Test Methods.

Mounting Dimensions

Replacement Parts

Pintle Hooks – Rigid Mount – Air Cushioned

PH-300 and PH-300-R

Application

A rigid mount pintle hook designed for enhanced wear resistance. Used for on- and off-road applications.

Unique one-hand latch operation. Also available with reversed latch handle, PH-300-R (see inset).

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

Adjustable plunger

PH-300-R
(reverse latch)

Weight: 42 lbs. (19 kg)

The complete assembly includes a pintle hook, plunger, air chamber, and mounting bracket. For pintle hooks without an air chamber, bracket, or plunger, order PH-300-1 or PH-300-R-1.

The PH-300 can be operated with or without the air chamber. For easier coupling, drawbar guides are available, see page 56.

Capacities

18,000 lbs. (8,160 kg) Maximum Vertical Load

72,000 lbs. (32,660 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847 (Type II).
- For additional specification detail, refer to document number XL-PH243. For PH-300-R, refer to XL-PH248.

* See definition on page 67

Mounting Dimensions

* Center hole not required if used without air chamber.

Replacement Parts

XA-02608 Cylinder and Bracket Sub-Assembly

PH-210

Application

A rigid mount pintle hook designed for trailers and semitrailers in doubles and triples operations. Used for off- and over-the-road applications. Air cushioned snubber is designed to minimize the gap between the pintle hook and the drawbar eye on vehicles with air systems.

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

Weight: 38 lbs. (17.2 kg)

PH-210RA11 – Complete assembly includes a pintle hook, plunger, air chamber, and mounting bracket.

PH-210RN11 – Pintle hook without an air chamber, bracket or plunger.

PH-210RM11 – Pintle hook with plunger only.

For additional model numbers, see page 26.

The PH-210 can be operated with or without the air chamber.

For easier coupling, drawbar guides are available, see page 56.

Capacities

18,000 lbs. Maximum Vertical Load
90,000 lbs. Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH340.
- Also available – PH210 Series with tethered lock pin. Replace "11" with "21" in model number.

* See definition on page 67

The Holland PH-210 complies with NOM-0350-SCT-2-2010 Safety Specifications and Test Methods.

Mounting Dimensions

* Center hole not required if used without air chamber.

Replacement Parts

XA-02608 Cylinder and Bracket Sub-Assembly

Pintle Hooks – Rigid Mount – Air Cushioned

PH-310

Application

A rigid mount pintle hook designed for trailers and semitrailers in doubles and triples operations. Used for off- and over-the-road applications. Air cushioned snubber is designed to minimize the space between the pintle hook and the drawbar eye on vehicles with air systems.

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

FAST LATCH™

One-hand operation and automatic secondary lock
Patent #7,431,321

Air chambers are available for different mounting widths; see page 26.

Cast steel alloy body is heat treated for increased strength, durability, and wear resistance.

Weight: 39 lbs. (17.7 kg)

PH-310RA11 – Complete assembly includes a pintle hook, plunger, air chamber, and mounting bracket.

PH-310RN11 – Pintle hook without an air chamber, bracket or plunger.

PH-310RM11 – Pintle hook with plunger only.

For additional model numbers, see page 26.

The PH-310 can be operated with or without the air chamber.

For easier coupling, drawbar guides are available, see page 56.

Capacities

20,000 lbs. (9,070 kg) Maximum Vertical Load

100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH341.
- Also available – PH310 Series with tethered lock pin. Replace "11" with "21" in model number.

* See definition on page 67

The Holland PH-310 complies with NOM-0350-SCT-2-2010 Safety Specifications and Test Methods.

Mounting Dimensions

* Center hole not required if used without air chamber.

Replacement Parts

XA-02608 Cylinder and Bracket Sub-Assembly

PH-550

Application

A rigid mount pintle hook designed for trailers and semitrailers in doubles and triples operations. Used for off- and over-the-road applications. Air cushioned snubber is designed to minimize the gap between the pintle hook and the drawbar eye on vehicles with air systems.

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

Secondary lock pin.

Cast steel alloy body is heat treated for increased strength, durability, and wear resistance.

Adjustable plunger.

Weight: 47 lbs. (21.3 kg)

The complete assembly includes a pintle hook, bullet, mounting bracket, and air chamber. For pintle hook and plunger only, order PH-550-1.

The PH-550 must be operated with an air chamber. For easier coupling, drawbar guides are available; see page 56.

Capacities

- 25,000 lbs. (11,340 kg) Maximum Vertical Load
- 100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.63" to 1.75" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH261.

* See definition on page 67

The Holland PH-550 complies with NOM-0350-SCT-2-2010 Safety Specifications and Test Methods.

Mounting Dimensions

Replacement Parts

XA-09862 Cylinder and Bracket Sub-Assembly

Pintle Hooks – Rigid Mount – Air Cushioned

PH-400 and PH-400-H

Application

A rigid mount pintle hook designed for trailers and semitrailers in doubles and triples operations. Used for off- and over-the-road applications. Air cushioned snubber is designed to minimize the gap between the pintle hook and the drawbar eye on vehicles with air systems.

Automatic secondary lock for improved safety.

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

Air chambers are available for different mounting widths; see page 26.

Weight: 48 lbs. (21.8 kg)

The complete assembly includes a pintle hook, plunger, air chamber, and mounting bracket. For pintle hooks without an air chamber, bracket, or plunger, order PH-400-1 or PH-400-1-H.

The PH-400 and PH-400-H can be operated with or without the air chamber. For easier coupling, drawbar guides are available, see page 56.

Capacities

20,000 lbs. (9,070 kg) Maximum Vertical Load

100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH244 or PH-247.

* See definition on page 67

The Holland PH-400 and PH-400-H complies with NOM-0350-SCT-2-2010 Safety Specifications and Test Methods.

Mounting Dimensions

PH-400 and PH-400-H

PH-400

PH-400-H

* Center hole not required if used without air chamber.

Replacement Parts

XA-02608 Cylinder and Bracket Sub-Assembly

SAF-HOLLAND Group

THIS PAGE INTENTIONALLY LEFT BLANK

Pintle Hooks – Rigid Mount – Air Cushioned

PH-410

Application

A rigid mount pintle hook designed for trailers and semitrailers in doubles and triples operations. Used for off- and over-the-road applications. Air cushioned snubber is designed to minimize the gap between the pintle hook and the drawbar eye on vehicles with air systems.

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

One-hand operation and automatic secondary lock
Patent #7,431,321

Weight: 42 lbs. (19 kg)

PH-410RA11 – Complete assembly includes a pintle hook, plunger, air chamber, and mounting bracket.

PH-410RN11 – Pintle hook without an air chamber, bracket or plunger.

PH-410RM11 – Pintle hook with plunger only.

For additional model numbers, see page 26.

The PH-410 can be operated with or without the air chamber.

For easier coupling, drawbar guides are available, see page 56.

Capacities

20,000 lbs. (9,070 kg) Maximum Vertical Load

100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.38" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH342.
- Also available – PH410 Series with tethered lock pin. Replace "11" with "21" in model number.

* See definition on page 67

The Holland PH-410 complies with NOM-0350-SCT-2-2010 Safety Specifications and Test Methods.

Mounting Dimensions

* Center hole not required if used without air chamber.

Replacement Parts

XA-02608 Cylinder and Bracket Sub-Assembly

PH-419

Application

A rigid mount pintle hook designed for trailers and semitrailers used in doubles and triples operations. Used for off- and over-the-road applications. Air cushioned snubber is designed to minimize the gap between the pintle hook and the drawbar eye on vehicles with air systems.

Plunger/snubber force is developed by the vehicle's air system to reduce wear and to provide shock absorption.

Air chambers are available for different mounting widths; see page 26.

Adjustable plunger

One-hand operation and automatic secondary lock Patent #7,431,321

Available with a tethered lock pin. (Replace "11" with "21" in model number)

Austenitic Manganese steel alloy body for enhanced wear resistance.

Weight: 42 lbs. (19 kg)

PH-419RA11 – Complete assembly includes a pintle hook, plunger, air chamber, and mounting bracket.

PH-419RN11 – Pintle hook without an air chamber, bracket or plunger.

PH-419RM11 – Pintle hook with plunger only.

For additional model numbers, see page 26.

The PH-419 can be operated with or without the air chamber.

For easier coupling, drawbar guides are available, see page 56.

Capacities

20,000 lbs. (9,070 kg) Maximum Vertical Load

100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- Tested in accordance with SAE J847.
- For additional specification detail, refer to document number XL-PH10409.
- Also available – PH419 Series with tethered lock pin. Replace "11" with "21" in model number.

* See definition on page 67

The Holland PH-419 complies with NOM-0350-SCT-2-2010 Safety Specifications and Test Methods.

Patented (US D687,747S)
(US D687,748S)

Mounting Dimensions

* Center hole not required if used without air chamber.

Replacement Parts

XA-02608 Cylinder and Bracket Sub-Assembly

Air Chamber Assemblies and Mounting Kits

	SELECT "X" DIMENSION FOR MOUNTING	AIR CHAMBER ROD LENGTH	AIR CHAMBER/ PLUNGER ASSEMBLY P/N WHEN ORDERED SEPARATELY	PINTLE HOOK PART NUMBERS *****								
				PH-210RN	PH-300-1	PH-300-R-1	PH-310RN	PH-400-1	PH-400-1-H	PH-410RN	PH-419RN	
PINTLE HOOK ONLY				PH-210RN	PH-300-1	PH-300-R-1	PH-310RN	PH-400-1	PH-400-1-H	PH-410RN	PH-419RN	
PINTLE HOOK WITH PLUNGER ONLY				PH-210RM			PH-310RM			PH-410RM	PH-419RM	PH-550-1
PINTLE HOOK WITH COMPLETE AIR CHAMBER ASSEMBLY	.63" - 2.50"	1.8"	XA-02608*	PH-210RA			PH-310RA	PH-400	PH-400-H	PH-410RA	PH-419RA	
	2.0" - 12.0"	12.0"	XA-10198***	PH-210RF			PH-310RF			PH-410RF	PH-419RF	
	.38" - 2.25"	1.8"	XA-02608*		PH-300	PH-300-R						
	.50" - 2.25"		XA-09862**									PH-550**

WHAT'S INCLUDED:

- * Includes plunger, mounting bracket, and air chamber.
- ** For PH-550, includes bullet, mounting bracket, and air chamber (plunger is factory installed to the pintle hook).
- *** Includes plunger and air chamber with cut-to-length rod.

XA-02608

XA-09862

XA-10198

COUPLERS

- Rigid Mount
- Swivel Mount
- Pin & Clevis
- Ball & Receiver Hitch

Coupler – Rigid Mount (Over-the-Road)

CP-400-H

Application

A versatile rigid mount coupler used for trailers and equipment in over-the-road and off-road applications. Especially useful when frequent and automatic coupling is desired, and when the weight of the drawbar makes it impractical to lift. The latch automatically closes and locks upon coupling.

Weight: 26 lbs. (11.8 kg)

Capacities

7,500 lbs. (3,400 kg) Maximum Vertical Load
 30,000 lbs. (13,610 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.50" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- For additional specification detail, refer to document number XL-PH233.

* See definition on page 67

Mounting Dimensions

Replacement Parts

CP-360

Application

A rigid mount coupler used for trailers and equipment in over-the-road and off-road applications. Especially useful when frequent and automatic coupling is desired, and when the weight of the drawbar makes it impractical to lift. The latch automatically closes and locks upon coupling.

Body is cast steel alloy and heat treated for strength.

Jaw is cast steel alloy and heat treated for strength and wear resistance.

To ensure long life, grease fittings are provided for easy lubrication.

Secondary lock for added safety.

Bottom handle pull is primary lock release.

Weight: 44 lbs. (20 kg)

Capacities

3,000 lbs. (1,360 kg) Maximum Vertical Load
52,000 lbs. (23,590 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

2.50" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- For additional specification detail, refer to document number XL-PH231.

* See definition on page 67

Mounting Dimensions

Replacement Parts

Coupler –Rigid and Swivel Mount (Over-the-Road)

CP-740 and CP-730

Application

A very strong, specialized coupler used for trailers and equipment in over-the-road and off-road applications. Especially useful when frequent and automatic coupling is desired. The jaw automatically closes and locks when the drawbar eye is inserted.

CP-740 Rigid Mount

Primary lock release mechanism.

Secondary lock release mechanism automatically locks for added safety.

To ensure long life, grease fittings (3) are provided for easy lubrication.

Body is cast steel alloy and heat treated for strength and wear resistance.

Weight: 70 lbs. (32.7 kg)

Capacities

20,000 lbs. (9,070 kg) Maximum Vertical Load

100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

3" I.D. with a 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25% and use with a swivel-mount drawbar.
- For additional specification detail, refer to document number XL-PH268.

* See definition on page 67

CP-730 Swivel Mount

The CP-730 is an on- and off-road coupler featuring the CP-740 coupler with a lubricated, swivel mount housing and spring-loaded lock pin.

When the spring-loaded lock pin is engaged, the coupler remains rigid when coupling, or when towing a trailer equipped with a swivel-style drawbar. Simply disengage the lock pin to return the coupler to swivel mode.

Please contact SAF-HOLLAND for more information.

Mounting Dimensions (CP-740)

Replacement Parts

PH-990ST71 (Rubber Cushioned)

Application

A special frame-mount, swivel style pin and clevis coupler featuring a "fish mouth" head and rubber cushions for shock absorption. Designed for extreme-duty in over-the-road and off-road applications.

Easy to maintain and requires no lubrication.

Internal rubber cushions provide shock absorption.

For added security, a safety pin serves as a secondary lock.

'Fish-mouth' clevis head helps guide the drawbar into position for easier coupling

Wear plates in fish mouth provide a replaceable wear surface and minimize drawbar 'slop'.

The clevis pin is forged steel alloy that is heat treated for strength, durability, and wear resistance.

Weight: 160 lbs. (72.6 kg)

Capacities

3,000 lbs. (1,360 kg) Maximum Vertical Load
100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Drawbar Eye Dimensions

3" I.D. with a 1.63" diameter section.

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%. Not for use with a swivel-mount drawbar.
- For additional specification detail, refer to document number XL-PH219.

* See definition on page 67

Mounting Dimensions

Replacement Parts

Ball & Receiver Hitch – Rigid Mount (Over-the-Road)

BH-50 (Includes Ball and Receiver Assemblies)

Application

This ball hitch is ideal for heavy-duty over-the-road applications where high articulation (up to 30°) in all directions is required, and in applications where the vehicle and trailer remain coupled. The BH-50 minimizes chocking.

Weight: 135 lbs. (61.2 kg)

Capacities

8,000 lbs. (3,630 kg) Maximum Vertical Load
80,000 lbs. (36,290 kg) Maximum Gross Trailer Weight

Additional Information

- For additional specification detail, refer to document number XL-PH254.

Mounting Dimensions

Replacement Parts

**COUPLINGS
INDUSTRIAL / GSE**

- Couplers
- E-Hitch
- Lunettes

Coupler – Rigid Mount (Industrial / GSE)

CP-400-GSE and CP-400-CA

Application

Strong rigid mount couplers that are designed for industrial material handling and ground support applications. The CP-400-GSE and CP-400-CA are useful where coupling is frequent, and quick and easy coupling release is desired. The latch automatically closes and locks upon coupling.

The CP400-CA features an integral roller which accommodates a cable release system to open the coupler from the driver's position.

Lubrication and maintenance are minimal.

Primary lock only; no secondary lock.

Body is cast steel alloy.

Jaw is forged alloy steel and heat treated for strength, toughness, and durability.

Weight: 25 lbs. (11.3 kg)

Capacities

7,500 lbs. (3,400 kg) Maximum Vertical Load
 30,000 lbs. (13,610 kg) Maximum Drawbar Pull

IMPORTANT: There is no secondary lock mechanism. This coupler is not designed for over-the-road applications.

Drawbar Eye Dimensions

2.50" to 3" I.D. with 1.25" to 1.63" diameter section.

Additional Information

- For more product specific mounting information and operating instructions, refer to SAF-HOLLAND document number XL-PH348 or XL-PH232.

Mounting Dimensions

Replacement Parts

XA-T-150-AF Bolt-On and CP-T-150-S02986 Weld-On

Application

Automatic rigid mount coupler designed for a variety of industrial material handling applications. Useful in instances where coupling is frequent and quick coupling is desired. The latch automatically closes and locks upon coupling.

Available without pre-drilled mounting holes for weld-on installation. Order CP-T-150-S02986.

Weight: 15 lbs. (6.8 kg)

Capacities for both Coupler and Coupler Ring

50 lbs. (23 kg) Maximum Vertical Load
 15,000 lbs. (6,800 kg) Maximum Drawbar Pull

IMPORTANT: There is no secondary lock mechanism. This coupler is not designed for over-the-road applications.

Drawbar Eye Dimensions

Maximum 1" diameter cross-section.

Additional Information

- For more product specific mounting information and operating instructions, refer to SAF-HOLLAND document number XL-PH235.

Mounting Dimensions

XA-T-150-AF

CP-T-150-S02986

NOTE: Maximum of 16.76 linear inches of .38" fillet weld required to develop rated capacity.

Replacement Parts

eHitch™ MODELS

EH-3050

- 30,000 lb. (13,610 kg) or 50,000 lb. (22,680 kg) Maximum Drawbar Pull, depending on mounting fasteners
- 500 lb. (227 kg) Maximum Vertical Load
- Weight: 21.5 lbs. (9.8 kg)

Drawbar Eye Dimensions

2.25" (57mm) to 3.0" (76mm) I.D. with maximum 1.75" (44mm) diameter section.

FLEX-MOUNT BOLT-ON FLANGE

For original equipment installations or retro-fit / replacement of existing couplings.

The unique flex-mount bolt pattern is compatible with:

- Obsolete HOLLAND E-Hitch models EH-20 and EH-40
- HOLLAND pintle hook mounting patterns, including PH-10RP, PH-T-60-AOL-8, PH-30RP, BH-200RN and BH-50mmRN

EH-HD

- 50,000 lb. (22,680 kg) Maximum Drawbar Pull
- 1,000 lb. (454 kg) Maximum Vertical Load
- Weight: 27 lbs. (12.2kg)

Drawbar Eye Dimensions

2.25" (57mm) to 3.0" (76mm) I.D. with maximum 1.75" (44mm) diameter section.

UNIVERSAL BOLT-ON FLANGE

For original equipment installations or retro-fit / replacement of existing couplings.

Large mounting flange accommodates a broad range of fleet or OEM specified mounting patterns including SAE and metric dimensioning.

- The user's required mounting pattern, fastener sizes, and rated capacities must be reviewed and approved by SAF-HOLLAND
- Bolt holes are drilled to specification by SAF-HOLLAND
- Standard mounting patterns or custom mounting patterns are also available. Contact SAF-HOLLAND for information.

WELD-ON FLANGE

For original equipment installations or retro-fit / replacement of existing couplings.

Full perimeter weld required for installation

- Bolt holes or holes for plug welding are not permitted

eHitch™ FEATURES

AUTO-LOCK PIN

- Available option for EH-3050 and EH-HD models
- Locks automatically upon closing; then unlocks with a 1/8-turn of the handle when opening
- Auto-lock pins and non-lock pins are interchangeable between the EH-3050 (2014 and later) and EH-HD models
- Simple and efficient lock design – the keyway is cast into the pin and the key is cast into the frame

DURABLE

- Cast carbon steel alloy construction including frame, pin and handle
- Proprietary, precision formed springs are tested to over 1 million compression cycles
- Pins are heat-treated and through-hardened for optimum wear resistance

CORROSION PROTECTION

- Frames receive a 6-stage phosphate pre-treatment prior to an epoxy power coat finish. Standard colors are safety yellow or white. Red is optionally available.
- Pins, springs and handles receive a thermal diffusion zinc coating from a dry, chromate free coating process. This process coats both the outer and inner surfaces of the pin.
- Pins are open on the bottom so that water, ice and debris does not accumulate in the pin.

HOLD-OPEN FEATURE

A standard feature for all non-lock and auto-lock pins. When the pin is raised to its full open position, a 1/8-turn of the handle will engage the hold-open position of the key / keyway.

INTERCHANGEABLE HANDLE SETTINGS

All EH models are shipped with handles mounted in the fold-down setting. To change to the other setting, simply remove the handle, turn 180°, and reinstall.

OPTIONAL AUTO-LOCK PIN

IMPACT PROTECTION

FOLD-DOWN SETTING

Allows the handle to fold down towards the rear of the frame.

RIGID SETTING

The handle remains rigid and will not fold.

EH-3050 Flex-Mount Bolt-On Flange

OVERALL DIMENSIONS

COMPLETE EH-3050 ASSEMBLY PART NUMBERS

With Standard Non-Lock Pin

EH-3050-13	Safety Yellow (Standard Color)
EH-3050-14	White (Standard Color)
EH-3050-17	Red (Optional Color)

With Optional Auto-Lock Pin

EH-3050AL-13	Safety Yellow (Standard Color)
EH-3050AL-14	White (Standard Color)
EH-3050AL-17	Red (Optional Color)

VARIABLE FOUR (4) BOLT MOUNTING PATTERN

Use only Grade 8 bolts.

Two 1/2" bolts are required for all installations in either the top or middle rows.

Two bolts are required in the bottom row.

For 30,000 lb. (13,610 kg) MDBP installation, use upper slot sized for 1/2" bolts.

For 50,000 lb. (22,680 kg) MDBP installation, use lower slot sized for 5/8" bolts.

EH-3050 and EH-HD Replacement Parts

EH-HD

Frames
Not Sold
Separately

EH-3050

RK-11438
Slotted
Washer Set

STANDARD
NON-LOCK PIN

RK-11439
Pin, Spring,
Bolt, Locknut

OPTIONAL
AUTO-LOCK PIN

RK-11789
Pin and Spring Assembly,
Bolt, Locknut

HANDLE

RK-11440
Handle, Bolt,
Locknut

EH-HD Universal Bolt-On Flange and Weld-On Flange

OVERALL DIMENSIONS

MODEL EH-HD	PIN STYLE XX	-	MOUNTING XX	COLOR XX
	'Leave Blank' for standard Non-Lock Pin Add 'AL' for optional Auto-Lock		See Mounting Pattern Codes Below	13 - Safety Yellow (standard) 14 - White (standard) 17 - Red (optional)

Part Number Example:

EH-HDAL-0013 = EH-HD Model with optional Auto-Lock Pin (AL), Weld-On Mounting (-00), Safety Yellow Color (13)

MOUNTING PATTERN CODES					RATED CAPACITIES	
WELD-ON CODE					MAXIMUM DRAWBAR PULL	MAXIMUM VERTICAL LOAD
00	Full perimeter weld (see EH-HD Owner's Manual XL-PH20007UM for welding specification)				50,000 lbs. (22,680 kg)	1,000 lbs. (454 kg)
BOLT-ON CODES*	DIMENSIONS		BOLT SIZE			
	'A'	'B'	'C'	'D'		
01	1.75" (44.5mm)	3.38" (85.7mm)	.50" (12.7mm)	.50" (12.7mm)	30,000 lbs. (13,608 kg)	1,000 lbs. (454 kg)
02	3.50" (88.9mm)	3.50" (88.9mm)	.50" (12.7mm)	.50" (12.7mm)	30,000 lbs. (13,608 kg)	1,000 lbs. (454 kg)
03	3.50" (88.9mm)	3.50" (88.9mm)	.50" (12.7mm)	.63" (15.9mm)	50,000 lbs. (22,680 kg)	1,000 lbs. (454 kg)
04	4.50" (114.3mm)	4.50" (114.3mm)	.75" (19.0mm)	.75" (19.0mm)	50,000 lbs. (22,680 kg)	1,000 lbs. (454 kg)
05	4.75" (120.7mm)	4.75" (120.7mm)	.63" (15.9mm)	.63" (15.9mm)	50,000 lbs. (22,680 kg)	1,000 lbs. (454 kg)

* Large mounting flange is designed to accommodate a broad range of fleet or OEM specified mounting patterns including SAE and metric dimensioning. Contact SAF-HOLLAND for more information regarding currently available patterns or for custom fleet/OEM requested mounting patterns.

DB-010EJ1 and DB-020FK1

- Forged, one-piece steel alloy lunettes
- Non-hardened/non-painted for weldability
- Intended for industrial truck and GSE applications
- Tested in accordance with SAE J847

DB-010EJ1

Weld onto 2"x 4" (11 gauge) structural tubing

DB-020FK1

Forged steel universal weld-on lunette

Rigid Tongue Trailers				Hinged Tongue Trailers			
				500 lb. Maximum Vertical Load		Weight	
Capacities		lb.	kg	lb.	kg	lb.	kg
DB-010EJ1 2.88" (73.2mm) Eye	GTW	10,000	4,536	20,000	9,072	15	6.8
	VERTICAL	2,000	907	500	227		
DB-020FK1 3" (76.2mm) Eye	GTW	20,000	9,072	40,000	18,144	22	10
	VERTICAL	4,000	1,814	500	227		

Additional Information

- For additional specifications, refer to document XL-DB124.

Mounting Dimensions

DB-010EJ1

DB-020FK1

*NOTE: A minimum of 12" linear inches of .38" weld on 2"x 4" (11 gauge) structural tubing required to obtain ratings.

**NOTE: 8.5" of linear weld .38" bevel groove weld (3"x 1.25" bar used) required to obtain ratings.

DRAWBAR EYES & HINGE ASSEMBLY

- Compatibility Chart
- Rigid Mount – Bolt-On/Weld-On
- Air Cushioned
- Swivel Mount
- Drawbar Hinge Assembly

Drawbar Eye Compatibility

SAF-HOLLAND Group

			NON-ROAD IND/GSE USE ONLY										
			R	R	R	R	R	R	R	R	R	R	R
DRAWBAR NUMBER			DB-010E1	DB-020FK1	DB-1250-3	DB-1228-1	DB-1238	DB-030DQ1	DB-1235-1	DB-1235-3	DB-040DQ1	DB-1245-1	DB-1249-49
Max Vertical Load			2,000	4,000	3,000	4,000	4,500	6,000	7,000	7,000	8,000	8,000	9,000
GTW			10,000	20,000	15,000	20,000	22,000	30,000	35,000	35,000	40,000	40,000	45,000
GTW w/500 lbs. Vertical			20,000	40,000	50,000	60,000	70,000	38,000	90,000	90,000	60,000	90,000	85,000
Eye I.D. Diameter			2.5"	3"	2.5"	2.5"	3"	2.5"	3"	3"	2.5"	2.38"	3"
PINTLE HOOK MODEL MAX GTW													
PH-10RP	R	10,000	X	X	X	X	X	X	X	X	X	X	X
BH-200RN	R	20,000	X	X	X	X	X	X	X	X	X	X	X
BH-50mmRN	R	20,000	X	X	X	X	X	X	X	X	X	X	X
PH-T-60-AOS-L-8	S	18,000	X	X	X	X	X	X	X	X	X	X	X
PH-T-60-AOL-8	R	30,000	X	X	X	X	X	X	X	X	X	X	X
PH-30RP	R	30,000	X	X	X	X	X	X	X	X	X	X	X
PH-30SA	S	30,000	X	X	X	X	X	X	X	X	X	X	X
PH-30SB	S	30,000	X	X	X	X	X	X	X	X	X	X	X
PH-300 / 300-R	R	72,000	X	X	X	X	X	X	X	X	X	X	X
PH-210	R	90,000	X	X	X	X	X	X	X	X	X	X	X
PH-310	R	100,000	X	X	X	X	X	X	X	X	X	X	X
PH-400 / 400-H	R	100,000	X	X	X	X	X	X	X	X	X	X	X
PH-410	R	100,000	X	X	X	X	X	X	X	X	X	X	X
PH-419	R	100,000	O	X	O	O	X	O	X	X	O	O	X
PH-550	R	100,000	X	X	X	X	X	X	X	X	X	X	X
PH-760	S	49,000	O	O	O	O	X	O	X	X	O	O	X
PH-775	S	100,000	O	O	O	O	X	O	X	X	O	O	X
COUPLER MODEL													
CP-400-H	R	30,000	X	X	X	X	X	X	X	X	X	X	X
CP-360	R	52,000	X	X	X	X	X	X	X	X	X	O	X
CP-730	S	100,000	O	O	O	O	O	O	X	X	O	O	X
CP-740	R	100,000	O	O	O	O	O	O	X	X	O	O	X
PH-990ST71	S	100,000	O	O	O	O	O	O	X	X	O	O	X
INDUSTRIAL / AVIATION GROUND SUPPORT EQUIPMENT (Non-Road)													
CP-400-GSE / CA	R	30,000	X	X	X	X	X	X	X	X	X	X	X
EH-3050	R	50,000	X	X	X	X	X	X	X	X	X	X	X
EH-HD	R	50,000	X	X	X	X	X	X	X	X	X	X	X

R = RIGID X = COMPATIBLE
S = SWIVEL O = NOT COMPATIBLE

This information reflects only the dimensional compatibility between HOLLAND lunettes (eyes) and HOLLAND pintle hook horns, coupler jaws and clevis pins.

This information is not an assurance of operational or application compatibility between coupling products. Compatibility of the complete 'coupling system' requires additional information.

Please go to the Reference Sections of this catalog (page 61) for helpful information, including:

- Safety Information
- Coupling System Selection
- Operating Conditions
- Mounting Information

	S	S	R	S	S				R	R	R	R
DB-045BS1	DB-045BW1	DB-610-30	DB-060FQ1	DB-1407-S	DB-1407-SE	DB-1407-L-1	DB-1407-S-1	DB-1407-SE-1	DB-1400	DB-1400AC	DB-1422	DB-100FQ1
9,000	9,000	9,000	15,000	500	500	16,000	16,000	16,000	18,000	18,000	18,000	20,000
45,000	45,000	45,000	60,000	40,000	34,000	85,000	85,000	85,000	90,000	90,000	90,000	100,000
85,000	85,000	85,000	90,000	40,000	34,000	120,000	120,000	120,000	120,000	120,000	120,000	125,000
2.38"	2.38"	3"	3"	2.38"	2.38"	2.38"	2.38"	2.38"	2.38"	2.38"	2.38"	3"
PINTLE HOOK MODEL MAX GTW												
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	O	O	X	O	O	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	O	O	X	O	O	X	X	X	X	X	X	X
X	O	O	X	O	O	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
O	O	X	X	O	O	O	O	O	O	O	O	X
X	X	X	X	X	X	X	X	X	X	X	X	X
O	O	O	X	O	O	O	O	O	O	O	O	X
O	O	O	X	O	O	O	O	O	O	O	O	X
COUPLER MODEL												
X	X	X	X	X	X	X	X	X	X	X	X	X
O	O	X	X	O	O	O	O	O	O	O	O	X
O	O	X	O	O	O	O	O	O	O	O	O	O
O	O	X	O	O	O	O	O	O	O	O	O	O
O	O	O	O	O	O	O	O	O	O	O	O	O
INDUSTRIAL / AVIATION GROUND SUPPORT EQUIPMENT (Non-Road)												
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X
X	X	X	X	X	X	X	X	X	X	X	X	X

R = RIGID X = COMPATIBLE
 S = SWIVEL O = NOT COMPATIBLE

This information reflects only the dimensional compatibility between HOLLAND lunettes (eyes) and HOLLAND pintle hook horns, coupler jaws and clevis pins.

This information is not an assurance of operational or application compatibility between coupling products. Compatibility of the complete 'coupling system' requires additional information.

Please go to the Reference Sections of this catalog (page 61) for helpful information, including:

- Safety Information
- Coupling System Selection
- Operating Conditions
- Mounting Information

Drawbar Eyes – Rigid Mount, Bolt-On Shank

DB-1250-3

- Forged, one-piece steel alloy drawbar
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

DB-1250-3

Rigid Tongue Trailers				Hinged Tongue Trailers			
				500 lb. Max. Vertical Load		Weight	
Capacities		lb.	kg	lb.	kg	lb.	kg
DB-1250-3	GTW	15,000	6,804	50,000	22,680	9	4
2.5" (63.5mm) Eye	VERTICAL	3,000	1,361	500	227		

Additional Information

- Not recommended for swivel mount applications.
- When mounted, high clamp force is required to provide rated capacities.
- For off-road* applications, reduce published capacities by 25% and use with swivel-mount coupling.
- For additional specifications, refer to document XL-DB104.

* See definition on page 67

Mounting Dimensions

DB-1250-3

DB-040DQ1, DB-060FQ1 and DB-100FQ1

- Forged, one-piece steel alloy drawbar
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

DB-040DQ1

**DB-060FQ1
DB-100FQ1**

Rigid Tongue Trailers				Hinged Tongue Trailers					
				500 lb. Max. Vertical Load		Dimension 'A'	Grade 8 Fastener Size	Weight	
Capacities		lb.	kg	lb.	kg			lb.	kg
DB-040DQ1	GTW	40,000	18,144	60,000	27,216	0.656"	5/8"	14	6.4
2.5" (63.3mm) Eye	VERTICAL	8,000	3,629	500	227				
DB-060FQ1	GTW	60,000	27,216	90,000	40,824	0.780"	3/4"	19	8.6
3" (76.2mm) Eye	VERTICAL	15,000	6,804	500	227				
DB-100FQ1	GTW	100,000	45,360	125,000	56,700	0.910	7/8"	19	8.6
3" (76.2mm) Eye	VERTICAL	20,000	9,072	500	227				

Additional Information

- **IMPORTANT – DO NOT WELD** – Not designed for welded installation.
- Use only new Grade 8 bolts and Grade C locknuts
- For off-road* applications, reduce published capacities by 25% and use with swivel-mount coupling.
- For additional specifications, refer to documents XL-DB126 and XL-DB125.

* See definition on page 67

Mounting Dimensions

DB-040DQ1

DB-060FQ1 & DB100FQ1

DB-1228-1, DB-1238, DB-1245-1, DB-1235-1 & DB-1235-3

- Forged, one-piece steel alloy drawbars
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance.
- Tested in accordance with SAE J847.

**DB-1228-1
DB-1238**

**DB-1245-1
DB-1235-1
DB-1235-3**

Rigid Tongue Trailers

SAF-HOLLAND testing confirms that the type of drawbar mount for a rigid tongue trailer can affect the vertical load capacity of the tongue/drawbar assembly due to the bolt loads associated with the particular mounting type (reference chart below).

Over-Tongue Mount

Under-Tongue Mount

Vertical rating may be increased by 50% from over-tongue mount.

Hinged Tongue Trailers

When used in hinged tongue trailer applications where maximum vertical load cannot exceed 500 lbs. (227 kg).

Hinged tongue capacities are not affected by over/under-tongue mounting.

Rigid Tongue Trailers				Hinged Tongue Trailers					
	Capacities	lb.	kg		lb.	kg		lb.	kg
DB-1228-1 2.5" ID (63.5mm) Eye	GTW	20,000	9,072	GTW	20,000	9,072	GTW	60,000	27,216
	VERTICAL	4,000	1,814	VERTICAL	6,000	2,722	VERTICAL	500	227
DB-1238 3" ID (76.2mm) Eye	GTW	22,000	9,979	GTW	22,000	9,979	GTW	70,000	31,752
	VERTICAL	4,500	2,041	VERTICAL	6,750	3,062	VERTICAL	500	227
DB-1245-1 2.38" ID (60.5 mm) Eye	GTW	40,000	18,144	GTW	40,000	18,144	GTW	90,000	40,824
	VERTICAL	8,000	3,629	VERTICAL	12,000	5,433	VERTICAL	500	227
DB-1235-3 3" ID (76.2mm) Eye	GTW	35,000	15,876	GTW	35,000	15,875	GTW	90,000	40,824
	VERTICAL	7,000	3,175	VERTICAL	10,500	4,763	VERTICAL	500	227
DB-1235-1 3" ID (76.2mm) Eye	GTW	35,000	15,876	GTW	35,000	15,876	GTW	90,000	40,824
	VERTICAL	7,000	3,175	VERTICAL	10,500	4,763	VERTICAL	500	227

Additional Information

- SAF-HOLLAND recommends that all bolt holes be used.
- Use only Grade 8 bolts and Grade C locknuts.
- **IMPORTANT – DO NOT WELD** – Not designed for welded installation.
- For off-road* applications, reduce published capacities by 25% and use with swivel-mount coupling.
- For additional specifications, refer to document XL-DB101.

* See definition on page 67

Mounting Dimensions

DB-1228-1
DB-1238

	Dimensions			Weight	
	A	B	E	lb.	kg
DB-1228-1	2.50"	1.25" x 1.50" Oval	1.25	20	9.1
DB-1238	3.0"	1.63" Round	1.62"	26	11.8

Mounting Dimensions

DB-1245-1
DB-1235-1
DB-1235-3

	Dimensions					Weight	
	A	B	C	D	E	lb.	kg
DB-1245-1	2.38"	6.0"	0.75"	3.0"	3.0"	41	18.6
DB-1235-3	3.0"	6.5"	0.75"	3.0"	3.0"	41	18.6
DB-1235-1	3.0"	6.0"	0.82"	3.12"	3.12"	42	19.1

Drawbar Eyes – Rigid Mount, Weld-On

DB-1400 and DB-1422

- Forged, one-piece steel alloy drawbar
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

DB-1400

Use with 3" channel or square tubing.

Designed for 20° minimum and 60° maximum angle.

DB-1422

Use with 3" channel or rectangular tube mounting configuration.

Weld tabs can be heated and bent $\pm 10^\circ$ to accommodate installation requirements.

Designed for 30° angle.

Rigid Tongue Trailers				Hinged Tongue Trailers			
				500 lb. Max. Vertical Load		Weight	
	Capacities	lb.	kg	lb.	kg	lb.	kg
DB-1400 2.38" (60.5mm) Eye	GTW	90,000	40,824	120,000	54,432	14	6.4
	VERTICAL	18,000	8,165	500	227		
DB-1422 2.38" (60.5mm) Eye	GTW	90,000	40,824	120,000	54,432	11	5
	VERTICAL	18,000	8,165	500	227		

Additional Information

- For off-road* applications, reduce the published capacities by 25% and use with a swivel-mount coupling.
- For additional specifications, refer to documents XL-DB113 and XL-DB116.

* See definition on page 67

Mounting Dimensions

DB-1400AC Series: DB-1400AC-1, DB-1400AC-2, DB-1400AC-3, DB-1400AC-4

- Forged, one-piece steel alloy drawbar
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

Use with 3" channel or square tubing.

Designed for 20° minimum and 60° maximum angle.

Snubber force is developed by the vehicle's air system to provide shock absorption.

Mounting Dimensions

Rigid Tongue Trailers				Hinged Tongue Trailers			
				500 lb. Max. Vertical Load		Weight	
	Capacities	lb.	kg	lb.	kg	lb.	kg
DB-1400AC	GTW	90,000	40,824	120,000	54,432	14	6.4
2.38" (60.5mm) Eye	VERTICAL	18,000	8,165	500	227		

Additional Information

- For off-road* applications, reduce the published capacities by 25% and use with a swivel-mount coupling.
- For additional specifications, refer to document XL-DB114.

* See definition on page 67

Replacement Parts

A = Distance required to mount air chamber
B = Rod length

MODEL*	DIM "A"	DIM "B"
DB-1400AC-1	15.25"	12.00"
DB-1400AC-2	11.25"	8.00"
DB-1400AC-3	10.25"	7.00"
DB-1400AC-4	13.25"	10.00"

*Air cylinder is NOT included; order separately.

Drawbar Eyes – Swivel Mount, Bolt-On Shank

DB-1407

- Forged, one-piece steel alloy drawbar
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

Rigid Tongue Trailers				Hinged Tongue Trailers		
				500 lb. Max. Vertical Load		
	Capacities	lb.	kg		lb.	kg
DB-1407-L-1/-S-1/-SE-1	GTW	85,000	38,556	GTW	120,000	54,432
2.38" (60.5mm) Eye	VERTICAL	16,000	7,258	VERTICAL	500	227

Additional Information

- For off-road* applications, reduce the published capacities by 25% and use with a rigid-mount coupling.
- For additional specifications, refer to document XL-DB117.

* See definition on page 67

Mounting Dimensions

MODEL NO.	A	B	C	**CHAMFER D	WEIGHT	lb.	kg
DB-1407-S-1*	11.62"	9.4"	9.3"	.38" x 45°	24	10.9	
DB-1407-L-1*	12.25"	10.1"	9.9"	.38" x 45°	25	11.3	
DB-1407-SE-1*	13.13"	10.9"	10.8"	.38" x 45°	26	11.8	

* Includes drawbar washer, nut and retaining ring.

** The mounting surface must have adequate chamfer, as shown above, so that the drawbar mounts flush with the mounting surface.

Replacement Parts

DB-1407-SE and DB-1407-S Weld-On Assemblies

- Steel housing features replaceable rubber bushings
- Forged, one-piece steel alloy drawbar
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

Hinged Tongue Trailers		500 lb. Max. Vertical Load		Weight	
Capacities		lb.	kg	lb.	kg
DB-1407-SE 2.38" (60.5mm) Eye	GTW	34,000	15,422	50	22.6
	VERTICAL	500	227		
DB-1407-S 2.38" (60.5mm) Eye	GTW	40,000	18,144	45	20.4
	VERTICAL	500	227		

Additional Information

- Rubber cushioned housings are recommended for hinged tongue trailer applications only.
- For off-road* applications, reduce the published capacities by 25% and use with a swivel-mount coupling.
- For additional specifications, refer to documents XL-DB119 and 118.

* See definition on page 67

Mounting Dimensions

DB-1407-SE

DB-1407-S

Replacement Parts

DB-045BW1 Weld-On Assembly

- Steel block housing features close dimensional tolerances
- Features grease zerk for easy lubrication

DB-045BS1 Bolt-On

- Forged, one-piece steel alloy drawbar
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

Replacement Parts

DB-045BW1

DB-045BS1

	Rigid Tongue Trailers			Hinged Tongue Trailers			
	Capacities	lb.	kg	500 lb. Max. Vert. Load		Weight	
				lb.	kg	lb.	kg
DB-045BW1 Assembly 2.38" (60.5mm) Eye	GTW VERTICAL	45,000 9,000	20,412 4,082	85,000 500	38,556 227	38	17.2
DB-045BS1 Drawbar 2.38" (60.5mm) Eye	GTW VERTICAL	45,000 9,000	20,412 4,082	85,000 500	38,556 227	23	10.4

Additional Information

- For off-road* applications, reduce the published capacities by 25% and use with a rigid-mount coupling.
- For additional specifications, refer to document XL-DB131 or XL-DB132.

* See definition on page 67

Mounting Dimensions

***NOTE:** Minimum of 24 linear inches of .38" fillet weld required to develop rated capacity.

NOTE: The mounting surface must have an adequate chamfer, as shown above, so that the drawbar mounts flush with the mounting surface.

DB-610-30 Weld-On Assembly

- Steel block housing features close dimensional tolerances
- Features grease zerk for easy lubrication

DB-1249-49 Bolt-On

- Forged, one-piece steel alloy drawbar
- Heat treated for strength
- I.D. of eye is induction hardened for wear resistance
- Tested in accordance with SAE J847

Replacement Parts

DB-610-30

DB-1249-49

	Rigid Tongue Trailers			Hinged Tongue Trailers			
	Capacities	lb.	kg	500 lb. Max. Vert. Load		Weight	
				lb.	kg	lb.	kg
DB-610-30 Assembly 3" (76.2mm) Eye	GTW VERTICAL	45,000 9,000	20,412 4,082	85,000 500	38,556 227	36	16.3
DB-1249-49 Drawbar 3" (76.2mm) Eye	GTW VERTICAL	45,000 9,000	20,412 4,082	85,000 500	38,556 227	24	10.9

Additional Information

- For off-road* applications, reduce the published capacities by 25% and use with a rigid-mount coupling.
- For additional specifications, refer to document XL-DB109 or XL-DB106.

* See definition on page 67

Mounting Dimensions

***NOTE:** Minimum of 24 linear inches of .38" fillet weld required to develop rated capacity.

NOTE: The mounting surface must have an adequate chamfer, as shown above, so that the drawbar mounts flush with the mounting surface.

Drawbar Hinge Assembly

Drawbar Hinge Bracket / Frame Bracket / Equalizer Bushing Assembly

Carbon steel alloy castings.

Shown with un-torqued nut

Symmetrical design allows use in either right-hand or left-hand positions.

Capacity (Pair)

100,000 lbs. (45,360 kg) Maximum Gross Trailer Weight

Complete Assembly Weight (pair): 70.4 lbs. (31.9 kg)

XD-5315 Hinge Bracket

Accepts

3" (76mm) square tubing or standard channel
3" x 4" (76mm x 102mm) rectangular tubing or standard channel

Weight

15.7 lbs. (7.1 kg)

XD-5275 Frame Bracket

Accepts

4" (102mm) square or rectangular tubing or standard channel

Weight

7.5 lbs. (3.4 kg)

RK-1024 Equalizer Bushing Assembly

Bushings

Rubber

Weight

12 lbs. (5.4 kg)

Additional Information

- For off-road* applications, reduce the above maximum capacities by 25%.

* See definition on page 67

COUPLING ACCESSORIES

- Drawbar Guides
- Pintle Hook Wear Gages
- Plunger Adjustment Gages
- Tow Hooks
- Dolly Spotter

Drawbar Guides: XA-02556 (left) and XA-02555 (right)

Application

Used in conjunction with PH-210, PH-300(R), PH-310, PH-400(H), PH-410, PH-419 and PH-550 Series pintle hooks to simplify the coupling procedure by guiding the drawbar into the pintle hook throat.

For installation instructions, refer to document number XL-PH353.

TH-10050-3 and TH-10050-5

Application

Super strong and tough, these tow hooks are designed to be used in pairs for tow cable or chain attachment. The tow hooks are designed for emergency towing only. Forges steel alloy tow hooks are heat treated and angled configuration.

TH-10050-3L (left) and -3R (right)

Use (2) 3/4" Grade 8 bolts

TH-10050-5L (left) and -5R (right)

Use (2) 20mm Grade 8 bolts

Full Face Mount* rating: 45,000 lbs. (20,410 kg)

Full Cantilevered Mount** rating: 33,000 lbs. (14,970 kg)

Weight: 4.6 lbs. (2.1 kg) each

*Full Face Mount

The mounting face of the tow hook is fully supported.

**Full Cantilevered Mount

The mounting face of the tow hook extends beyond the mounting structure.

Additional Information

- For more product specific mounting information and operating instructions, refer to document number XL-PH-310.

Mounting Dimensions

TH-10050-3L, -3R

TH-10050-5L, -5R

Pintle Hook Wear Gages

PINTLE HOOK	WEAR GAGE
PH-550	TF-10520
PH-760, PH-775 (including NoLube models)	TF-10521
PH-T-AOL-8, PH-T-60-AOS-L-8	TF-10522
PH-T-90-A, PH-T-126-A	TF-10523
PH-300, PH-300-R, PH-400, PH-400-H	TF-10612
PH-10RP with Frame Numbers XD-11047 and XE-10635, PH-30RP, PH-30SA, PH-30SB	TF-10960

Wear Gages are not available for the following HOLLAND pintle hook models:

- BH-200RN
- BH-50mmRN
- PH-10RP with Frame Number XB-11047-10
- PH-210
- PH-310
- PH-410
- PH-419

Plunger Adjustment Gages

Application

The plunger adjustment gage establishes proper air cylinder plunger adjustment.

PH-200, PH-300, PH-400, PH-400-H and PH-550 Series

Product Information

- For more product specific mounting information and operating instructions, refer to document number XL-PH304.

PH-210, PH-310 and PH-410 Series

- Not available for PH-419

TF-675 and TF-675-1 Dolly Master™

Application

The Dolly Master is a fast and economical way to spot converter dollies in the yard. The Dolly Master is an air-operated, all steel, truck-mounted system featuring a vertical slide with 1.75" coupling pin. A double-acting air cylinder, using the trucks air supply, moves the slide up and down. The pneumatic control switch is located inside the cab for driver convenience.

Note: *Dolly Master is not intended for use in trailer coupling or trailer spotting.*

Operation

Align the coupling pin under the drawbar eye. Move the in-cab switch to 'UP'. The pin lifts the drawbar until the pin contacts the stop bar. This securely holds the drawbar eye during spotting.

Once the dolly is spotted, simply move the in-cab switch to "DOWN". The pin lowers the drawbar and, once lowered, disengages with the drawbar eye.

TF-675

- A** Maximum drawbar elevation range: 9"
- B** 12" usable stroke
- C** 14.75" total stroke
- D** Provide adequate clearance

TF-675-1

- A** Maximum drawbar elevation range: 9"
- B** 12" usable stroke
- C** 15.25" total stroke
- D** Provide adequate clearance

Capacities

390 lbs. (177 kg) Maximum Lift @ 80 psi
 15,000 lbs. (6,800 kg) Maximum DBP

Capacities

390 lbs. (177 kg) Maximum Lift @ 80 psi
 15,000 lbs. (6,800 kg) Maximum DBP

TF-675 and TF-675-1 Dolly Master™

The Dolly Master can be bolted or welded to the tow vehicle.

It has few moving parts so it's easy to maintain.

Up/Down cab control allows the driver to secure and release the dolly from within the cab.

TF-675

Weight: 136 lbs. (61.7 kg)

TF-675 Mounting Dimensions

Replacements Parts

TF-675-1

Weight: 156 lbs. (70.8 kg)

TF-675-1 Mounting Dimensions

Replacements Parts

Additional Information

- For more product specific mounting information and operating instructions, refer to document number XL-PH-240-01 for TF-675, or document number XL-PH388 for TF-675-1

THIS PAGE INTENTIONALLY LEFT BLANK

SAF-HOLLAND Group

REFERENCE SECTIONS

- Safety Information
- Warranty
- Coupling System Selection
- Operating Conditions
- Cushioning Systems
- Mounting Information
- Glossary

Introduction

In the following section of this catalog, you will notice the terms "IMPORTANT" and "WARNING" followed by important product information. Those terms are described as follows:

IMPORTANT: Included additional information that if not followed could lead to hindered product performance.

WARNING Indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

General Safety Information

In the safety information below, you will notice the term 'WARNING' which indicates a potentially hazardous situation which, if not avoided, could result in death or serious injury.

1. Always read the Product Specification Sheet or Owner's Manual associated with each product before installation or use of the product. These manuals are shipped with each product or can be obtained from the SAF-HOLLAND website at www.safholland.us.
2. Do not modify or add to these products.
3. Never exceed the manufacturer's rated capacities of a coupling device, including Maximum Gross Trailer Weight and Maximum Vertical Load.
4. For over-the-road applications, SAF-HOLLAND recommends that a coupling device be equipped with both a primary and secondary lock.
5. For off road applications or vehicle operation over rough terrain, use a 1) swivel-mount coupling device with a rigid-mount drawbar, or 2) a rigid-mount coupling device with a swivel-mount drawbar. Never use a swivel-mount coupling device with a swivel-mount drawbar.
6. For rigid tongue trailers towed with ball, pintle hook or coupler style coupling devices, most hitch and trailer manufacturers recommend a vertical (tongue) load of 10% - 15% of the gross trailer weight (GTW). Do not tow a trailer that has a negative vertical load.

IMPORTANT: Do not weld on these products, except as specified by SAF-HOLLAND for welded installation.

WARNING Weld repairs to repair a broken part or to build-up a worn surface are strictly forbidden. Such weld repairs could locally alter the chemistry and heat treatment of the metal, alter the strength of the coupling device, or create a stress concentration that could result in structural failure resulting in death or serious injury.

8. Prior to use, always inspect a coupling device for excessive wear, cracks, bent or deformed components, secure mounting, and damaged or missing parts. Immediately inspect a coupling device which has been subjected to overload or binding due to jackknifing or excessive articulation.

WARNING Failure to inspect a coupling device prior to use could result in vehicle and trailer separation which, if not avoided, could result in death or serious injury.

9. Never strike any part of a coupling product with a hammer or other tool as parts could break.
10. Mounting bolts must be long enough to provide a minimum of two (2) full threads beyond the end of the nut. Always use new ASTM Grade 8 bolts with ASTM Grade C lock nuts with hardened steel washers for installation and mounting. Torque to manufacturer's specifications and do not over-torque.

WARNING Failure to use a long enough bolt or proper fastener type for mounting could result in vehicle and trailer separation which, if not avoided, could result in death or serious injury.

11. Verify that the drawbar size is compatible with the coupling device of the tow vehicle. Refer to the 'Drawbar Compatibility Chart' located in this catalog.
12. Verify that a pintle hook latch closes and locks completely prior to use.

WARNING Failure to correctly close and lock a pintle hook latch can result in vehicle and trailer separation which, if not avoided, could result in death or serious injury.

13. Check the pintle hook latch gap, which is the space between a closed latch and the top of the pintle hook horn. If the latch gap is 0.38" (9.5mm) or larger, do not use the pintle hook.

14. Do not over-articulate a coupling connection by jackknifing or binding during vehicle operations.

WARNING Failure to avoid over-articulation of a coupling connection due to jackknifing or binding could result in failure of the coupling device(s) which, if not avoided, could result in death or serious injury.

15. Do not apply grease or other lubricants to the hook of the coupling device or drawbar eye which may trap abrasive sand and dirt which can accelerate wear in the coupling connection. Additionally, grease or other lubricants can hide cracks or damage present in coupling components.

16. Follow inspection and maintenance guidelines listed in the Product Specification Sheet or Owner's Manual available from the coupling manufacturer.

SAF-HOLLAND Group

17. Always use SAF-HOLLAND Original Parts for repair.

⚠ WARNING Installation and use of non original SAF-HOLLAND parts could result in failure of the coupling device(s) which, if not avoided, could result in death or serious injury.

SAF-HOLLAND recommends that trailer and dolly manufacturers, distributors, and users be familiar with applicable national, state and local regulations governing coupling systems and safety devices such as safety chains.

Within the United States, the following is a partial list of sources for regulations and information pertaining to trailer towing:

- National Highway Traffic Safety Administration (NHTSA) – Federal Motor Carrier Safety Standards and Regulations
- National Association of Trailer Manufacturers (NATM)
- Trailer Safety Industry Coalition (TSIC)
- Society of Automotive Engineers (SAE) Design and Test Standards
- American Trucking Association (ATA) – Technology & Maintenance Council (TMC) Recommended Practices
- Truck Trailer Manufacturers Association (TTMA)

Recommended coupling and uncoupling procedures are also available from several of the above listed sources.

Warranty

Products in this catalog are covered by SAF-HOLLAND's Commercial Warranty for Coupling Products. For North America, this is a two-year parts and labor warranty. For other countries or regions, refer to the appropriate coupling products warranty available on our website.

Coupling System Selection

Gross Trailer Weight (GTW)

GTW is the weight of an empty trailer plus the weight of its maximum payload. This is shown as Gross Vehicle Weight Rating (GVWR) as specified by the trailer manufacturer and is shown on the manufacturer's identification label located on the trailer. If the label is missing or unreadable, contact the trailer manufacturer for GVWR information.

Always use the GVWR as supplied by the trailer manufacturer as the 'minimum' gross trailer weight that the coupling system is to be selected for.

If various size trailers will be towed, the trailer with the largest GVWR must be used to determine the capacity requirements of the coupling device.

If a tow vehicle will pull multiple trailers at the same time, as with doubles, triples and road trains, the sum of the GVWRs for all towed trailers must be used to determine the capacity requirements of the coupling device.

Maximum Vertical Load

Vertical load is the upward force exerted on the drawbar eye of the trailer and the downward force exerted on the coupling device of the tow vehicle.

Hinged Tongue Trailer

The tongue is hinged to the trailer so that the tongue will not transfer the vertical weight of the trailer or payload to the coupling devices. The vertical load imposed on a coupling device by a hinged tongue trailer is approximately one-half of the weight of the hinged tongue/drawbar assembly only. Where vertical load on the coupling device is limited due to a hinged tongue, the maximum gross trailer weight rating for the drawbar/eye may be increased (see drawbar product pages for specific ratings).

Rigid Tongue Trailer

The tongue and trailer form a single rigid unit so that the vertical load measured at the drawbar eye includes the weight of the trailer and its payload. The vertical load is generally recommended to be a minimum of 10% - 15% of the maximum gross trailer weight.

The type of load, density of the load, and placement of the load in relation to the trailer axles will have a significant effect on the vertical load at the trailer tongue. Excessive vertical loads, approaching 20% of gross trailer weight, can result in accelerated wear and over-loading of the coupling devices.

Payload Changes Vertical Load

1,000 POUNDS

4,000 POUNDS

8,000 POUNDS

Drawbar Compatibility

The size of the drawbar eye (lunette) must be compatible with the coupling device of the tow vehicle. This includes the inside diameter (I.D.) of the eye and the cross-section dimension(s) of the eye. Proper eye selection will allow for adequate clearance between the eye and its mating component to help prevent binding between coupling components. If a trailer is to be pulled by more than one tow vehicle, compatibility should be checked with the coupling devices of each tow vehicle.

Over-The-Road Locking Systems

SAF-HOLLAND recommends that all couplers and pintle hooks used in over-the-road applications be equipped with both a primary lock and secondary lock. Holland FastLatch™ incorporates both the primary and secondary locks into a single integrated latch system.

Operating Conditions

Off-Road / Rough Terrain Applications

Reduction in Rated Capacities

For off-road and rough terrain applications, the rated capacities (MGTW and Maximum Vertical Load) of the coupling devices for both the tow and towed vehicles should be reduced by a minimum of 25% to accommodate the increase in dynamic loading.

Example – A pintle hook rated at 100,000 lbs. (45,360 kg) MGTW and 20,000 lbs. (9,070 kg) maximum vertical load would, for off-road applications, be rated at 75,000 lbs. (34,020 kg) MGTW and 15,000 lbs. (6,800 kg) Maximum Vertical Load.

Articulation

Maximizing the range of articulation between the drawbar eye of the trailer and the coupling device of the tow vehicle is critical for good off-road performance. Holland pintle hooks are designed for maximum articulation with Holland drawbars. Other considerations include:

- A swivel-mount coupler/pintle hook or swivel-mount drawbar can further enhance articulation in off-road applications. The swivel-mount feature provides rotation to help prevent binding between the drawbar eye, coupler or pintle hook. Note however that you should never use a swivel-mount coupler/pintle hook with a swivel-mount drawbar. The two swivel-mount components could lead to over-rotation of the coupling device.
- It is important to coordinate the size of the drawbar eye with the mating component of the coupler or pintle hook. Proper sizing will allow for optimum articulation of the coupling system when driving over uneven terrain. Reference Drawbar Compatibility Chart on pages 42 – 43 for assistance in the selection process.

PH-775SL11 NoLube

DB-610-30

Cushioning Systems

Holland cushioning (shock absorption) systems include:

- **Rubber Mount**

Absorbs shock loads from hard coupling, vehicle launch and braking (reference Holland products PH-990, DB-1407-S, and DB-1407-SE).

PH-990ST71

DB-1407-S

- **Steel Spring**

Absorbs shock loads during vehicle launch and acceleration (reference Holland products PH-30SA and PH-30SB).

PH-30SA41

- **Pneumatic Snubber**

For vehicles equipped with air systems, a snubber with force supplied by an air service chamber helps to minimize 'free play' or 'slack' between the drawbar eye and coupling device as well as absorbing shock loads during deceleration and braking (Reference Holland products PH-210, PH-300(R), PH-310, PH-400(H), PH-410, PH-419, PH-550, and DB-1400AC).

PH-210

DB-1400AC

Mounting Information

Mounting Information

Mounting Height

When mounting a coupling device, a height should be selected that results in the chassis of the towed vehicle being close to level with the ground. An offset in mounting height will create vertical and horizontal displacement of the drawbar in relation to the mating component of the coupling device. This mismatch in height will lead to accelerated wear and changes in vehicle handling.

Improper Mounting Height

(causing excessive vertical and horizontal movement)

Mounting Surface

The mounting surface for a coupling device must be flat and of adequate strength to support the rated capacity of the coupling device. It must have sufficient vertical load and horizontal load capability to comply with the requirements of SAE J847.

Mounting Hardware

All mounting hardware must be new ASTM Grade 8 bolts with hardened steel washers and ASTM Grade C locknuts. Bolts should be of sufficient length to provide a minimum of two (2) full threads beyond the end of the nut under recommended torque.

Proper Fastener Selection

Bolt head designation for Grade 8 is 6 equally spaced bars as show.

A minimum of 2 full threads must be exposed after proper torquing.

To develop the full rated capacity of a coupling device, all required mounting fasteners must be present with proper and equal torque applied to each fastener. Torque values and procedures should follow SAE J429 and are stated in the Owner's Manual shipped with each Holland coupling product. This information is also available online at the SAF-HOLLAND website.

ASTM

American Society for Testing and Materials

Converter Dolly / Dolly

An auxiliary axle chassis consisting of a frame with single or tandem axles, suspension, fifth wheel, and tongue with drawbar. A dolly is used to convert a semi-trailer into a full trailer.

'A' Dolly

A converter dolly with a single point of attachment to the towing vehicle; the point being located along the centerline of the dolly.

'C' Dolly or 'H' Dolly

A converter dolly with two points of attachment to the towing vehicle; the points being equally spaced along the centerline of the dolly.

Drawbar

The structural member of the trailer tongue that attaches the drawbar eye or lunette to the trailer tongue. Drawbars are typically bolt-on or weld-on and are available as rigid mount or swivel mount.

Drawbar Eye / Lunette

A round 'doughnut' shaped device used to couple a trailer tongue to a towing vehicle equipped with a coupling device such as a pintle hook or coupler.

Drawbar Pull (DBP)

Drawbar Pull is the pulling force that a tow vehicle (truck, tractor, tug, etc.) is capable of producing, measured at the coupling along the longitudinal axis of the tow vehicle and expressed as a net horizontal force in pounds or Newtons. It is the tractive effort of the tow vehicle on a specific driving surface, minus the force required to start, accelerate and maintain speed of the tow vehicle.

Full Trailer

A trailer equipped with two or more axles that support the entire weight of the trailer. Full trailers typically feature a hinged trailer tongue.

Gross Trailer Weight (GTW) / Maximum Gross Trailer Weight (MGTW)

The actual total weight measured at the ground of a fully loaded trailer or multiple coupled trailers. Maximum Gross Trailer Weight is the largest weight of both the trailer(s) and payload that can safely be towed by a coupling device.

Gross Vehicle Weight Rating (GVWR)

The value specified by the manufacturer as the loaded maximum weight of a single motor vehicle or trailer.

Jackknife

Over-articulation between the towing and towed vehicles (generally greater than 90 degrees) that results in binding at the coupling connection.

Negative Vertical Load

The load as an upward force measured at the drawbar located at the coupling end of the trailer tongue. A negative vertical load typically results from the payload being placed behind the trailer axle (see illustration).

Off-Road

Refers to terrain on which a tow/towed vehicle will operate that is ungraded, rough or undulating, with no maintained travel surface, generally considered to not be part of the public road system. Examples include agricultural fields, construction sites, utility right-of-way, temporary logging roads, and what is commonly referred to as 'two-track' roads.

Over-The-Road

Refers to terrain on which a tow/towed vehicle will operate that is paved or features a graded surface, generally considered to part of the public road system.

SAE

Society of Automotive Engineers

J429 - Mechanical and material requirements for externally threaded fasteners

J847 - Trailer towbar eye and pintle hook/coupler performance

Semi-trailer

A trailer, except pole trailer, so constructed that a substantial part of its weight rests upon or is carried by another vehicle or converter dolly.

Tare Weight / Unloaded Vehicle Weight (UVW)

The total weight of a vehicle at the ground, including normal fluids and equipment, in a condition to receive occupants and payload.

Trailer Tongue

The structural member of a trailer that connects to a towing vehicle.

Vertical Load / Maximum Vertical Load

The load or downward force measured at the drawbar located at the coupling end of the trailer tongue. Maximum Vertical Load is the manufacturer's recommended static vertical load (down) that can be safely applied to the coupling device.

THIS PAGE INTENTIONALLY LEFT BLANK

They're called "Original Parts" for a reason!
Why trust anything else?

FIFTH WHEELS

SUSPENSIONS

LANDING GEAR

COUPLINGS

LIFTGATES

Service parts for HOLLAND, SAF, NEWAY, and former Binkley, Simplex, and TruckMaster Products.

From fifth wheel rebuild kits to suspension bushing repair kits, SAF-HOLLAND Original Parts are the same quality components used in the original component assembly. SAF-HOLLAND Original Parts are tested and designed to provide maximum performance and durability. Will-fits, look-alikes or worse yet counterfeit parts will only limit the performance potential and could possibly void SAF-HOLLAND's warranty. Always be sure to spec SAF-HOLLAND Original Parts when servicing your SAF-HOLLAND product.

SAF-HOLLAND is a leading supplier of highly efficient components, systems and service programs in the global commercial vehicle industry. At SAF-HOLLAND, **“Engineering Your Road to Success”** is more than a tagline for us. Providing engineered solutions that drive the success of our fleet customers around the world is at the center of everything we do. Our three global product brands deliver both our promise and continued innovation to our customers.

TRAILER AXLES AND SUSPENSION SYSTEMS

Innovative, fleet-optimized, trailer axle, braking and suspension systems that maximize operating efficiencies.

COUPLING AND LIFTING TECHNOLOGIES

Reliable, fleet-trusted solutions for safe and easy coupling and lifting operations as a result of cutting-edge technologies and global expertise.

POWERED VEHICLE SUSPENSIONS

Tough, fleet-proven air suspensions that provide extreme-duty performance for powered vehicles through advanced engineering and field experience.

Our global product brands bring more than 200 years of combined experience to the road and contribute to increasing efficiency to the global commercial vehicle industry. With a team of over 3,000 employees and a worldwide network of over 9,000 service partners, we work continuously for your success and make sure you arrive safely at your destination.

HIGHLY-EFFICIENT COMPONENTS AND SYSTEMS FOR TRUCKS AND TRAILERS

EUROPE | NORTH AMERICA | SOUTH AMERICA | AFRICA | ASIA | MIDDLE EAST | AUSTRALIA

safholland.com

SAF-HOLLAND, Inc.
888.396.6501 Fax 800.356.3929

SAF-HOLLAND Canada Limited
519.537.3494 Fax 800.565.7753
Western Canada 604.574.7491 Fax 604.574.0244

XL-PH103975G-en-US Rev D - 2014-04-15 - Amendments and errors reserved ©SAF-HOLLAND, Inc.
SAF-HOLLAND, HOLLAND, SAF, NEWAY, SAF-HOLLAND Original Parts,
NoLube and FAST LATCH are trademarks of SAF-HOLLAND S.A.,
SAF-HOLLAND GmbH, and SAF-HOLLAND, Inc.