[image: image4.jpg]N
8Nz

D+

Date: 11/06/2013

[image: image5.jpg]H-H

Agricultural vehicles: Mechanical connections on towed vehicles

-) Sviwel hitch rings
Figure 0\IF >= 1 "A."

SEQ Figure
1
— Round eye configuration

Table 0\IF >= 1 "A."

SEQ Table
1
 — Shapes, dimensions and allowable loads

	Vertical load

S (daN)
	D value

(kN)
	Class
	Coupling ring [mm]

	
	
	
	Round eye configuration

	
	
	
	d
	b
	c
	t
	i
	h

	
	
	
	±0,5
	min
	min
	min
	max
	±1

	≤1000
	≤35
	(?)
	22
	40
	80
	30
	30
	20

	≤3000
	≤120
	(?)
	50
	55
	140
	60
	55
	35

Trailer shank travel angles

When the trailer shank fitted with the specified hitch ring is fixed to the self-propelled machine attachment, the shank shall be free to turn so that the angles formed with the horizontal situated in the self-propelled machine's plane of symmetry and passing through the coupling point have the following minimum values.

a) Angle of yaw: rotation around a vertical axis passing through the coupling point, minimum value of 60° on both sides (see Figure 3).

b) Angle of pitch: rotation around a horizontal axis passing through the coupling point and perpendicular to the machine's longitudinal plane of symmetry, minimum value 20° top and bottom (see Figure 4).

Allowance should be made for the towing vehicle being up to ± 3° from horizontal, due to front/rear tyre sizes.

c) Angle of roll: rotation around a horizontal axis passing through the coupling point and located in the machine's plane of symmetry, minimum value 20° top and bottom (see Figure 5).

[image: image1.wmf]60°

60°

Figure 0\IF >= 1 "A."

SEQ Figure
2
 — Angle of yaw

[image: image2.wmf]20°

20°

Figure 0\IF >= 1 "A."

SEQ Figure
3
 — Angle of pitch

[image: image3.wmf]20°

20°

Figure 0\IF >= 1 "A."

SEQ Figure
4
 — Angle of roll

1 Constructional requirements

Hitch rings in accordance with this part of ISO 5692 shall be substantially toroidal and shall be manufactured by forging. The removable hitch ring shall be jointed to a sleeve which is fixed on the trailer drawbar.

2 Permissible mechanical connections between rings and couplings

See Table 2.

Table 0\IF >= 1 "A."

SEQ Table
2
 — Permissible mechanical connections between rings and couplings

	Ring
	Coupling

	ISO 5692-3 Class D
	ISO 6489-5 Class d

	ISO 5692-3 Class F
	ISO 6489-5 Class f

-) Non sviwel couplings

Figure 0\IF >= 1 "A."

SEQ Figure
5
 — non sviwel coupling

Table 0\IF >= 1 "A."

SEQ Table
3
 — Shapes and dimensions of trailer clevis couplings

	Vertical load

[S] (daN)
	D value

(kN)
	Class
	Dimensions [mm]

	
	
	
	D
	a
	b

	
	
	
	±0,5
	min
	min

	≤1000
	≤35
	(?)
	18
	50
	40

	≤3000
	≤120
	(?)
	43
	100
	80

	
	

	
	

	
	

