
C

C

37±2

 507±15
 174±5 214±10

1
5

1
±

5
 2

6
5

±
5

Ø 94 -1,5

30±1

EN

03

17

Catalogue

www.ringfeder.de

Palm Duomatic C-Coupling

Automatic Trailer Coupling

RINGFEDER® Type 303 AUS AM/RL

2

Type 303 AUS AM/RL

160 ± 0,5

200 + 6

10
0

±
0,

5
14

0
±

3

ø
21

 For drawbar eyes Ø 50 DIN 74053 · ISO 1102 · D 50

Articulation of
drawbar eyes D 50
horizontal ± 110°
vertical ± 20°
axial ± 360°

 AM/RL control unit

Ausführung
Design
Version
Versión

Bestellnummer
Order number

Référence article
Referencia

C-Coupling 14 999 585

Ausführung
Design
Version
Versión

Bestellnummer
Order number

Référence article
Referencia

Duomatic 14 999 577

Ausführung
Design
Version
Versión

Bestellnummer
Order number

Référence article
Referencia

Palm 14 999 569

 Type Duomatic Type C-Coupling Type Palm

 Technical data

Design Class ECE 55-01 D-Value
kN

Dc-Value
kN

V-Value
kN

Adm. supporting load
kg

Weight
kg

Order number

303 AUS C 50-X E11 55R-0110486

320 --- ---
no static vertical load -

(hinged drawbar trailers only)

55 15 990 092
--- 135 75 1000

--- 135 63 2500

--- 170 60 1000

C

C

37±2

 507±15
 174±5 214±10

1
5

1
±

5
 2

6
5

±
5

Ø 94 -1,5

30±1

 360

2
0

8
+

1
2

-8

m
ax

. 2
7

5

R 270 + 10

1
5

1
 ±

5

3

!

303 AUS AM/RL coupling without control unit

Order number for the 303 AUS AM/RL coupling 15 990 092 Order number for the AM/RL control unit 14 99X XXX

Complete order (2 order numbers)

AM/RL control unit

Please note that your order must include the order number for the coupling and the order number for the control unit.

 Spare parts AM/RL control unit

Type Palm

 Pos. No. Designation

1 14 999 601 Palm-holder

2 14 999 625 Palm-coupling

3 14 999 593 Palm tube kit

1

3

2

Type C-Coupling

 Pos. No. Designation

1 14 999 617 C-Coupling-holder

2 14 999 641 C-Coupling-coupling

3 14 999 593 C-Coupling tube kit

1

3

2

Type Duomatic

 Pos. No. Designation

1 14 999 609 Duomatic-holder

2 14 999 633 Duomatic-coupling

3 14 999 593 Duomatic tube kit

1

3

2

 Ordering example

4

RINGFEDER System AM/RL It will change your mind!

1

90º

2

This is how it works:
To open the Ringfeder trailer coupling with system AM/RL, remove
the air hose from the holder and insert it into the trailer air supply.
Once it’s done, the air will stream into the AM mechanism and
release the coupling pin, with a power of 3kN.

If the coupling pin won’t come away at your first attempt, just go
back to your vehicle, and slightly move the trailer eye to release the
tension. When the pin has found the right position it will open up.

It is important that you remove the air hose from the trailer air supply
and put it back in its holder since the vehicle should not be driven
with the air hose connected to the trailer air supply.

Once the coupling is open and the air hose in its parking position the
coupling is ready to couple.

5

RINGFEDER System AM/RL It will change your mind!

3 4

2

3

5

1

6

Optional

6

7

2

36

26 d

37 39

40

18

6

3

4

1211

42

43

44

38

26

48

23

24
32

25

Type 303 AUS AM/RL

Membrane kit

Repair kit

15

7

 Pos. No. Designation

 2 14 991 384 Top guide bush

 3 14 991 392 Coupling body 303 AUS AM/RL

 4 14 994 478 Automatic safety device 303 AUS AM/RL

 6 14 991 407 Bottom guide bush

 7 06 998 321 Special plastic plate

 7 a 09 996 770 Wearing plate (cast iron)

 11 07 995 610 Return spring

 12 14 991 399 Tab washer

 15 14 991 391 Hand-/locking lever combination design A

 15 a 14 991 312 Hand lever, design A/AM

 18 07 998 341 Spring arm (2 pieces)

 23 14 991 375 Coupling bolt

 25 14 991 273 Locking spring (2 pieces)

 26 14 991 390 End cap AM, cpl. AM-unit

 26 d 09 122 400 Plug (10 pieces as spare part)

 26 i 14 991 269 Shaft

 14 991 245 Membrane kit for AM-unit

 32 14 991 359 Hexagon screw M10 x 115, 10.9

 36 14 994 568 Rubber spring

 37 14 994 472 Thrust washer

 38 14 994 463 Bar guide

 39 14 994 876 Bearing bush (2 pieces)

 40 14 994 496 Tension washer

 42 06 997 732 Castellated nut M45 x 3

 43 12 991 533 Cotter pin 8 x 80

 44 14 994 455 Protecting cap

 48 09 127 100 Plug for sensor hole A/B

 52 14 991 383 Axle with locking lever

 80 14 991 406 Sensor (optional)

 80 a 09 116 800 Sensor wedge (optional)

 14 991 665 Control unit with LED (optional)

 14 991 632 Repair kit (Pos. 2 + 6 + 7 + 23 + 43)

Type 303 AUS AM/RL

 Spare parts

Type 303 AUS AM/RL Modular system

 Rotating coupling bolt

 Low weight

 Minimized wear

 Compatible and safe handling

 Easy to service

 Easy to operate

D-value for towing vehicle and
full-trailer:

The calculated D-Value may be
less or equal to the D-value of the coupling

T: max. mass in tonnes of the towing vehicle
R: max. mass in tonnes of the full-trailer
g: acceleration due to gravity 9.81 m/s2

D (kN) = g ·
T · R

T + R

 Technical Data

VBG GROUP TRUCK EQUIPMENT GMBH · Girmesgath 5 · D-47803 Krefeld
Phone +49 (0) 2151 835-0 · Fax +49 (0) 2151 835-200

www.ringfeder.de · e-mail: zentrale@vbggroup.com

Produced in a certified company DIN EN ISO 9001:2008, ISO TS 16949:2009, DIN EN ISO 14001:2004

bpwtranspec.com.au
info@bpwtranspec.com.au

1300 651 652

VICTORIA (Head Office)
1-11 Cherry Lane, Laverton North VIC 3026
Phone (03) 9267 2444 Fax (03) 9369 4826

NEW SOUTH WALES
10 Squill Place, Arndell Park NSW 2148
Phone (02) 8811 7000 Fax (02) 8811 7050

QUEENSLAND
10 Bernoulli Street, Darra QLD 4076
Phone (07) 3217 0877 Fax (07) 3217 0230

WESTERN AUSTRALIA
1021 Abernethy Road, High Wycombe WA 6057
Phone (08) 9454 4000 Fax (08) 9454 4111

