

Torque Arm Accessory

Torque arms hold the body of the brake in place. They allow for the brake to be mounted anywhere on the shaft.

To Order:

Select from the following kit numbers.

Model	Kit #
304	327045
305	327046
307	327047
308	327047
310	327144

Dimensions

Model	A ▲	B	C	D	E	F ●	G	H
304	1/4"	1-5/16"	5.33	1-5/16"	1.04	1/4"-28 x 1/2"	1/4"-28	7.95
305	5/16"	1-3/8"	7.19	1-3/8"	1.23	5/16"-24 x 19/32"	5/16"-24	9.94
307	3/8"	1-5/8"	7.56	1-5/8"	1.54	3/8"-24 x 13/16"	3/8"-24	10.86
308	3/8"	1-5/8"	7.56	1-5/8"	1.50	3/8"-24 x 13/16"	3/8"-24	10.86
310	1/2"	2-1/8"	13.56	2-1/8"	2.00	1/2"-20 x 1"	1/2"-20	17.81

▲ Attach to stationary bracket.

● Bolts to brake body, kit includes nut and lock washer.

Installation

1. Cut threaded rod to length, if required.
2. Assemble rod ends to threaded rod.
3. Assemble rod end with male stud through torque tab of brake.
4. Place lock Washer onto threaded section of male stud.
5. Assemble nut onto threaded end of male stud. Tighten securely.
6. Assemble other rod end to your base or supported fixture. Your base or support must be capable of withstanding the force required to stop your drive system. Mount arm in a direction that will not allow the rod to buckle See Detail Below.
7. The brake torque tab should not be restrained in a manner that would preload the bearing.

