

BRAKE CALIPERS

- ▣ GENERAL INFORMATION.
 - ▣ PRO 5000 *R*.
 - ▣ FORMULA CAR.
 - ▣ GT.
 - ▣ RALLY.
 - ▣ TOURING CAR.
 - ▣ 2 PISTON.
 - ▣ HISTORIC RACE.
 - ▣ ROADCAR.
- ▣ TECHNICAL INFORMATION.
- ▣ REPLACING CALIPER SEALS.
 - ▣ SPARE PARTS.

PRO 5000

New Product available early 2015

INTRODUCTION.

Pro 5000 is a new entry level option of Radi-CAL™ brake calipers, designed as the next generation of our popular Pro 5000 branded ranges.

Pro 5000 has been developed from our experience in all areas of motorsport, the new forged designs feature the latest innovations from our pioneering asymmetric design concept. Manufactured with the same ideology as Pro 5000+ this entry level motorsport range offers the same costing benefits but will not directly replace Pro 5000+. It should be noted that there are dimensional differences between + and R ranges and all installations require checking before specifying.

- The range consists of Four caliper variants and 7 different discs, which cover 6 & 4 piston calipers and ventilated discs from Ø390mm to Ø330mm and 36mm down to 28mm thickness.
- The three caliper variants are based on radially mounted two piece forged aluminium calipers and are fitted with 4lb anti-knockback springs (where applicable) with stainless steel pistons on all.
- All calipers run full depth pads.
- The discs are available with a curved grooved face configuration only.
- The main objective of the range is to provide a high quality "off the shelf" Radi-CAL™ brake system at a competitive price. The range will be kept to the part numbers listed in this catalogue and no variations are available.
- Alternative strength anti-knockback springs are available, please refer to AP Racing for details.
- This section provides the basic installation dimensions for both the calipers and the discs, if further information is required please contact AP Racing Technical Section.

NOTE. All dimensions in (mm) unless otherwise stated.

PRODUCT COMBINATIONS.

The information below offers brief details / dimensions on the range of calipers, discs, and brake pad families.

Caliper Part Numbers.	Caliper Dim'n (mm)			Pad Part No.	Disc Options (mm)		
	Mtg Centers	Offset	PL		Ø	Thick	Example Part No.
4 Piston Calipers							
CP9440-2/3S4L & CP9441-2/3S4L	152.0	44.0	57.8	CP3215D50	330	28	CP5000-210/-211CG8
					330	28	CP3580-2898/-2899CG8
					315	28	CP5000-220/-221CG8
6 Piston Calipers							
CP9660-2/3S4L	180.0	42.0	63.5	CP3905D54	378	36	CP5772-1032/-1033CG8
					356	32	CP5000-218/-219CG8
CP9665-2/3S7L	210.0	42.0	63.5	CP6230D54	390	36	CP4284-135/-135CG8
					378	32	CP5772-1030/-1031CG8

CP9440 4 Piston, Radi-CAL™

New Product available early 2015

TECHNICAL SPECIFICATION	
Piston Sizes	Ø36.0mm x 2 Ø41.3mm x 2
Piston Area	47.12cm²
Weight - No Pads	2.16Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	44.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	57.8mm

TYPICAL APPLICATION
■ Budget general competition use.

- FEATURES**
- Radial mount, 152 x 44mm ctrs.
 - Benefits from a radical asymmetric design concept.
 - Superior dynamic performance.
 - Increased stiffness.
 - Forged, two piece Aluminium alloy body.
 - Suits Ø330 / Ø315mm x 28mm discs.
 - Stainless Steel pistons fitted.
 - Stainless Steel wear plates.
 - **Smaller bore version for rear applications available - CP9441 Family - See Website for details.**

- PART NUMBERS**
- RH, CP9440-2S4L.
 - LH, CP9440-3S4L.

CALIPER HANDING
For handing information check Installation drawing at: www.apracing.com

SPARE PARTS

Ø36 Piston	CP9440-107
Ø41.3 Piston	CP9440-106
Seal Repair Kit	CP8518-HK
Tub Pad Retainer	CP9440-110
RH - Wear Plate	CP9440-108
LH - Wear Plate	CP9440-109
Bleed Screw Kit	CP3880-1

PAD INFORMATION

Pad Family	CP3215D50
Pad Area	57.4cm²
Pad Volume	70.44cm³
Pad Thickness	16.8mm

BRAKE DISC INFORMATION

- Part Number.	CP5000-210/1CG8	CP3580-2898/9CG8	CP5000-220/1CG8
- Diameter.	Ø330.0	Ø330.0	Ø315.0
- Thickness.	28.0	28.0	28.0
- PCD.	Ø203.2mm	Ø203.2mm	Ø177.8mm
- Eye Diameter	Ø227.4mm	Ø230.0mm	Ø210.3mm
- Inside Flange Ø.	Ø185.0mm	Ø190.0mm	Ø164.3mm
- Flange Thickness.	5.1mm	5.6mm	5.95/6.10mm
- Mounting Holes.	12	12	12
- Mounting Hole Ø.	6.4mm	6.4mm	6.4mm
- Airgap.	15.25mm	14.0mm	14.0mm
- No of Vanes.	36	48	36
- Disc Weight.	4.94Kg	5.94Kg	5.6Kg
- Face Depth.	D50	D50	D52

INSTALLATION DRAWING

AP RACING BRAKE CALIPERS - PRO 5000

CP9660 6 Piston, Radi-CAL™ - 180mm ctrs

New Product available early 2015

TECHNICAL SPECIFICATION	
Piston Sizes	Ø27.0mm x 2
	Ø31.8mm x 2
	Ø38.1mm x 2
Piston Area	50.1cm ²
Weight No Pads	2.78Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

TYPICAL APPLICATION
 ■ Budget general competition use.

- FEATURES**
- Radial mount, 180 x 42mm ctrs.
 - Benefits from a radical asymmet-ric design concept.
 - Superior dynamic performance.
 - Increased stiffness.
 - Forged, two piece Aluminium alloy body.
 - Suits disc up to Ø380 max / Ø356 min x 36 or 32mm thickness.
 - Internally ported.
 - Stainless Steel pistons fitted.
 - Stainless Steel wear plates.

PART NUMBERS

- RH, CP9660-2S4L.
- LH, CP9660-3S4L.

CALIPER HANDING
 For handing information check Installation drawing at: www.apracing.com

SPARE PARTS

Ø27.0 Pistons	CP9660-114
Ø31.8 Pistons	CP9660-115
Ø38.1 Pistons	CP9660-116
Seal Repair Kit	CP8518-CEJ
AKB Spring kit. - CP6518-4LBSSL	
Pad Retainer - CP9660-113 x 2	
Ret/Bolt P/No. - CP3796- 121ST	
RH - Wear Plate	CP9660-110
LH - Wear Plate	CP9660-111
Bleed Screw Kit	CP3880-1

PAD INFORMATION

Pad Family	CP3905D54
Pad Area	77.4cm ²
Pad Volume	100.1cm ³
Pad Thickness	18.0mm

CP9665 6 Piston, Radi-CAL™ - 210mm ctrs

New Product available early 2015

TECHNICAL SPECIFICATION	
Piston Sizes	Ø27.0mm x 2
	Ø31.8mm x 2
	Ø38.1mm x 2
Piston Area	50.1cm ²
Weight No Pads	3.1Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.25mm
'PL' Dimension	63.5mm

TYPICAL APPLICATION
 ■ Budget general competition use.

- FEATURES**
- Radial mount, 210 x 42mm ctrs.
 - Benefits from a radical asymmet-ric design concept.
 - Superior dynamic performance.
 - Increased stiffness.
 - Forged, two piece Aluminium alloy body.
 - Suits Ø390/362 x 36/32mm discs.
 - Internally ported.
 - Stainless Steel pistons fitted.
 - Stainless Steel wear plates.

PART NUMBERS

- RH, CP9665-2S7L.
- LH, CP9665-3S7L.

CALIPER HANDING
 For handing information check Installation drawing at: www.apracing.com

SPARE PARTS

Ø27.0 Pistons	CP9665-114
Ø31.8 Pistons	CP9665-115
Ø38.1 Pistons	CP9665-116
Seal Repair Kit	CP8518-CEJ
AKB Spring kit. - CP6518-7LBSSL	
Pad Retainer - CP9665-119 x 2	
Ret/Bolt P/No. - CP3715-117ST	
RH - Wear Plate	CP9665-112
LH - Wear Plate	CP9660-113
Bleed Screw Kit	CP3880-1

PAD INFORMATION

Pad Family	CP6230D54
Pad Area	81.6cm ²
Pad Volume	164.3cm ³
Pad Thickness	25.0mm

VENTILATED BRAKE DISC INFORMATION

- Part Number.	CP5772-1032/-1033CG8	CP5000-218/-219CG8
- Diameter.	Ø378.0	Ø356.0
- Thickness.	36.0	32.0
- PCD.	Ø240.0	Ø228.6
- Eye Diameter	Ø266.0	Ø250.4
- Inside Flange Ø.	Ø215.0	Ø214.0
- Flange Thickness.	5.6mm	5.3mm
- Mounting Holes.	12 - Floating	12
- Mounting Hole Ø.	Bobbin - CP2494-589MJ	6.4mm
- Airgap.	20.0mm	19.5mm
- No of Vanes.	72	48
- Disc Weight.	7.4Kg	6.5Kg
- Face Depth.	D56	D53

VENTILATED BRAKE DISC INFORMATION

- Part Number.	CP4284-134/-135CG8	CP5772-1030/-1031CG8
- Diameter.	Ø390.0mm	Ø378.0mm
- Thickness.	36.0mm	32.0mm
- PCD.	Ø260.0mm	Ø240.0mm
- Eye Diameter	Ø278.75mm	Ø266.8mm
- Inside Flange Ø.	Ø235.0mm	Ø215.0mm
- Flange Thickness.	6.80/6.85mm	5.6mm
- Mounting Holes.	12 - Floating	12 - Floating
- Mounting Hole Ø.	Bobbin - CP2494-589MJ	Bobbin - CP2494-589MJ
- Airgap.	21.0mm	20.0mm
- No of Vanes.	84	72
- Disc Weight.	8.7Kg	7.2Kg
- Face Depth.	D54	D56

INSTALLATION DRAWING

INSTALLATION DRAWING

CP4567

4 Piston, Cast Two Piece

TYPICAL APPLICATION

- Front & Rear for 13" wheels.

FEATURES

- Radial mount, 152mm Mtg ctrs.
- Choice of three disc options.
 - Suits Ø280mm x 25.4 or 20.0mm discs.
- Aluminium alloy body.
- Aluminium pistons.
- Single bolt pad retainer.

PART NUMBERS

- To suit disc Ø280 x 25.4mm
 - RHT, CP4567-2S4
 - LHT, CP4567-3S4
 - RHL, CP4567-4S4
 - LHL, CP4567-5S4

- To suit disc Ø280 x 20mm
 - RHT, CP4567-8S4
 - LHT, CP4567-9S4
 - RHL, CP4567-10S4
 - LHL, CP4567-11S4

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø34.9mm
Piston Area	45.92cm ²
Disc Diameter	Ø280.0mm
Disc Thickness	
-2 /-3 /-4/ -5	25.4mm
-8 /-9 / -10 /-11	20.0mm
Weight No Pads	1.6Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	
-2 /-3 /-4/ -5	30.0mm
-8 /-9 / -10 /-11	27.3mm
Mtg hole Ø	10.2mm
'PL' Dimension	50.5mm

SPARE PARTS

Pistons	
Ø34.9mm	CP3567-114
Ø41.3mm	CP4270-3
Seal Repair Kit	CP4518-GK
Pad Retainer	Bolt
Retainer P/No.	See page 35.
Ret / Bolt P/No.	for details
Wear Plates	
AKB Spring Kit	CP6518-4LBLL
Bleed Screw	CP3720-173
Fluid Pipe	
-2 /-3 /-4/ -5	CP4567-6
-8 /-9 / -10 /-11	CP4567-7

CP5219

4 Piston, Billet Two Piece

TYPICAL APPLICATION

- Front & Rear for 13" wheels.

FEATURES

- Radial mount, 152 x 42.78mm Mtg ctrs.
- Suits Ø280.0 x 25.4mm ventilated Iron disc.
- High grade Aluminium alloy body.
- CNC machined from billet.
- Lightweight.
- Superior dynamic performance than that of CP4219
- Aluminium pistons.
- Stainless Steel wear plates.

PART NUMBERS

- RHT, CP5219-16S0.
- LHT, CP5219-17S0.
- RHL, CP5219-18S0.
- LHL, CP5219-19S0.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø34.9mm
	Ø41.3mm
Piston Area	45.92cm ²
Disc Diameter	Ø280.0mm
Disc Thickness	25.4mm
Weight No Pads	1.98Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	42.78mm
Mtg hole Ø	10.27mm
'PL' Dimension	56.81mm

SPARE PARTS

Pistons	
Ø34.9mm	CP2876-101
Ø41.3mm	CP2270-92
Seal Repair Kit	CP4518-GK
Pad Retainer	Bolt
Retainer P/No.	CP4219-122
Ret / Bolt P/No.	CP5100-126
Wear Plates	CP4219-107
Bleed Screw	CP3880-1
Fluid Pipe	CP5219-6

PAD INFORMATION
 - Pad Family = CP3345D44
 - Pad Area = 43.4cm²
 - Pad Depth = 44.1mm
 - Pad Thickness = 16.0mm

PAD INFORMATION
 - Pad Family = CP3215D42
 - Pad Area = 51.17cm²
 - Pad Depth = 42.0mm
 - Pad Thickness = 16.75mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP5567 4 Piston, Forged Radi-CAL™

TYPICAL APPLICATION

- Front & Rear for 13" wheels.

- FEATURES**
- Radial mount, 152.0 x 30.0mm ctrs.
 - Benefits from a radical asymmetric design concept.
 - Superior dynamic performance.
 - Increased stiffness.
 - Reduced weight.
 - Forged monobloc Aluminium alloy body.
 - Suits Ø280 x 25.4mm disc.
 - Aluminium alloy pistons.
 - Stainless Steel option available.
 - Stainless Steel wear plates.

- PART NUMBERS**
- With Aluminium Pistons.**
 - Right Hand, CP5567-2S4.
 - Left Hand, CP5567-3S4.
 - With Stainless Steel Pistons.**
 - Right Hand, CP5567-2S4L.
 - Left Hand, CP5567-3S4L.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø34.9mm Ø41.3mm
Piston Area	45.92cm ²
Disc Diameter	Ø280.0mm
Disc Thickness	25.4mm
Weight No Pads	1.62Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	30.0mm
Mtg hole Ø	10.15mm
'PL' Dimension	50.51mm

SPARE PARTS

Pistons	
Ø34.9mm	CP5567-106
Ø41.3mm	CP5567-107
Seal Repair Kit	CP4518-GK
Wear Plates	
Pad x 4	CP5567-108
Ctr Beam x 1	CP5567-109
Bleed Screw Kit	CP3880-1
AKB Spring Kit	CP6518-4LBLL

CP6382 6 Piston, Billet Radi-CAL™

TYPICAL APPLICATION

- Formula Nippon.

- FEATURES**
- Radial mount, 202 x 30mm ctrs.
 - Benefits from radical asymmetric design concept.
 - Superior dynamic performance.
 - Billet Aluminium alloy body.
 - Nickel plated surface finish as standard.
 - Optional anodised finish available.
 - Designed to operate on Ø280 x 28 or 31mm Iron disc.
 - Also suitable for Carbon disc.
 - Internally ported.
 - Stainless Steel pistons.
 - Can accept piston caps.
 - Stainless Steel wear plates fitted.

- PART NUMBERS**
- For Nickel Plated Calipers.**
 - RHT, CP6382-2S7LP.
 - LHT, CP6382-3S7LP.
 - For Anodised Calipers.**
 - RHT, CP6382-6S7LP.
 - LHT, CP6382-7S7LP.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø26.92mm
	Ø31.75mm Ø36.00mm
Piston Area	46.8cm ²
Disc Diameter	Ø280.0mm
Disc Thickness	
Max	31.0mm
Min	28.0mm
Weight No Pads	1.89Kg
Hydraulic Thread	3/8" x 24UNF
Mounting Type	Radial
Mtg centres	202.0mm
Mtg offset	30.0mm
Nom Mtg hole Ø	9.78mm
'PL' Dimension	63.7mm

SPARE PARTS

Pistons	
Ø26.92mm	CP6382-201
Ø31.75mm	CP6382-202
Ø36.00mm	CP6382-203
Seal Repair Kit	CP8518-BEH
Wear Plates x 4	CP6382-207
Ctr Beam Wear Plate	CP6382-205
AKB Spring Kit	CP6518-7LB SSL
Bleed Screw Kit	CP6382-9
AVAILABLE OPTIONS	
Dry Bleed	CP6300-30

PAD INFORMATION

- Pad Family = CP3345D44
- Pad Area = 43.4cm²
- Pad Depth = 44.1mm
- Pad Thickness = 16.0mm

PAD INFORMATION

- Pad Shape = PFC7940
- Pad Depth = 40.5mm
- Pad Thickness = 20.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP7030

- 4 Piston, Two Piece Billet

TYPICAL APPLICATION	
<ul style="list-style-type: none"> ■ F3 Front & Rear.	

FEATURES	
<ul style="list-style-type: none"> ■ Radial mount, 120 x 40mm ctrs. ■ Suits Ø278 x 17.0 / 16.0mm disc. ■ Aluminium alloy body, ■ CNC machined from billet. ■ Lightweight. ■ Aluminium pistons. ■ Complete system (calipers, discs and bells) available. ■ Stainless Steel wear plates.	

PART NUMBERS	
- RHT, CP7030-2S0.	
- LHT, CP7030-3S0.	
- RHL, CP7030-4S0.	
- LHL, CP7030-5S0.	

CALIPER HANDING	
<p>It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.</p>	

TECHNICAL SPECIFICATION	
Piston Sizes	Ø34.9mm Ø41.3mm
Piston Area	45.92cm ²
Disc Diameter	Ø278.0mm
Disc Thickness	
Max	17.0mm
Min	16.0mm
Weight No Pads	1.5Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	120.0mm
Mtg offset	40.0mm
Mtg hole Ø	10.2mm
'PL' Dimension	50.3mm

SPARE PARTS	
Pistons	
Ø34.9mm	CP7030-108
Ø41.3mm	CP7030-107
Seal Repair Kit	CP4518-GK
Wear Plates	CP7030-106
Bleed Screw	CP3720-173
Fluid Pipe	CP7030-6

CP7031

4 Piston, Billet Radi-CAL™

TYPICAL APPLICATION	
<ul style="list-style-type: none"> ■ Formula 3 Front & Rear.	

FEATURES	
<ul style="list-style-type: none"> ■ Radial mount, 120 x 40mm ctrs. ■ Benefits from a radical asymmetric design concept. ■ Superior dynamic performance. ■ Increased stiffness. ■ Reduced weight. ■ Monobloc Aluminium alloy body. ■ Suits Ø278 x 18mm disc. ■ Stainless Steel pistons. ■ Stainless Steel wear plates. ■ Complete system (calipers, discs bells and pads) available, overall corner weight 4.37kg.	

PART NUMBERS	
- RH, CP7031-4S0LP.	
- LH, CP7031-5S0LP.	

TECHNICAL SPECIFICATION	
Piston Sizes	Ø25.4mm Ø31.8mm
Piston Area	25.97cm ²
Disc Diameter	Ø278.0mm
Disc Thickness	
Max	18.0mm
Min	16.0mm
Weight No Pads	1.2Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	120.0mm
Mtg offset	40.0mm
Mtg hole Ø	10.15mm
'PL' Dimension	50.30mm

SPARE PARTS	
Pistons	
Ø26.0mm	CP7031-113
Ø31.8mm	CP7031-108
Seal Repair Kit	CP4518-AE
Wear Plates	
Pad x 4	CP3307-222
Ctr Beam x 1	CP7031-106
Bleed Screw Kit	CP3880-1

PAD INFORMATION

- Pad Family = CP3345D38
- Pad Area = 38.7cm²
- Pad Depth = 38.0mm
- Pad Thickness = 16.0mm

PAD INFORMATION

- Pad Family = CP7031D32
- Pad Area = 30.35cm²
- Pad Depth = 32.0mm
- Pad Thickness = 15.75mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP5095

6 Piston, Forged Radi-CAL™ Front

TYPICAL APPLICATION

- All GT.

FEATURES

- Radial mount, 210 x 42mm ctrs.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Forged monobloc Aluminium alloy body
- Designed to operate on:
 - Ø378 x 36mm Iron disc or
 - Ø378 x 35mm Carbon disc.
- Internally ported.
- Stainless Steel pistons.
- 'Z' Piece pad retainer.
- 7lb Anti-knockback springs fitted.

PART NUMBERS

- To suit Iron Disc.
 - RHT, CP5095-2S7L.
 - LHT CP5095-3S7L.
 - RHL CP5095-4S7L.
 - LHL, CP5095-5S7L.
- To suit Carbon Disc.
 - RHT, CP5095-2S7LCA.
 - LHT, CP5095-3S7LCA.
 - RHL, CP5095-4S7LCA.
 - LHL, CP5095-5S7LCA.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø27.0mm Ø31.8mm Ø38.1mm
Piston Area	50.1cm ²
Disc Diameter	Ø378.0mm
Disc Thickness	
Iron	36.0mm
Carbon	35.0mm
Weight No Pads	2.7Kg
Hydraulic Thread	M10 x 1.0
Mounting Type	Radial
Mtg centres	210mm
Mtg offset	42.0mm
Mtg hole Ø	12.2mm
'PL' Dimension	63.5mm

SPARE PARTS

Pistons	
Ø27.0mm	CP5260-109
Ø31.8mm	CP5260-110
Ø38.1mm	CP5260-111
Seal Repair Kit	CP4518-CEJ
AKB Spring Kit	CP6518-7LBLL
Z Piece Pad Retainer Part No	RH- CP5095-112 LH - CP5095-113
Wear Plates x 4	CP6075-105
Bleed Screw kit	CP3880-1

PAD INFORMATION

- Pad Family = CP3558D54
- Pad Area = 77.4cm²
- Pad Depth = 54.0mm
- Pad Thickness = 25.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP6078 & CP6077

6 Piston, Billet Radi-CAL™

TYPICAL APPLICATION

- GT Cars Front & Rear.

FEATURES

- CP6077 Small bore version.
- Radial mount, 210 x 42mm ctrs.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance
- Ducted air cooling features, - reduces caliper temperatures.
- Monobloc Alumin/alloy body.
- Designed to operate on Carbon or Iron Discs.
- Internally ported.
- Titanium pistons.
- Carbon duct fitted.
- Dry Bleeds fitted.

PART NUMBERS

- RH, CP6078-2S7MPD.
- LH, CP6078-3S7MPD.
- RH, CP6077-4S7MPD.
- LH, CP6077-5S7MPD.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	
CP6078	Ø27.0mm Ø31.8mm Ø38.1mm
CP6077	Ø26.0mm Ø27.0mm Ø31.8mm
Piston Area	
CP6078	50.1cm ²
CP6077	37.9cm ²
Disc Diameter	Ø355.0mm
Disc Thickness	Iron - 36.0mm Car - 35.0mm
Weight No Pads	2.25Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

SPARE PARTS

Piston-Ø26.0mm	CP6057-104
Piston-Ø27.0mm	CP6055-110
Piston-Ø31.8mm	CP6055-111
Piston-Ø38.1mm	CP6055-112
Wear Plates. x 4	CP6075-107
Beam W/Plate	CP6078-104
Pad Supports	CP6078-105
Seal Repair Kit	CP4518-CEJ
AKB Spring Kit	CP6518-7LB SSL
Dry-Bleed Fitting	CP6300-21
Duct Kit	CP6078-107

AVAILABLE OPTIONS

Thermo Sensor
RH = CP6282-2 / LH = CP6282-3

CP4240 CARBON PAD

- Area = 78.12cm²
- Depth = 53.0mm
- Thickness = 25.0mm

CP3558D54 IRON PAD

- Area = 80.17cm²
- Depth = 54.0mm
- Thickness = 25.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

AP RACING
AP RACING

AP RACING

BRAKE CALIPERS - GT / Endurance

CP6083

6 Piston, Billet Radi-CAL™
Swing Bridge, Quick Pad Release.

TECHNICAL SPECIFICATION

Piston Sizes	Ø27.0mm
	Ø31.8mm
	Ø38.1mm
Piston Area	50.1cm²
Disc Diameter	390.0mm
Disc Thickness	36.0mm
Weight No Pads	2.42Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

SPARE PARTS

Ø27.0 - Piston	CP6083-108
Ø31.8 - Piston	CP6083-107
Ø38.1 - Piston	CP6083-106
Wear Plates. x 4	CP5856-120
Beam W/Plate	CP6066-104
Pad Supports	CP6165-109
Seal Repair Kit	CP4518-CEJ
AKB Spring Kit	CP6518-7LB SSL
Dry-Bleed Fitting	CP6300-21
Quick Release Stud kit	CP6083-6
Quick Release Pad Retainer kit	CP6083-7

AVAILABLE OPTIONS

Thermo Sensor	
RH =	CP6282-2
LH =	CP6282-3

TYPICAL APPLICATION

- All GT / Endurance Classes.

FEATURES

- Radial mount, 210 x 42mm Ctrs.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Extra central bridge increases stiffness
- Swing bridge, quick release pad retainer mechanism.
- Monobloc Aluminium alloy body.
- Designed to operate Ø390 x 36mm Iron Discs.
- Designed to suit upto 32mm thick pad.
- 100mm total stack thickness allowed.
- Internally ported.
- Domed Titanium pistons fitted.
- Stainless steel pistons option available.
- Dry Bleeds fitted.

PART NUMBERS

- RH, CP6083-2S7M.
- LH, CP6083-3S7M.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

CP6210D54 IRON PAD

- Area = 83.0cm²
- Depth = 54.0mm
- Standard Thickness = 30.0mm
- Special Thickness = 32.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP6160 & CP6161
6 Piston, Billet Radi-CAL™

TECHNICAL SPECIFICATION

Piston Sizes (mm)	
CP6160	Ø27.0mm
	Ø31.8mm
	Ø38.1mm
CP6161	Ø26.0mm
	Ø27.0mm
	Ø31.8mm

Piston Area	
CP6160	50.1cm²
CP6161	37.9cm²
Disc Diameter	Ø390.0mm
Disc Thickness	
Iron	36.0mm
Carbon	37.0mm
Weight No Pads	2.5Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.51mm

TYPICAL APPLICATION

- All GT / Endurance Classes.

FEATURES

- Radial mount, 210 x 42mm ctrs.
- CP6161 Small bore version.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Ducted air cooling features, - reduces caliper temperatures.
- Monobloc Alumin alloy body.
- Designed to operate on Carbon or Iron Discs.
- Internally ported.
- Titanium pistons.
- Carbon duct fitted.
- Dry Bleeds fitted.

PART NUMBERS

- RH, CP6160-2S7MPD.
- LH, CP6160-3S7MPD.
- RH, CP6161-2S7MPD.
- LH, CP6161-3S7MPD.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

CP6210D54 IRON PAD

- Area = 83.0cm²
- Depth = 54.0mm
- Thickness = 30.0mm

CP4970 CARBON PAD

- Area = 83.0cm²
- Depth = 53.0mm
- Thickness = 30.0mm

INSTALLATION DRAWING

Disc Ø	R1	R2	R3	R4	R5	R6
390	217.4	200.7	196.8	192.7	175.5	141
380	212.4	195.7	191.8	187.7	170.5	136.3
	R7	R8	R9	R10	R11	EFF PAD
390	139.1	131.5	144.5	130.3	214.7	155.4
380	135	126.5	139.5	185.3	209.7	163.4

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP6169

6 Piston, Slimmed Radi-CAL™

TECHNICAL SPECIFICATION

Piston Sizes	Ø27.0mm
	Ø31.8mm
	Ø38.1mm
Piston Area	50.1cm ²
Disc Diameter	378.0mm
Disc Thickness	32.0mm
Weight No Pads	1.95Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

TYPICAL APPLICATION

- All GT / Endurance Sprint Classes.

NOTE

CP6169 has been designed for narrow carbon stack of 76mm

FEATURES

- Radial mount, 210 x 42mm ctrs.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Ducted air cooling features, - reduces caliper temperatures.
- Monobloc Aluminium alloy body - Nickel plated surface finish.
- Designed to operate on Ø378 x 32mm Carbon discs.
- Designed to accept 22mm thick carbon pad.
- Internally ported.
- Domed Titanium pistons fitted.
- Dry Bleeds fitted.

PART NUMBERS

- RHT, CP6169-14S7M.
- LHT, CP6169-15S7M.
- RHL, CP6169-16S7M.
- LHL, CP6169-17S7M.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

PAD INFORMATION

- PAD FAMILY = CP6169
- Full Pad Area = 80.5cm²
- Pad Depth = 53.0mm
- Pad Thickness = 22.0mm

INSTALLATION DRAWING

CP6269

6 Piston, Forged Radi-CAL™

TECHNICAL SPECIFICATION

Piston Sizes	Ø31.75mm
	Ø34.0mm
	Ø41.3mm
Piston Area	60.75cm ²
Disc Diameter	390mm
Disc Thickness	35.60mm
Weight No Pads	3.3Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

TYPICAL APPLICATION

- GT3

FEATURES

- Radial mount, 210 x 42mm ctrs.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Ducted air cooling features, - reduces caliper temperatures.
- Forged monobloc Aluminium alloy body. - Anodised surface finish.
- Designed to operate on Iron discs 390mm x 36mm.
- 95.6mm total stack thickness allowed - 35.6mm disc & 2 x 30mm pads.
- Internally ported.
- Stainless Steel pistons fitted.
- Dry Bleeds available as an option.

PART NUMBERS

- RHT, CP6269-2S7L.
- LHT, CP6269-3S7L.
- RHL, CP6269-4S7L.
- LHL, CP6269-5S7L.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

CP6210D54 IRON PAD

- Area = 83.0cm²
- Depth = 54.0mm
- Thickness = 30.0mm

INSTALLATION DRAWING

AP RACING
BRAKE CALIPERS - GT / Endurance

CP6470

4 Piston, Billet Radi-CAL™ Rear

TYPICAL APPLICATION
 ■ Rear for All GT / Endurance Classes.

- FEATURES**
- Radial mount, 180 x 42mm Ctrs.
 - Benefits from radical asymmetric design concept.
 - Superior dynamic performance.
 - Suits Ø355 x 32mm Iron disc or Ø355 x 35mm Carbon disc.
 - Monobloc Aluminium alloy body.
 - Ducted air cooling, - reduced caliper temperatures.
 - Titanium pistons.
 - Internally ported.
 - Optional Dry-Bleed fittings & body Thermo-Sensor.
 - Ceramic piston insulation caps available.

PART NUMBERS

- To suit Iron Disc
 - RH, CP6470-2S7MP.
 - LH, CP6470-3S7MP.

- To suit Carbon Disc
 - RH, CP6470-12S7MP.
 - LH, CP6470-13S7MP.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø28.6mm Ø36.0mm
Piston Area	33.2cm²
Disc Diameter	Ø355.0mm
Disc Thickness	32.0mm
Weight No Pads	2.1Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

SPARE PARTS	
Ø28.6 - Piston	CP6070-110
Ø36.0 - Piston	CP6070-111
Seal Repair Kit	CP4518-DH
Wear Plates. x 4	CP6470-106
Beam Wear Plate x 1	CP6470-105
Bleed Screw kit	CP3880-1

AVAILABLE OPTIONS	
Thermo Sensor	RH=CP6282-2 LH=CP6282-3
Dry-Bleed Fittings	See Page 91

CP6070D49 IRON PAD

- Area = 61.6cm²
- Depth = 49.0mm
- Thickness = 25.0mm

CP6070 CARBON PAD

- Area = 61.6cm²
- Depth = 53mm
- Thickness = 25.0mm

IRON DISC INSTALLATION DRAWING

CP6480

4 Piston, Forged Radi-CAL™ Rear

TYPICAL APPLICATION
 ■ Rear for All GT / Endurance Classes.

- NOTE**
- CP6480 has been designed to compliment, 6 Piston front caliper CP5095 family.

- FEATURES**
- Radial mount, 180 x 42mm ctrs.
 - Benefits from radical asymmetric design concept.
 - Superior dynamic performance.
 - Suits Ø355 x 32mm Iron discs.
 - Forged monobloc Aluminium alloy body.
 - Stainless steel pistons
 - Internally ported.
 - Optional Dry-Bleed fittings & body Thermo-Sensor.
 - 7lb Anti-Knockback springs fitted.

PART NUMBERS

- RH, CP6480-2S7L.
- LH, CP6480-3S7L.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø28.6mm Ø36.0mm
Piston Area	33.2cm²
Disc Diameter	Ø355.0mm
Disc Thickness	32.0mm
Weight No Pads	2.25Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	63.5mm

SPARE PARTS	
Ø28.6 - Piston	CP6480-104
Ø36.0 - Piston	CP6286-134
Seal Repair Kit	CP4518-DH
Pad Retainer	H Piece
Retainer Part No.	
Right Hand	CP6480-106
Left Hand	CP6480-107
Wear Plates. x 4	CP6470-106
Pad Supports x 4	CP6270-101
AKB Spring Kit	CP6518-7LB SSL
Bleed Screw kit	CP3880-1

AVAILABLE OPTIONS	
Dry-Bleed Fittings	See Page 91

PAD INFORMATION

- PAD FAMILY = CP6070D49
- Pad Area = 61.6cm²
- Pad Depth = 49.0mm
- Pad Thickness = 25.0mm

INSTALLATION DRAWING

AP RACING
BRAKE CALIPERS - Rally

CP6760 - 4 Piston

TYPICAL APPLICATIONS

- S2000 Rear.
- Grp 'N' Rear.

FEATURES

- Radial mount, 180 x 35mm ctrs.
- Suits Ø300mm x 28mm disc.
- Aluminium alloy body.
- Internally ported.
- No external bridge pipes.
- Single protected bleedscrew.
- Stainless Steel pistons.
- H/Piece pad retainer.

PART NUMBERS

- RHT, CP6760-2S4L.
- LHT, CP6760-3S4L.
- RHL, CP6760-4S4L.
- LHL, CP6760-5S4L.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø27.0mm
	Ø34.0mm
Piston Area	29.60cm ²
Disc Diameter	Ø300.0mm
Disc Thickness	28.0mm
Weight No Pads	2.1Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	35.0mm
Mtg hole Ø	10.15mm
'PL' Dimension	57.8mm

SPARE PARTS

Pistons	
Ø27.0mm	CP4907-106
Ø34.0mm	CP6760-118
Seal Repair Kit	CP4518-CF
Pad Retainer	H/Piece
Retainer P/No.	CP4144-101
Ret / Bolt P/No.	CP3344-165
Wear Plates	CP6561-106
Bleed Screw Kit	CP3880-1

PAD INFORMATION

- Pad Family = CP3345D44
- Pad Area = 43.4cm²
- Pad Depth = 44.1mm
- Pad Thickness = 16.0mm

INSTALLATION DRAWING

CP6768

6 Piston, Liquid Cooled Radi-CAL™

TECHNICAL SPECIFICATION

Piston Sizes	Ø27.0mm
	Ø31.8mm
	Ø38.1mm
Piston Area	50.1cm ²
Disc Diameter	Ø320.0mm
Disc Thickness	32.0mm
Weight No Pads	2.9Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	200.0mm
Mtg offset	43.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	74.43mm
Coolant Connections	
Inlet & Outlet	9/16" x18 JIC

TYPICAL APPLICATION

- Rally Raid.

FEATURES

- Radial mount, 200 x 43mm ctrs.
- Re-circulating Liquid Cooling System.
- Controls caliper temperatures.
- Monobloc Aluminium alloy body.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Ducted air cooling features.
- Designed to operate on Ø320 x 32mm Iron discs.
- Internally ported.
- Temperature Sensor Port.
- Stainless Steel pistons.
- Dirt (wiper) seals fitted.
- Non Liquid-Cooled option also available - CP6766 Family.

PART NUMBERS

- RHT, CP6768-2S7L.
- LHT, CP6768-3S7L.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

PAD INFORMATION

- Pad Family = CP6766D50
- Pad Area = 81.9cm²
- Pad Depth = 50.5mm
- Pad Thickness = 18.0mm

INSTALLATION DRAWING

CP6830 & CP6831 / Internally Ported, 4 Piston, Billet Radi-CAL™

CP6830

TECHNICAL SPECIFICATION

Piston Sizes	
CP6830 - Front	Ø34.9mm x 2 Ø41.3mm x 2
Piston Area	45.9cm ²
CP6831 - Rear	Ø27.0mm x 2 Ø31.8mm x 2
Piston Area	27.3cm ²
Disc Ø - CP6830	Ø355.0mm
Disc Ø - CP6831	Ø300.0mm
Disc Thickness	32.0mm
Weight - CP6830	2.11Kg
Weight - CP6831	1.68Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	42.0mm
Mtg hole Ø	10.175mm
'PL' Dimension	57.5mm

SPARE PARTS

Ø27.0mm Piston	CP6821-105
Ø31.8mm Piston	CP6821-104
Ø34.9mm Piston	CP6820-106
Ø41.3mm Piston	CP6820-107
Seal Repair Kit	
CP6830	CP4518-GK
CP6831	CP4518-CE
Wear Plates. x 4	
CP6830	CP6830-102
CP6831	CP6820-113
Beam W/Plate	CP6820-109
Bleed Screw Kit	CP3880-1
AKB Spring Kit	
CP6830 - CP6518-4LBLL	
CP6831 - CP6518-4LBSS	
Mounting Boss	
Upper	CP6720-162
Lower	CP6820-103

TYPICAL APPLICATIONS

- WRC Turbo. S2000 Tarmac/Gravel Specifications

FEATURES

- Radial mount, 180 x 42mm ctrs.
- CP6831 Small bore Version for rear applications.
- Designed to operate on Ø355 or Ø300mm x 32mm Iron disc.
- Benefits from radical asymmetric design concept for Superior dynamic performance.
- Ducted air cooling features, significantly reduces caliper temperatures.
- Monobloc Aluminium/alloy body.
- Internally ported.
- Stainless Steel pistons.

FRONT PART NUMBERS

- RHL, CP6830-4S4PL.
- LHL, CP6830-5S4PL.

REAR PART NUMBERS

- RHL, CP6831-4S4PL.
- LHL, CP6831-5S4PL.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

GRAVEL PAD

- Pad Family = CP6820D46
- Pad Area = 61.7cm²
- Pad Depth = 46.0mm
- Pad Thickness = 16.0mm

TARMAC PAD

- Pad Family = CP6820D48
- Pad Area = 63.2cm²
- Pad Depth = 48.0mm
- Pad Thickness = 16.0mm

INSTALLATION DRAWING FOR CP6830-4/5S4PL

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP6840 Internally Ported, 4 Piston, Forged Radi-CAL™

TYPICAL APPLICATIONS

- WRC Turbo.
- S2000 Tarmac/Gravel specifications.
- To meet FIA R4T & R5 cost cap.

FEATURES

- Radial mount, 180 x 42mm ctrs.
- Forged monobloc Aluminium alloy body.
- Designed to operate on Ø355 or Ø300mm x 32mm Iron disc.
- Benefits from radical asymmetric design concept.
- Superior dynamic performance.
- Ducted air cooling features, significantly reduces caliper temperatures.
- Internally ported.
- Stainless Steel pistons.

PART NUMBERS

- RH, CP6840-4S4L
- LH, CP6840-5S4L

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø34.9mm x 2 Ø41.3mm x 2
Piston Area	45.9cm ²
Disc Diameter	
Max	Ø355.0mm
Min	Ø300.0mm
Disc Thickness	32.0mm
Weight No Pads	2.16Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	42.0mm
Mtg hole Ø	10.175mm
'PL' Dimension	57.5mm

SPARE PARTS

Ø34.9mm Piston	CP6820-106
Ø41.3mm Piston	CP6820-107
Seal Repair Kit	CP8518-GK
Wear Plates. x 4	CP6820-113
Beam W/Plate	CP6820-109
Bleed Screw Kit	CP3880-1
AKB Spring Kit	CP6518-4LBLL
Carbon Duct Kit	CP6820-110

GRAVEL PAD

- Pad Family = CP6820D46
- Pad Area = 61.7cm²
- Pad Depth = 46.0mm
- Pad Thickness = 16.0mm

TARMAC PAD

- Pad Family = CP6820D48
- Pad Area = 63.2cm²
- Pad Depth = 48.0mm
- Pad Thickness = 16.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

AP RACING BRAKE CALIPERS - Rally

CP8350

4 Piston, Two Piece Forged Body

TYPICAL APPLICATIONS

- R2 or Similar Series.

FEATURES

- Small bore version of CP8351 & CP8352
- Radial mount, 152 x 39.8mm ctrs.
- Suits Ø285 or Ø310mm x 26mm thick disc.
- Aluminium alloy body.
- Lightweight forged Aluminium alloy construction.
- High temperature, low drag seals fitted as standard.
- Aluminium alloy pistons.
- Manufactured with bleedscrew and pipe protection.
- Stainless Steel pad abutments and wear plates fitted.

PART NUMBERS

- RHT, CP8350-12S4.
- LHT, CP8350-13S4.
- RHL, CP8350-14S4.
- LHL, CP8350-15S4.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø38.1mm x 2 Ø41.3mm x 2
Piston Area	45.56cm ²
Disc Diameter	
Max	Ø310.0mm
Min	Ø285.0mm
Disc Thickness	26.0mm
Weight No Pads	2.08Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	39.8mm
Mtg hole Ø	10.2mm
'PL' Dimension	51.0mm

SPARE PARTS

Pistons	
Ø38.1mm	CP3215-113
Ø41.3mm	CP4270-3
Seal Repair Kit	CP4518-JK
Pad Retainer	Bolt
Retainer Part No.	CP8350-108
Ret / Bolt P/No.	CP3439-111
Wear Plates	
Right Hand x 2	CP8250-108
Left Hand x 2	CP8250-109
Bleed Screw Kit	CP3880-1
Fluid Pipe	CP8350-6
AKB Spring Kit	CP6518-4LBLE

GRAVEL PAD

- Pad Family = CP8250D41
- Pad Area = 50.67cm²
- Pad Depth = 41.0mm
- Pad Thickness = 20.2mm

TARMAC PAD

- Pad Family = CP8250D50
- Pad Area = 61.0cm²
- Pad Depth = 50.0mm
- Pad Thickness = 20.2mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP8351 & CP8352

4 Piston, Two Piece Forged Body

TYPICAL APPLICATIONS

- R2 or Similar Series.

FEATURES

- CP8352 designed with alternative bore positions.
- Radial mount, 152 x 40.8mm ctrs.
- Suits Ø285 or Ø310mm x 26mm thick disc.
- Lightweight forged Aluminium alloy body construction.
- High temperature, low drag seals fitted as standard.
- Stainless Steel pistons.
- Manufactured with bleedscrew and pipe protection.
- Stainless Steel pad abutments and wear plates fitted.

PART NUMBERS

- With Ø44.5 / 47.6mm Bores.
 - RHL, CP8351-4S0L.
 - LHL, CP8351-5S0L.
- With Ø41.3/44.5mm Bores.
 - RHL, CP8352-4S0L.
 - LHL, CP8352-5S0L.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

GRAVEL PAD

- Pad Family = CP8250D41
- Pad Area = 50.67cm²
- Pad Depth = 41.0mm
- Pad Thickness = 20.2mm

TARMAC PAD

- Pad Family = CP8250D50
- Pad Area = 61.0cm²
- Pad Depth = 50.0mm
- Pad Thickness = 20.2mm

CP8351 - INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

TECHNICAL SPECIFICATION

Piston Sizes	
CP8351	Ø44.5mm x 2 Ø47.6mm x 2
CP8352	Ø41.3mm x 2 Ø44.5mm x 2
Piston Area	
CP8351	66.67cm ²
CP8352	49.56cm ²
Disc Diameter	
Max	Ø310.0mm
Min	Ø285.0mm
Disc Thickness	26.0mm
Weight No Pads	2.08Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	40.8mm
Mtg hole Ø	10.2mm
'PL' Dimension	51.0mm

SPARE PARTS

CP8351 Pistons	
Ø44.5mm	CP5751-148
Ø47.6mm	CP5751-149
CP8352 Pistons	
Ø41.3mm	CP8350-119
Ø44.5mm	CP8352-106
Seal Repair Kit	
CP8351	CP4518-LM
CP8352	CP4518-KL
Pad Retainer	Bolt
Retainer Part No.	CP8350-108
Ret / Bolt P/No.	CP3439-111
Wear Plates	
Right Hand x 2	CP8250-108
Left Hand x 2	CP8250-109
Bleed Screw Kit	CP3880-1
Fluid Pipe	CP8350-6
Stainless Steel	
Mtg Boss x 2	CP8350-116

CP5785

4 Piston, Billet Radi-CAL™

TYPICAL APPLICATION
 ■ World Touring Car Front.

- FEATURES**
- Radial mount, 180 x 42mm ctrs.
 - Benefits from a second generation radical asymmetric design concept.
 - Superior dynamic performance.
 - Increased stiffness.
 - Reduced weight.
 - Monobloc Alum-alloy body.
 - Suits Ø380 x 34mm Iron disc.
 - Titanium pistons standard.
 - Stainless Steel option available.
 - Carbon duct fitted.
 - Stainless Steel wear plates.
 - Dry Bleeds fitted.
 - Supercedes CP5780 Caliper family.

- PART NUMBERS**
- **Underslung Mounted Caliper with Titanium Pistons.**
- RHT, CP5785-2S0MPD.
 - LHT, CP5785-3S0MPD.
 - RHL, CP5785-4S0MPD.
 - LHL, CP5785-5S0MPD.

Note: CP5785 also available in conventional mounting/handing leading and trailing configuration. Please contact AP Racing technical section for more information.

CALIPER HANDING
 It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø36.00mm Ø44.45mm
Piston Area	51.39cm²
Disc Diameter	380.0mm
Disc Thickness	34.0mm
Weight No Pads	
S/Steel Pistons	2.13Kg
Titanium Pistons	1.98Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	42.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	61.9mm

SPARE PARTS

Titanium Pistons	
Ø36.00mm	CP5785-106
Ø44.45mm	CP5785-107
Stainless Steel Pistons	
Ø36.00mm	CP5785-108
Ø44.45mm	CP5785-109
Seal Repair Kit	CP4528-HL
Wear Plates x 4	CP5785-113
Pad Retainer Abutment Plates	
RH CP5782-124/LH CP5785-125	
Dry Bleed Fitting	CP6300-21
Inlet Fitting	CP5785-6
Carbon Duct Kits	
RH CP5785-104/LH CP5785-105	

CP6267

4 Piston, Forged Radi-CAL™ Rear

- TYPICAL APPLICATIONS**
- Touring Car.
 - GT.
 - Formula Competition Brake Kits.

- FEATURES**
- Radial mount, 180 x 35mm ctrs.
 - Benefits from a radical asymmetric design concept.
 - Superior dynamic performance.
 - Increased stiffness.
 - Forged monobloc Aluminium alloy body.
 - Suits Ø355 x 32mm Iron discs.
 - Stainless Steel pistons.
 - Stainless Steel wear plates.
 - Optional Carbon Duct kit.

- PART NUMBERS**
- RHT = CP6267-6S0L.
 - LHT = CP6267-7S0L.

CALIPER HANDING
 It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø28.6mm Ø34.9mm
Piston Area	31.9cm²
Disc Diameter	355.0mm
Disc Thickness	32.0mm
Weight No Pads	2.4kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	180.0mm
Mtg offset	35.0mm
Mtg hole Ø	12.15mm
'PL' Dimension	55.0mm

SPARE PARTS

S/Steel Pistons	
Ø28.6mm	CP6266-105
Ø34.9mm	CP6266-106
Seal Repair Kit	CP8518-DG
Wear Plates x 4	CP5760-105
Pad Retainer	
Wear Plate	CP6266-104
Pad Supports x 4	CP5870-108
Bleed Screw Kit	CP3880-1

PAD INFORMATION

- Pad Family = CP5788D54 (D48 available for lighter bake package)).
- Pad Area = 77.3cm²
- Pad Depth = 54.0mm
- Pad Thickness = 20.0mm

PAD INFORMATION

- Pad Family = CP6267D50
- Pad Area = 60.4cm²
- Pad Depth = 50.0mm
- Pad Thickness = 25.0mm

INSTALLATION DRAWING

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP3676, CP3677, CP4586 & CP4596 Radial Mount

TECHNICAL SPECIFICATION

Piston Size / Piston Area	
CP3676	Ø41.3mm / 26.7cm ²
CP3677	Ø44.5mm / 31.04cm ²
CP4586	Ø36.0mm / 20.4cm ²
CP4596	Ø31.8mm / 15.83cm ²

Disc Diameter	Ø267mm
Disc Thickness	9.7mm
Weight No Pads	1.1Kg
Hydraulic Thread	3/8"x24UNF
Mounting Type	Radial
Mtg centres	95.0mm
Mtg offset	30.5mm
Mtg hole Ø	10.1mm
'PL' Dimension	47.33mm

TYPICAL APPLICATIONS

- Lightweight Single Seater Front.
- Rally / Circuit Rear.

FEATURES

- Radial mount, 95 x 30.5mm ctrs.
- Aluminium alloy body.
- Non handed.
- Suits Ø267 x 9.7mm solid disc. Versions are available for upto Ø300mm disc.
- Aluminium pistons.
- Quick release 'R' Clip pad retainer.

PART NUMBERS

- Ø41.3mm Bore - CP3676-4E0.
- Ø44.5mm Bore - CP3677-4E0.
- Ø36.0mm Bore - CP4586-4E0.
- Ø31.8mm Bore - CP4596-4E0.

INSTALLATION

Install with bleed screws at the top (swap with blanking plug as required) to enable a good bleed.

SPARE PARTS

Pistons	
CP3676	CP2576-105
CP3677	CP2577-102
CP4586	CP3177-102
CP4596	CP3178-102

Pad Retainer	R Clip
Retainer P/No.	CP2213-17

Seal Repair Kit	
CP3676	CP4518-K
CP3677	CP4518-L
CP4586	CP4518-H
CP4596	CP4518-E

Bleed Screw	CP3720-182
-------------	------------

PAD INFORMATION

- Pad Family = CP2399D43
- Pad Area = 27.4cm²
- Pad Depth = 42.9mm
- Pad Thickness = 14.4mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP3696 - Lug Mount

TYPICAL APPLICATIONS

- Formula Ford.
- Rear of lightweight FWD Cars.

FEATURES

- Lug Mount, 89 x 19.1mm ctrs.
- Non handed.
- Two piece Aluminium alloy body.
- Suits Ø267mm x 7.1mm solid disc.
- Aluminium alloy pistons.
- 'R' Clip pad retainer.
- Interchangeable with CP2505-3S0.

PART NUMBERS

- CP3696-6E0.

INSTALLATION

Install with bleed screws at the top (swap with blanking plug as required) to enable a good bleed.

TECHNICAL SPECIFICATION

Piston Size	Ø41.3mm
Piston Area	26.7cm ²
Disc Diameter	Ø267mm
Disc Thickness	7.1mm
Weight No Pads	800g
Hydraulic Thread	3/8"x24UNF
Mounting Type	Lug
Mtg centres	89.0mm
Mtg offset	19.1mm
Mtg hole Ø	10.15mm
'PL' Dimension	45.5mm

SPARE PARTS

Pistons	CP3696-105
Seal Repair Kit	CP4518-K
Pad Retainer	R Clip
Retainer P/No.	CP3696-106
Bleed Screw	CP3720-182

PAD INFORMATION

- Pad Family = CP2195D38
- Pad Area = 22.4cm²
- Pad Depth = 38.4mm
- Pad Thickness = 10.5mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP6120 & CP6121 - Solid Disc CP6126 - Ventilated Disc

TYPICAL APPLICATIONS

- Formula Ford.
- Rally Rear.
- CP6126 Suitable for Lightweight Sportscars.

FEATURES

- Radial mount, 130 x 20.9mm ctrs.
- Two piece cast Aluminium alloy body.
- CP6120 & CP6121 suitable for solid disc up to Ø282 x 12.7mm, max thickness.
- CP6126 suitable for ventilated discs upto Ø280mm x 17.8mm, max thickness.
- Aluminium pistons.
- High temperature / low drag seals fitted as standard.
- Version with pipe protection available for CP6120 family only.

PART NUMBERS

Caliper with Ø44.5mm pistons for Solid Disc:

- CP6120-2S0 RHT / LHL.
- CP6120-3S0 LHT / RHL.

Calipers with Ø38.1mm pistons for Solid Disc:

- CP6121-2S0 RHT / LHL.
- CP6121-3S0 LHT / RHL.

Calipers with Ø44.5mm pistons for Vented Disc:

- CP6126-2S4 RHT / LHL.
- CP6126-3S4 LHT / RHL.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Size / Piston Area	
CP6120 & CP6126	Ø44.5mm / 31.04cm ²
CP6121	Ø38.1mm / 22.8cm ²
Disc Diameter	Upto Ø282mm
Disc Thickness	
CP6120 / CP6121	12.7mm
CP6126	17.8mm
Weight No Pads	1.5Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	130.0mm
Mtg offset	
CP6120 / CP6121	20.9mm
CP6126	23.86mm
Mtg hole Ø	10.1mm
'PL' Dimension	50.51mm

SPARE PARTS

Pistons	
CP6120	CP5235-108
CP6121	CP6121-104
CP6126	CP5119-104
Pin Pad Retainer Part No	
CP6120 / CP6121	CP6120-103
CP6126	CP5119-107
Seal Repair Kit	
CP6120 / CP6126	CP4518-L
CP6121	CP4518-J
Bleed Screw	
	CP3880-1
Fluid Pipe	
CP6120 / CP6121	CP6120-6
CP6126	CP5119-123

PAD INFORMATION

- Pad Family = CP5119D50
- Pad Area = 33.7cm²
- Pad Depth = 50.0mm
- Pad Thickness = 14.3mm

INSTALLATION DRAWING - CP6120-2/3S0

For CP6121 & CP6126 drawings visit www.apracing.com

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP5928 - Billet Body

TYPICAL APPLICATIONS

- Touring Car Rear.
- Rally Rear.
- Lightweight Single Seater Front.

FEATURES

- Radial mount, 95 x 33.65mm ctrs.
- Billet two piece Aluminium alloy body.
- Non handed.
- Suits Ø300.0 x 16.0mm ventilated Iron disc.
- Aluminium pistons.
- Quick release 'R' Clip pad retainer.
- Stainless steel wear plates fitted.
- M10 to 3/8" fitting included.

PART NUMBERS

- CP5928-5E0.

INSTALLATION

Install with bleed screws at the top (swap with blanking plug as required) to enable a good bleed.

TECHNICAL SPECIFICATION

Piston Size	Ø36.0mm
Piston Area	20.4cm ²
Disc Diameter	Ø300mm
Disc Thickness	16.0mm
Weight No Pads	1.1Kg
Hydraulic Thread	M10 x 1.0
Mounting Type	Radial
Mtg centres	95.0mm
Mtg offset	33.65mm
Mtg hole Ø	10.20mm
'PL' Dimension	46.73mm

SPARE PARTS

Pistons	CP5569-111
Seal Repair Kit	CP4518-H
Pad Retainer	R Clip
Retainer P/No.	CP4140-110
Bleed Screw	CP3880-1
Wear Plates x 4	CP5586-104
Wear Plate Bolt x 4	CP5166-108

PAD INFORMATION

- Pad Family = CP2399D43
- Pad Area = 27.4cm²
- Pad Depth = 42.9mm
- Pad Thickness = 14.4mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

BRAKE CALIPERS - Historic Race

AP Racing's "Historic" Range of calipers are detailed below. These "Classic" items, such as CP2383 and CP2561 and have been reintroduced due to the popularity of various historic racing categories. The "Historic" Range of calipers are usually made to order, however some calipers are stock items, please check availability with AP Racing first. Spare part details for the calipers detailed can be found on page 34 to 39.

CP2382 and CP2383 2 Piston Calipers.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø50.8mm x 2
Disc Dia.	
Max	Ø266.7mm
Min	Ø254.0mm
Disc Thickness	
CP2382	20.7mm
CP2383	
Max	11.2mm
Min	9.7mm
Weight (No Pads)	1.8Kg
Hydraulic Thread	3/8"x24 UNF
Mounting Type	Lug
Mounting centres	88.9mm
Mounting offset	
CP2382	29.7mm
CP2383	24.9mm
Mtg hole Ø	11.27mm
'PL' Dim'n	54.1mm
Seal Repair Kit	CP4518-N

APPLICATIONS
<ul style="list-style-type: none"> CP2382, Escort Rear, Grp 4 Rally Vented Disc. CP2383, Escort Rear, Grp 4 rally Solid Disc.

FEATURES
<ul style="list-style-type: none"> Lug mount. Cast Aluminium alloy body. Aluminium alloy pistons. Hard anodised surface treatment.

PART NUMBERS
<ul style="list-style-type: none"> Vented Disc. - CP2382-12E4, RH & -13E4, LH Solid Disc. - CP2383-12E4, RH & -13E4, LH.

Pad Family - CP2372D52
Pad Thickness = 15.9mm

CP2561 2 Piston Caliper.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø38.1mm x 2
Disc Dia.	Ø278.0mm
Disc Thickness	
Max	25.4mm
Min	22.8mm
Weight (No Pads)	1.17Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mounting centres	88.9mm
Mounting offset	50.0mm
Mtg hole Ø	9.6mm
'PL' Dim'n	26.0mm
Seal Repair Kit	CP4518-J

APPLICATIONS
<ul style="list-style-type: none"> Historic Formula One, Balanced Braking from 1977 - 1985.

FEATURES
<ul style="list-style-type: none"> Lug mount. Balanced braking (2 Calipers per disc). Cast Aluminium alloy body. Hard anodised surface treatment. R Clip pad retainer. High temperature seals.

PART NUMBER
- CP2561-3S4.

Pad Family - CP2554
Pad Thickness = 16.8mm

CP2270 4 Piston Caliper.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø41.3mm x 4
Disc Dia.	
Max	Ø302.0mm
Min	Ø260.0mm
Disc Thickness	28.0mm
Weight (No Pads)	2.7Kg
Hydraulic Thread	3/8"x24 UNF
Mounting Type	Blank Lug
Mounting centres	76.2 / 94.0mm
Mounting offset	33.3 / 42.4mm
Mtg hole Ø	N / A
'PL' Dim'n	66.3 / 85.6mm
Seal Repair Kit	CP4518-KK

APPLICATIONS
<ul style="list-style-type: none"> Rally. Sports GT. Saloons.

FEATURES
<ul style="list-style-type: none"> Closed back aluminium alloy body. Blank lug mount. Ø41.3mm Aluminium alloy pistons. High temperature seals. Hard anodised surface treatment.

PART NUMBERS
<ul style="list-style-type: none"> Right Hand. CP2270-144S4QR Left Hand. CP2270-145S4QR

Pad Family - CP2270D46
Pad Thickness = 16.6mm

CP2271 4 Piston Caliper.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø38.1mm x 4
Disc Dia.	
Max	Ø302.0mm
Min	Ø260.0mm
Disc Thickness	28.0mm
Weight (No Pads)	2.7Kg
Hydraulic Thread	3/8"x24 UNF
Mounting Type	Blank Lug
Mounting centres	76.2 / 94.0mm
Mounting offset	33.3 / 42.4mm
Mtg hole Ø	N / A
'PL' Dim'n	66.3 / 85.6mm
Seal Repair Kit	CP4518-JJ

APPLICATIONS
<ul style="list-style-type: none"> Rally. Sports GT. Saloons.

FEATURES
<ul style="list-style-type: none"> Closed back Aluminium Alloy body. Blank lug mount. Ø38.1mm Aluminium Alloy pistons. Hard anodised surface treatment.

PART NUMBERS
<ul style="list-style-type: none"> Right Hand. CP2271-182S4QR Left Hand. CP2271-183S4QR

Pad Family - CP2270D46
Pad Thickness = 16.6mm

CP2279 4 Piston Caliper.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø44.5mm x 4
Disc Dia.	
Max	Ø330.0mm
Min	Ø260.0mm
Disc Thickness	28.0mm
Weight (No Pads)	3.4Kg
Hydraulic Thread	3/8"x24 UNF
Mtg Type	Blank Lug
Mounting centres	
Max	88.9mm
Min	80.3mm
Mounting offset	
Max	50.0mm
Min	35.8mm
Mtg hole Ø	
Max	12.7mm
Min	10.1mm
'PL' Dimension	
Max	86.4mm
Min	70.6mm
Seal Repair Kit	CP4518-LL

APPLICATIONS
<ul style="list-style-type: none"> Sports GT.

FEATURES
<ul style="list-style-type: none"> Closed back Aluminium Alloy body. Blank lug mount. Ø44.5mm Aluminium alloy pistons. Hard anodised surface treatment.

PART NUMBER
- Non Handed CP2279-400S4BP

Pad Family - CP2279D50
Pad Thickness = 20.4mm

CP2361 4 Piston Caliper.

TECHNICAL SPECIFICATION	
Piston Sizes	Ø38.1mm x 4
Disc Dia.	
Max	Ø267.0mm
Min	Ø248.0mm
Disc Thickness	20.7mm
Weight (No Pads)	2.0Kg
Hydraulic Thread	3/8"x24 UNF
Mounting Type	Blank Lug
Mounting centres	76.2 / 94.0mm
Mounting offset	28.7 / 31.2mm
Mtg hole Ø	N / A
'PL' Dimension	55.1 / 81.2mm
Seal Repair Kit	CP4518-JJ

APPLICATIONS
<ul style="list-style-type: none"> Rally. Sports GT.

FEATURES
<ul style="list-style-type: none"> Closed back Aluminium Alloy body. Blank lug mount to suit 13" wheels. Ø38.1mm Aluminium Alloy pistons. Hard anodised surface treatment.

PART NUMBERS
<ul style="list-style-type: none"> Right Hand. CP2361-96S4QR Left Hand. CP2361-97S4QR

Pad Family CP2340D43 or D51
Pad Thickness = 15.9mm

AP RACING **BRAKE CALIPERS - Performance Road / Armoured Vehicle - General Information & 2 Piston**

INTRODUCTION.

Competition is the best of test-beds, and AP Racing's years of close involvement with motorsport also bring benefits for the latest high performance road cars, aftermarket and armoured vehicles.

The emphasis may be different, qualified by the everyday demands of modern road conditions, but the essential requirements remain the same. With a dedicated Road Car and Armoured team of engineers and designers AP Racing helps to bring extraordinary capability to suits extraordinary cars like, Ascari, Aston Martin, Bugatti, Caterham, Ford, HSV, Koenigsegg, Noble, Morgan, Lotus, PSV, Seat and TVR, to name a few.

In both brake and clutch requirements AP Racing takes pride in dealing with such prestigious companies and have the systems in place to offer our customers the best possible service available from a proven OE, Aftermarket & Armoured brake system supplier.

ARMoured VEHICLES

AP Racing can now engineer unique solutions for various Armoured or Defence applications, to a customers own specific criteria and requirements. With various heavy duty brake systems available, solutions can be designed and developed based on our specific Armoured Car / Heavy Duty Vehicle testing procedures. With careful consideration of the specific levels of armouring and weight increases, AP Racing can develop a brake system to effectively function in the environments and scenarios experienced by these vehicles.

AP Racings motorsport and OEM experiences breeds excellence which leads to exciting designed tried and tested brake and clutch packages for a selection of vehicles including: Land Cruiser 76. / - Land Cruiser 200. / - Hilux.

Please contact:

Matthew Dodd for further details and technical information: Tel: +44 (0)24 7688 3339
E-Mail: matthew.dodd@apracings.co.uk

THE RANGE

The calipers detailed on pages 25 to 30 are the most popular from within the range but not all are listed. If your requirements differ from those listed then please contact AP Racing Road Car Technical Section, page 169.

DESIGN & DEVELOPMENT.

The whole process of design and development is carried out at our headquarters in Coventry. With two brake dynamometers we are able to reproduce the most demanding test environments. AP Racing designers use the latest computer technology to produce aesthetic and effective brake calipers at the affordable prices the markets demands.

MANUFACTURING.

The purpose built manufacturing facilities for AP Racing Road Car and Armoured Vehicle products benefit from manufacturing techniques and systems that enable AP Racing the ability to produce brake calipers for models in production at up to 10,000 vehicles per annum.

IMPORTANT SAFETY NOTE FOR CUSTOMERS.

All AP Racing brake calipers are designed and exhaustively tested to ensure they meet a set of specified parameters for both strength and durability. It is important when selecting a brake caliper to ensure that the relevant operating parameters are not exceeded on the application on which the product is to be installed. Technical Data Sheets for Road calipers can be found on our website www.apracings.com/bctds.

It is the responsibility of the person specifying these products for a given application to ensure that the design parameters of the product are not exceeded.

TECHNICAL DATA SHEETS - BRAKE CALIPERS

Each Technical Data Sheet is specific to a caliper or family of calipers and details the maximum working pressure and maximum brake torque for each caliper. In addition they also include a guide to the typical gross vehicle weight to which this relates. These guides assume the application to be a standard passenger vehicle fitted with road tyres and therefore deceleration rates above 13m/s² (1.3g) will not be achievable.

CP5119
2 Piston, Suits Solid Discs

TYPICAL APPLICATION

- Road Lightweight Front or Rear.

FEATURES

- Radial mount, 130 x 33.75mm ctrs.
- Suits Ø282mm x 10mm solid disc.
- Aluminium alloy body.
- Aluminium alloy pistons.
- Piston dirt seals fitted.
- Advanced paint finish, protects against corrosion.
- Pad supports / retained on pins.

PART NUMBERS

- RHT - CP5119-12S4BK.
- LHT - CP5119-13S4BK.

INSTALLATION

It is important to select the correct 'hand' of caliper so that the bridge pipe is below the caliper and bleed screws are at the top to enable a good hydraulic bleed.

TECHNICAL SPECIFICATION

Piston Sizes	Ø44.5 x 2
Piston Area	31.11cm ²
Disc Diameter	Ø282.0
Disc Thickness	10.0mm
Weight No Pads	1.6Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	130.0mm
Mtg offset	33.75mm
Mtg hole Ø	10.2mm
'PL' Dimension	50.51mm

SPARE PARTS

Pistons	CP5119-104
Seal Repair Kit	CP4519-L
Pad Retainer	Pin
Retainer P/No.	CP5119-144
Bleed Screw	CP3720-173
Fluid Pipe	CP5111-12

PAD INFORMATION

- Pad Family = CP5119D50
- Pad Area = 33.7cm²
- Pad Depth = 50.0mm
- Pad Thickness = 14.3mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracings.com

CP5316 & CP5317 2 Piston, Suits Ventilated Discs

TYPICAL APPLICATION

- Road Lightweight Front or Rear.

FEATURES

- Radial mount, 130 x 27.5mm ctrs.
- Suits Ø332mm x 26mm disc.
- Aluminium alloy body.
- Aluminium alloy pistons.
- Piston dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish
- Pin pad retainer with 'R' Clip.

PART NUMBERS

- **For Black calipers**
 - With Ø38.1mm Pistons.
 - CP5316-2S0 RHT or LHL.
 - CP5316-3S0 LHT or RHL.
- **With Ø41.3mm Pistons.**
 - CP5317-2S0 RHT or LHL.
 - CP5317-3S0 LHT or RHL.
- **For Red calipers** add 'R2' to end of part number e.g **CP5316-2S0R2.**

CALIPER HANDING

It is important to select the correct 'hand' of caliper so that the bridge pipe is below the caliper and bleed screws are at the top to enable a good hydraulic bleed.

TECHNICAL SPECIFICATION

Piston Sizes	
CP5316	Ø38.1mm
CP5317	Ø41.3mm
Piston Area	
CP5316	22.8cm ²
CP5317	26.8cm ²
Disc Diameter	Ø332.0
Disc Thickness	26.0mm
Weight No Pads	1.5Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	130.0mm
Mtg offset	27.5mm
Mtg hole Ø	10.1mm
'PL' Dimension	50.5mm

SPARE PARTS

Pistons	
CP5316	CP5218-104
CP5317	CP5317-103
Seal Repair Kit	
CP5316	CP4519-J
CP5317	CP4519-K
Pad Retainer	Clip
Retainer P/No.	CP5119-134
Bleed Screw	CP3720-173
Fluid Pipe	CP5317-10

CP5100 4 Piston, 130mm Radial Mount

TYPICAL APPLICATION

- Performance Road Front or Rear.

FEATURES

- Radial mount, 130 x 47.4mm ctrs.
- Suits Ø295mm x 25.4m iron discs.
- Cast Aluminium alloy body,
- Staggered equal bores.
- Aluminium Alloy pistons with dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish
- Steel wear plates.
- Pad anti-rattle clip fitted.

PART NUMBERS

- **For Black Calipers**
 - Suits Ø295 x 25.4mm disc.
 - RHT = CP5100-806S4.
 - LHT = CP5100-807S4.
 - RHL = CP5100-808S4.
 - LHL = CP5100-809S4.
- **For Red Calipers**
 - add 'R2' to end of part number e.g **CP5100-806S4R2**

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Size	Ø38.1mm x 4
Piston Area	45.6cm ²
Disc Diameter	Ø295.0mm
Disc Thickness	25.4mm
Weight No Pads	1.9Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	130.0mm
Mounting offset	47.4mm
Mtg hole Ø	10.1mm
'PL' Dimension	53.05mm

SPARE PARTS

Pistons	CP2409-160
Seal Repair Kit	CP4519-JJ
AKB Spring Kit	CP6518-4LBLL
Wear Plates	CP5100-210 x 2 CP5100-211 x 2
Pad Retainer	Bolt
Retainer P/No.	CP5100-117
Ret / Bolt P/No.	CP5100-120
Bleed Screw	CP3720-173
Fluid Pipe	CP5100-10

PAD INFORMATION

- Pad Family = CP5119D50
- Pad Area = 33.7cm²
- Pad Depth = 50.0mm
- Pad Thickness = 14.3mm

PAD INFORMATION

- Pad Family = CP3345D44
- Pad Area = 43.4cm²
- Pad Depth = 44.1mm
- Pad Thickness = 16.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

INSTALLATION DRAWING

RADIAL PROFILE DIM'N	
Disc Ø	295.0 x 295.0 x 22.9
W1	67.75
W2	70.2
W3	47.3
R1	96.7
R2	100.7
R3	151.5
R4	166.3
EFF RAD	125.15

PAD RETAINING BOLTS SHOULD BE TIGHTENED TO A TORQUE OF 13.1Nm (9.7Lb/ft)

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP5200 4 Piston, 152mm Radial Mount

TECHNICAL SPECIFICATION

Piston Size	Ø38.1mm
Piston Area	Ø41.3mm
Disc Diameter	49.56cm ²
Max	Ø330.0mm
Min	Ø304.0mm
Disc Thickness	
-802/3/4/5S4	32.0mm
-806/7/8/9S4	28.0mm
-810/1/2/3S4	32.0mm
Weight No Pads	2.4Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mounting offset	
-802/3/4/5S4	50.93mm
-806/7/8/9S4	46.86mm
-810/1/2/3S4	50.93mm
Mtg hole Ø	10.1mm
'PL' Dimension	60.36mm

TYPICAL APPLICATION

- Performance Road Front.

FEATURES

- Radial mount, 152mm ctrs.
- To suit Ø330 / 304mm x 32 / 28mm iron disc.
- Cast Aluminium alloy body.
- Aluminium Alloy pistons with dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish
- Steel wear plates.
- Pad anti-rattle clip fitted.

PART NUMBERS

- For Black Calipers**
- Suits Ø330 x 32mm disc.
- CP5200-802S4 RHT /-803S4 LHT /-804S4 RHL /-805S4 LHL
- Suits Ø330 x 28mm disc.
- CP5200-806S4 RHT /-807S4 LHT /-808S4 RHL /-809S4 LHL
- Suits Ø304 x 32mm disc.
- CP5200-810S4 RHT /-811S4 LHT /-812S4 RHL /-813S4 LHL

- For Red Calipers**
- add 'R2' to end of part number, e.g CP5200-806S4R2.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

PAD INFORMATION

- Pad Family = CP3215D50
- Pad Area = 57.4cm²
- Pad Depth = 50.3mm
- Pad Thickness = 16.8mm

INSTALLATION DRAWING

RADIAL PROFILE DIM'N			
Disc Ø	304 x 32	330 x 28	330 x 32
W1	75.7	71.7	75.7
W2	74.2	70.2	74.2
W3	52.75	48.75	52.75
R1	97.3	109.8	109.8
R2	100.3	112.8	112.8
R3	161.7	171.0	171.0
R4	176.0	185.5	185.5
EFF RAD	126.4	139.0	139.0

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP7600 4 Piston, Suits Ø295x24mm Discs

TYPICAL APPLICATION

- Performance Road Front.

FEATURES

- Radial mount, 130 x 47mm ctrs.
- Suits Ø295mm x 24mm iron disc.
- Cast Aluminium alloy body.
- Aluminium alloy pistons.
- Boot type dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish
- Steel wear plates.
- Pad anti-rattle clip fitted.

PART NUMBERS

- For Black Calipers**
- CP7600-2S0 RHT.
- CP7600-3S0 LHT.
- CP7600-4S0 RHL.
- CP7600-5S0 LHL.
- For Red Calipers**
- add 'R2' to end of part number e.g CP7600-2S0R2.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø38.1mm
Piston Area	45.6cm ²
Disc Diameter	Ø295.0
Disc Thickness	24.0mm
Weight No Pads	2.6Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	130.0mm
Mtg offset	47.4mm
Mtg hole Ø	10.1mm
'PL' Dimension	53.0mm

SPARE PARTS

Pistons	
Ø38.1mm	CP6200-104
Seal Repair Kit	CP4525-JJ
Pad Retainer	Pin
Retainer P/No.	CP7600-109
Wear Plates	CP7605-117 x 4
Bleed Screw Kit	CP3880-1
Fluid Pipe	CP7601-11

PAD INFORMATION

- Pad Family = CP7600D46
- Pad Area = 43.5cm²
- Pad Depth = 46.2mm
- Pad Thickness = 16.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP8530, CP8540 & CP8560 4 Piston, World Radi-CAL™ Calipers

TYPICAL APPLICATIONS

- Road Front or Rear.
- Factory Big Brake kit Front or Rear.

FEATURES

- Benefits from a radical asymmetric design concept.
- Radial mount, 195mm ctrs.
- Suits Ø400mm x 28mm or 32mm disc.
- Forged Aluminium alloy body.
- Aluminium alloy pistons.
- Boot type dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish
- Steel wear plates.
- Pad anti-rattle clip fitted.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Weight No Pads	3.35Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	195.0mm
Mounting offset	
CP8540-2/3/4/5	34.0mm
CP8560-2/3/4/5	34.0mm
CP8530-2/3/4/5	36.0mm
CP8540-6/7/8/9	36.0mm
Mtg hole Ø	12.1mm
'PL' Dimension	55.0mm

SPARE PARTS

Pistons	
Ø27.0mm	CP7555-106
Ø28.6mm	CP8336-111
Ø31.8mm	CP8336-116
Ø38.1mm	CP8335-110
Ø41.3mm	CP8335-111

Seal Repair Kits

CP8530 Calipers	CP4527-JK
CP8540 Calipers	CP4527-DE
CP8560 Calipers	CP4527-CC

Pad Retainer	Pin
Retainer P/No.	CP8335-116
H Piece - See website for details.	
Bleed Screw Kit	CP3880-1

Fluid Pipes

CP8530-2/4 & CP8540-6/8 - CP8530-10
CP8530-3/5 & CP8540-7/9 - CP8530-11
CP8540-2/4 & CP8560-2/4 - CP8540-10
CP8540-3/5 & CP8560-3/5 - CP8540-11

PART NUMBERS & PISTON INFORMATION

Part No.	Piston Sizes (mm)	Piston Area	Max Disc Ø x Thickness (mm)
CP8530-2/3/4/5S0BK or R2	Ø38.1 / Ø41.3	49.56cm²	400 x 32mm
CP8540-2/3/4/5S0BK or R2	Ø28.6 / Ø31.8	28.8cm²	400 x 28mm
CP8540-6/7/8/9S0BK or R2	Ø28.6 / Ø31.8	28.8cm²	400 x 32mm
CP8560-2/3/4/5S0BK or R2	Ø27 / Ø27	22.9cm²	400 x 28mm

PAD INFORMATION

- Pad Family = CP6600D55
- Pad Area = 64.6cm²
- Pad Depth = 55.0mm
- Pad Thickness = 16.75mm

INSTALLATION DRAWING FOR CP8540-2/3/4/5

CP5555 6 Piston, Suits Ø362mm Discs

TYPICAL APPLICATION

- Performance Road Front.

FEATURES

- Radial mount, 152mm ctrs.
- Suits Ø362mm x 32 / 36mm iron disc.
- Cast Aluminium alloy body.
- Aluminium alloy pistons with dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish.
- Steel wear plates
- Pad anti-rattle clip fitted.

PART NUMBERS

- For Black Calipers - To suit Ø362 x 36.0mm disc. CP5555-802S4 RHT /-803S4 LHT /-804S4 RHL /-805S4 LHL

- To suit Ø362 x 32.0mm disc. CP5555-814S4 RHT /-815S4 LHT /-816S4 RHL /-817S4 LHL

- For Red Calipers - add 'R2' to end of part number e.g CP5555-2S4R2.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Size	Ø27.0mm Ø31.8mm Ø38.1mm
Piston Area	50.1cm²
Disc Diameter	Ø362.0mm
Disc Thickness	
-802/3/4/5S4	36.0mm
-814/5/6/7S4	32.0mm
Weight No Pads	2.8Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mounting offset	
-802/3/4/5S4	55.0mm
-814/5/6/7S4	53.2mm
Mtg hole Ø	12.1mm
'PL' Dimension	62.5mm

SPARE PARTS

Pistons	
Ø27.0mm	CP5555-108
Ø31.8mm	CP3650-107
Ø38.1mm	CP2409-124
Seal Repair Kit	CP4519-CEJ
AKB Spring Kit	- CP6518-4LBSL

Wear Plates x 4	CP5555-120
Pad Retainer	Bolt

Retainer Bolt Part No.	
-802/3/4/5S4	CP5555-109
-814/5/6/7S4	CP5555-126

Retainer Bolt Part No.	
-802/3/4/5S4	CP5200-101
-814/5/6/7S4	CP3894-139
Bleed Screw	CP3720-173

Fluid Pipes	
-802/3/4/5S4	CP5555-10
-814/5/6/7S4	CP5555-11

PAD INFORMATION

- Pad Family = CP3894D54
- Pad Area = 76.3cm²
- Pad Depth = 54.0mm
- Pad Thickness = 18.0mm

INSTALLATION DRAWING

CP5570 6 Piston, Suits Ø330mm Discs

TYPICAL APPLICATION

- Performance Road Front.

FEATURES

- Radial mount, 152 x 46.8mm ctrs.
- To suit Ø330mm x 28 / 32mm disc.
- Cast Aluminium alloy body.
- Aluminium alloy pistons with dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish.
- Steel wear plates.
- Pad anti-rattle clip fitted.
- Interchangeable with CP5200 caliper family.

PART NUMBERS

- For Black Calipers**
 - Suits Ø330 x 28mm disc.
 - CP5570-802S4 RHT /-803S4 LHT /-804S4 RHL /-805S4 LHL
 - Suits Ø330 x 32mm disc.
 - CP5570-810S4 RHT /-811S4 LHT /-812S4 RHL /-813S4 LHL
- For Red Calipers**
 - add 'R2' to end of part number e.g CP5570-2S4R2.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Size	Ø27.0mm Ø31.8mm Ø38.1mm
Piston Area	50.1cm ²
Disc Diameter	Ø330.0mm
Disc Thickness	
-802/3/4/5S4	28.0mm
-810/1/2/3S4	32.0mm
Weight No Pads	2.4Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mounting offset	
-802/3/4/5S4	46.86mm
-810/1/2/3S4	48.86mm
Mtg hole Ø	10.2mm
'PL' Dimension	60.35mm

SPARE PARTS

Pistons	
Ø27.0mm	CP4689-108
Ø31.8mm	CP5145-103
Ø38.1mm	CP2889-105
Seal Repair Kit	CP4519-CEJ
AKB Spring Kit	
- CP6518-4LBSSL	
Wear Plates x 4	CP5555-174
Pad Retainer	Bolt
Retainer Part No.	
-802/3/4/5S4	CP5200-124
-810/1/2/3S4	CP5555-157
Retainer Bolt Part No.	
-802/3/4/5S4	CP3796-121
-810/1/2/3S4	CP3596-112
Bleed Screw	CP3720-173
Fluid Pipes	
-802/3/4/5S4	CP5555-56
-810/1/2/3S4	CP5555-71

PAD INFORMATION

- Pad Family = CP5070D51
- Pad Area = 77.2cm²
- Pad Depth = 51.5mm
- Pad Thickness = 17.0mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP8310, CP8316 & CP8317 6 Piston, Heavy Duty Calipers

TYPICAL APPLICATIONS

- SUV.
- Heavy Duty Road.
- 4 x 4.
- Armoured Vehicles.

FEATURES

- Radial mount, 210 x 52mm ctrs.
- Suits Ø410 x 35.6mm disc.
- Large pad area.
- Suitable for higher line pressures.
- 3 different bore variants available, see table below.
- Cast Aluminium alloy body.
- Aluminium alloy pistons.
- Boot type dirt seals fitted.
- Advanced Black or Red paint finish, protects against corrosion.
- Steel wear plates
- Pad anti-rattle clip fitted.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	See Table Below.
Disc Diameter	Ø410.0mm
Disc Thickness	35.6mm
Weight No Pads	6.1Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	210.0mm
Mtg offset	52.0mm
Mtg hole Ø	14.2mm
'PL' Dimension	92.5mm

SPARE PARTS

Pistons	
Ø27.0mm	CP7040-118
Ø31.8mm	CP6609-106
Ø36.0mm	CP6609-107
Ø38.1mm	CP6200-104
Ø41.3mm	CP6200-105
Seal Repair Kit	
CP8310	CP4525-CEJ
CP8316	CP4525-HJK
CP8317	CP4525-EHJ
Pad Retainer	Tubes.
Retainer Part No.	CP8310-110
Retainer Bolt.	CP2889-107
Wear Plates	
CP8310-114 x 2	
CP8310-115 x 2	
Bleed Screw	CP3880-1
Fluid Pipe	CP8310-10

PART NUMBERS & PISTON INFORMATION

Part No.	Piston Sizes (mm)	Piston Area
CP8310-2/-3/-4/-5S0BK	Ø27 / Ø31.8 / Ø38.1	50.4cm ²
CP8316-2/-3/-4/-5S0R2	Ø36 / Ø38.1 / Ø41.3	70.0cm ²
CP8317-2/-3/-4/-5S0BK	Ø31.8 / Ø36 / Ø38.1	59.0cm ²

PAD INFORMATION

- Pad Family = CP8310D70
- Pad Area = 109.1cm²
- Pad Depth = 70.5mm
- Pad Thickness = 17.8mm

INSTALLATION DRAWING

Note: Drawing for guidance only. Download latest issue installation drawing from www.apracing.com

CP8520, CP8521 & CP8522 6 Piston, World Radi-CAL™ Calipers

TECHNICAL SPECIFICATION

Disc Dia. Max.	410.0mm
Disc Dia. Min.	380.0mm
Disc Thickness	36.0mm
Weight No Pads	4.65Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	195.0mm
Mounting offset	49.50
Mtg hole Ø	12.1mm
'PL' Dimension	55.0mm

SPARE PARTS

Ø27.0 - Piston	CP7555-106
Ø31.8 - Piston	CP8336-116
Ø36.0 - Piston	CP8520-107
Ø38.1 - Piston	CP8335-110
Ø41.3 - Piston	CP8335-111
Seal Repair Kits	
CP8520-2/3/4/8	CP4527-EHK
CP8521-2/3/4/5	CP4527-EEK
CP8522-2/3/4/5	CP4527-CEJ
Pad Retainer	Pin
Retainer P/No.	CP8335-116
H Piece	CP8520-106
Bleed Screw Kit	CP3880-1
Fluid Pipes	
CP8520-2 & -4	CP8520-10
CP8521-2 & -4	
CP8522-2 & -4	
CP8520-3 & -5	CP8520-11
CP8521-3 & -5	
CP8522-3 & -5	

TYPICAL APPLICATIONS

- Road Front or Rear.
- Factory Big Brake kit Front or Rear.

FEATURES

- Radial mount, 195mm ctrs.
- Benefits from a radical asymmetric design concept.
- Suits Ø410mm x 36mm disc.
- Forged Aluminium alloy body.
- Aluminium alloy pistons.
- Boot type dirt seals fitted.
- Advanced Red or Black anti-corrosion paint finish
- Steel wear plates.
- Pad anti-rattle clip fitted.

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

PART NUMBERS & PISTON INFORMATION

Part No.	Piston Sizes (mm)	Piston Area
CP8520-2/-3/-4/-5S0BK or R2	Ø31.8 / Ø36.0 / Ø41.3	62.5cm²
CP8521-2/-3/-4/-5S0BK or R2	Ø31.8 / Ø31.8 / Ø41.3	58.6cm²
CP8522-2/-3/-4/-5S0BK or R2	Ø27.0 / Ø31.8 / Ø38.1	50.1cm²

PAD INFORMATION

- Pad Family = CP7555D70
- Pad Area = 108.9cm²
- Pad Depth = 70.0mm
- Pad Thickness = 16.75mm

INSTALLATION DRAWING FOR CP8520-2/3/4/5

CP9040

6 Piston, Two Piece Forged Body

TYPICAL APPLICATIONS

- High Performance Road.
- Factory Big Kit Caliper.

FEATURES

- Radial mount, 152 x 53.2mm ctrs.
- Suits Ø362mm x 32mm iron disc.
- Two piece forged Aluminium alloy body.
- Aluminium alloy pistons.
- Boot type dirt seals fitted.
- Advanced gloss Black or Red anti-corrosion paint finish.
- Steel wear plates
- Pad anti-rattle clip fitted.

PART NUMBERS

- **Black calipers**
- CP9040-2S0BG RHT.
- CP9040-3S0BG LHT.
- CP9040-4S0BG RHL.
- CP9040-5S0BG LHL.

For Red Calipers

- add 'R2' to end of part number
- e.g CP9040-2S0R2**

CALIPER HANDING

It is important to select the correct 'hand' of caliper. See note on page 4 for guidance.

TECHNICAL SPECIFICATION

Piston Sizes	Ø27.0mm
	Ø31.8mm
	Ø38.1mm
Piston Area	50.1cm²
Disc Diameter	Ø362.0mm
Disc Thickness	
Max	32.0mm
Min	30.0mm
Weight No Pads	3.7Kg
Hydraulic Thread	M10x1.0
Mounting Type	Radial
Mtg centres	152.0mm
Mtg offset	53.2
Mtg hole Ø	12.1mm
'PL' Dimension	68.8mm

SPARE PARTS

Ø27.0 - Piston	CP9040-109
Ø31.8 - Piston	CP6696-124
Ø38.1 - Piston	CP6695-124
Seal Repair Kit	CP4527-CEJ
Pad Retainer	Tubes
Retainer Part No.	CP5555-157
Pad retaining pins	CP8335-116
Bleed Screw	CP3880-1
Fluid Pipe	CP9040-10
Anti-Rattle Clip	CP9040-108

PAD INFORMATION

- Pad Family = CP7040D61
- Pad Area = 72.50cm²
- Pad Depth = 61.0mm
- Pad Thickness = 16.8mm

INSTALLATION DRAWING

BRAKE CALIPERS - Technical Information & Replacement Caliper Seals

RECOMMENDED TIGHTENING TORQUES.

AP Racing recommended tightening torques:

- M6 & ¼ UNF Pad Retaining Bolts: - **18Nm**
 - M4 Pad abutment cap head screws: (use loctite 242) - **3.5Nm**
 - M4 wear sensor clamp screw: (use loctite 243) - **3.0Nm**
 - Cross pipe tube nuts: (Use loctite 648 inside tube nuts, with 7649 activator) - **24Nm**
 - 3/8"UNF Adaptors and Banjo bolts:
 - With one copper gasket: - **13Nm + 45°**
 - With two copper gaskets: - **13Nm + 90°**
- Resulting maximum torque must not exceed: - **30Nm**
- CP6300 Dry Break Connector into caliper: - **13Nm** (Loctite 270 can be used)
 - Dry Break connector cap: - **4Nm**
 - Bleed Screws: - **17Nm**

BASIC DIMENSIONS.

The drawing below offers a brief explanation of basic AP Racing Drawing dimensions.

DISC PATHWAY CLEARANCE.

Disc diameter clearance should be 2.5mm nominal from disc outside diameter to caliper pathway. The clearance can be reduced to 1.8mm minimum for smaller diameter discs (Ø280mm and lower). It is recommended that the tighter clearance is only used with radial mounted calipers where some degree of adjustment by using shims can be achieved if required.

ANTI-KNOCKBACK SPRINGS.

A range of anti-knockback springs are available for use with AP Racing calipers. The spring is located behind the piston in the caliper bore and is designed to counteract pad knock off. The springs are available in four loads indicated in lbs/f (force) with 2 sizes dependant upon piston diameter.

Spring Load.	Piston ØF. Up to 34mm.	Free Length & Wire Ø. (mm)	Piston ØG. 34.9mm & above.	Free Length & Wire Ø. (mm)
4lbs	CP2632-113	38.43 & 0.91	CP2667-105	39.88 & 1.22
7lbs	CP4100-121	39.88 & 1.02	CP2667-113	39.88 & 1.29
9lbs	CP3432-134	49.02 & 1.02	CP2667-125	70.36 & 1.29
12lbs	CP2632-129	58.50 & 1.29	CP2667-154	70.36 & 1.49

Anti-Knockback Spring Kits.

Caliper Type	Part Number	Contents
4 Piston	CP6518-4LBSS	4 x CP2632-113
	CP6518-4LBLL	4 x CP2667-105
	CP6518-7LBLL	4 x CP2667-113
	CP6518-9LBLL	4 x CP2667-125
6 Piston	CP6518-4LBSSL	4 x CP2632-113 & 2 x CP2667-105
	CP6518-7LBSSL	4 x CP4100-121 & 2 x CP2667-113
	CP6518-9LBSSL	4 x CP3432-134 & 2 x CP2667-125

REPLACEMENT CALIPER SEALS

Brake calipers are a safety critical item and AP Racing recommend that calipers are reconditioned and piston seals inspected regularly to maintain optimum performance. Where calipers have been subjected to high temperatures or have been used in adverse conditions e.g. Off Road / Rallying, the calipers should be reconditioned and seals replaced more frequently to ensure that safety and performance levels are maintained. When cleaning calipers use warm soapy water or an alcohol based cleaning fluid e.g. Methylated Spirits.

DO NOT USE PETROL, GASOLINE OR MINERAL OIL CLEANER / LUBRICATE as this will damage the seals.

Replacement seal kits are available for all AP Racing brake calipers. Depending on the seal type being replaced the following recommended procedures should be followed. To find correct seal kit see pages 33 to 39.

CP4509 (SEAL ON PISTON)

- 1) Soak new seals in brake fluid for minimum of 30 minutes.
 - 2) Clean brake caliper with warm soapy water and dry off.
 - 3) With the pads removed insert a brake disc or block into the centre of the caliper. Using either hydraulic pressure or compressed air carefully extend all pistons against the disc or block. Remove block and remove pistons. Keep all body parts away from escaping air and caliper pistons.
- CAUTION:** Your caliper is fitted with a Glyd Ring just inside the opening of each caliper bore. This ring should be examined and replaced if caliper has been subjected to high temperatures or used in adverse conditions e.g. off Road / Rallying or not changed for a year.
- 4) Carefully remove old seals from piston with a narrow blunt edged tool.
 - 5) Ensure that caliper bores, seal grooves and pistons are clean and free from debris and moisture. **Use only Alcohol based cleaning fluid, not Mineral oil.**
 - 6) Carefully fit replacement seal into groove on piston ensuring that it seats correctly in the groove. Check seals are free from damage and correctly seated in groove not twisted or kinked.
 - 7) Carefully engage piston into caliper bore and using a suitable rigid flat bar to apply even pressure, push pistons fully into body. N.B. Excessive force should not be necessary. If piston does not slide smoothly into bore remove & check seal has been fitted correctly.

CP4518 & CP8518 (SEAL IN BORE)

- 1) Soak new seals in brake fluid for minimum of 30 minutes.
 - 2) Clean brake caliper with warm soapy water and dry off.
 - 3) With the pads removed insert a brake disc or block into the centre of the caliper. Using either hydraulic pressure or compressed air carefully extend all pistons against the disc or block. Remove block and remove pistons. Keep all body parts away from escaping air and caliper pistons.
- 4) Carefully remove old seals with a narrow blunt edged tool.
 - 5) Ensure that caliper bores, seal grooves and pistons are clean and free from debris and moisture. **Use only Alcohol based cleaning fluid, not Mineral oil.**
 - 6) Carefully fit replacement seal into groove in caliper body ensuring that it seats correctly in the groove. Check seals are free from damage and correctly seated in groove not twisted or kinked.
 - 7) Carefully engage piston into caliper bore and using a suitable rigid flat bar to apply even pressure, push pistons fully into body. N.B. Excessive force should not be necessary. If piston does not slide smoothly into bore remove & check seal has been fitted correctly.

CP4519 (SEAL IN BORE WITH DIRT SEAL)

- 1) Soak new pressure seals in brake fluid for minimum of 30 minutes. Do not soak dirt seals (double lip).
 - 2) Clean brake caliper with warm soapy water and dry off.
 - 3) With the pads removed insert a brake disc or block into the centre of the caliper. Using either hydraulic pressure or compressed air carefully extend all pistons against the disc or block. Remove block and remove pistons. Keep all body parts away from escaping air and caliper pistons.
- 4) Carefully remove both old seals with a narrow blunt edged tool.

AP RACING BRAKE CALIPERS - Replacement Caliper Seals

CP4519 (SEAL IN BORE WITH DIRT SEAL) CON'T.

5) Ensure that caliper bores, seal grooves and pistons are clean and free from debris and moisture. **Use only** Alcohol based cleaning fluid, **not Mineral oil.**

6) Carefully fit both replacement seals into groove in caliper body ensuring that they seat correctly in the grooves. Check seals are free from damage and correctly seated in grooves not twisted or kinked.

7) Carefully engage piston into caliper bore and using a suitable rigid flat bar to apply even pressure, push pistons fully into body. N.B. Excessive force should not be necessary. If piston does not slide smoothly into bore remove & check seals has been fitted correctly.

CP4525 & CP4527 (BOOT TYPE WITH DIRT SEAL)

Removal: Before removal procedure begins the brake caliper should be thoroughly cleaned using warm soapy water only. Ensure that all hydraulic ports are sealed before cleaning and dry caliper thoroughly before work begins.

Do not use chemical cleaners of any kind or petrol/gasoline or mineral oil based, as these will cause permanent damage to the new seals.

1) Use a reaction block selected to fill the full width of the caliper pathway as shown in fig.1. This block must span the length of the caliper opening and be well supported between the brake pad abutments at either end of the caliper.

2) Loosely insert a hydraulic fitting (M10x1.0) into the caliper feed port as shown in fig.2 (a spare Bleed Screw loosely fitted will suffice). Do not tighten to form a seal.

3) Press a hand held air gun against the fitting as shown in fig.3 and allow a short, high pressure burst of air to enter the caliper (a perfect seal between the air gun and fitting is neither necessary or advisable). Keep all body parts away from escaping air and caliper pistons.

4) A single burst of air should be sufficient to extend all pistons at once as shown in fig.4. If one or more pistons remain jammed in the caliper body after repeating this step then the caliper may need to be returned to AP Racing for assessment. Please contact AP Racing Technical for assistance.

5) Remove reaction block. It is possible that the dirt seals may become detached from the caliper body at this point. If so the pistons can be carefully pulled from the caliper body with dirt seals attached. It is also possible that the dirt seal may become detached from the piston in which case the piston should be pulled through the dirt seal to remove. Where dirt seal remains attached to both piston and caliper body a small blunt instrument (such as a rounded off screwdriver, see fig.10) should be used to carefully release the dirt seal from the piston, as shown in fig.5.

6) Fig.6 shows pistons removed with dirt seals remaining attached to caliper body.

7) The dirt seal can now be removed by carefully inserting a narrow, blunt blade (such as a medium sized screwdriver) through the seal opening and between the outer ring of the seal and the back wall of the dirt seal recess as shown in fig.7. By gently turning the screwdriver the seal should work free. Only very light force is required to perform this operation. Never use excessive force as damage to caliper body may result.

8) Once dirt seal is removed the pressure seal will be exposed, located in the groove in the caliper body as shown in fig.8.

9) Using the small blunt instrument from step 5 (see fig.10), carefully remove the pressure seal from the caliper body as shown in fig.9.

10) All dirt and pressure seals should be removed from the caliper by following the above procedure. Before new seals are fitted all pistons and the caliper body should be inspected for damage. If damage of any kind is present on either the caliper bores or piston outer diameters the caliper should be considered unfit for use and either replaced or returned to AP Racing for assessment. If in doubt regarding any aspect of caliper safety please contact AP Racing Technical for assistance.

Refitting:

11) Before re-assembly ensure that all parts are perfectly clean and free from debris or moisture. Replacement pressure seals should be soaked in AP Racing brake fluid for 30 minutes prior to fitment. Do not remove excess brake fluid as the excess will aid fitment of pistons. Do not soak dirt seals.

12) Carefully fit pressure seal into groove in caliper body ensuring that it seats correctly in the groove. Seal should be free from damage and not be twisted or kinked. Pre-assemble dirt seal on piston (seal locates in groove on piston end). Carefully slide piston into caliper bore (pressure seal must already have been installed as shown in fig.11. Only light pressure applied by hand is required. If piston does not slide easily into place remove and inspect parts. If difficulty is experienced when installing pistons please contact AP Racing Technical for assistance.

13) The dirt seals can now be pressed into caliper body. Carefully locate seal in caliper body using finger pressure only. Then select a suitable rigid, flat bar or similar as shown in fig.12. and position to cover dirt seal.

14) Apply slow and even pressure to dirt seal using bar as shown in fig.13. Care must be taken to ensure that dirt seal is inserted square to the caliper body.

15) On correct installation the dirt seal should sit flush with the caliper body as shown in fig.14. Repeat steps 12 to 15 to fit all remaining pistons and seals. Once calipers are refitted to vehicle a pressure test should be carried out to check for leaks. With the engine running press the brake pedal and hold at a constant load for 60 seconds. No 'sinking' of the brake pedal should occur. If the pedal does 'sink' (travel further when under constant/steady load) it should be considered that a leak in the brake system is present. If a leak is suspected check all hydraulic joints and inspect re-conditioned calipers. If cause of leak cannot be identified contact AP Racing Technical for assistance before vehicle is used. The repair kit may also contain 2 off small 'O'Rings for replacement of Bleed Screw seals where fitted. There may also be replacement Bleed Screw dust caps included. Where included these parts should be fitted to the brake caliper. Replacement seal kit details for all piston configurations used in AP Racing brake calipers "seal in bore", "seal on piston" and "seal in bore with dirt seals" are given in the table on page 33.

ORDERING

To determine the correct seal kit proceed as follows:-

1) If you know the part number of your caliper then determine the correct part number of the kit required by referring to the table on pages 34 to 39.

2) If you do not know the part number of your caliper then proceed as follows:-

a) measure the nominal piston diameters.

b) determine the type by comparison with the drawings on pages 31/32.

c) Look at the column (caliper bore in mm) identify your sizes. The relevant kit number can be found on the right.

d) When ordering please quote the seal kit part no, given on the right hand side from the relevant table, then contact your nearest AP Racing stockist for availability.

3) Each kit contains seals to repair one caliper:-

a) One letter after Kit Nos = 2 seals, e.g. -J

b) Two letters after Kit Nos = 4 seals, e.g. -JJ

c) Three letters after Kit Nos = 6 seals, e.g. -CEJ

d) Four letters after kit Nos = 8 seals, e.g. -AEAE

NB. Kits are priced more competitively compared to purchasing individual seals.

NB. With CP4519, CP4525 and CP4527 seal kits, the appropriate number of dirt seals and or boot seals are also included.

NB. Kits contain one caliper set of seals e.g. 2, 4, 6, or 8.

BRAKE CALIPERS - Replacement Caliper Seals

REPLACEMENT CALIPER SEAL TABLE

Caliper Bore identification Letters and Size Reference mm (inch)

A = 25.4 (1.00")	B = 26.0	C = 27.0 (1.06")	D = 28.6 (1.125")	E = 31.8 (1.25")	F = 34.0	G = 34.9 (1.375")	H = 36.0	J = 38.1 (1.50")	K = 41.3 (1.625")	L = 44.5 (1.75")	M = 47.6 (1.875")	N = 50.8 (2.00")
----------------------------	-----------------	----------------------------	-----------------------------	----------------------------	-----------------	-----------------------------	-----------------	----------------------------	-----------------------------	----------------------------	-----------------------------	----------------------------

CP4518 & CP8518- Seal in bore Replacement seals and kit part numbers for Race Calipers

Caliper Bore	CP4518 - Standard high temperature seals. Individual Part Numbers	CP4518 Seal Kits	CP8518 - Very high Temperature seals. Individual Part numbers	CP8518 Seal Kits	Caliper
25.4	CP4900-172	CP4518-A			2 Piston
31.8	CP4900-168	CP4518-E			
36.0	CP4900-165	CP4518-H			
38.1	CP4900-164	CP4518-J			
41.3	CP4900-163	CP4518-K			
44.5	CP4900-162	CP4518-L			
50.8	CP4900-160	CP4518-N			
25.4	CP4900-172	CP4518-AA			
25.4 / 31.8	CP4900-172 / CP4900-168	CP4518-AE			
27.0 / 28.6	CP4900-170 / CP4900-169	CP4518-CD			
27.0 / 31.8	CP4900-170 / CP4900-168	CP4518-CE	CP4900-290 / CP4900-288	CP8518-CE	4 Piston
27.0 / 34.0	CP4900-170 / CP4900-167	CP4518-CF			
27.0 / 34.9	CP4900-170 / CP4900-166	CP4518-CG			
28.6	CP4900-169	CP4518-DD			
28.6 / 31.8	CP4900-169 / CP4900-168	CP4518-DE			
28.6 / 34.9	CP4900-169 / CP4900-166	CP4518-DG	CP4900-289 / CP4900-286	CP8518-DG	
28.6 / 36.0	CP4900-169 / CP4900-165	CP4518-DH			
31.8	CP4900-168	CP4518-EE			
31.8 / 34.9	CP4900-168 / CP4900-166	CP4518-EG			
31.8 / 36.0	CP4900-168 / CP4900-165	CP4518-EH			
34.9	CP4900-166	CP4518-GG			
34.9 / 41.3	CP4900-166 / CP4900-163	CP4518-GK	CP4900-286 / CP4900-283	CP8518-GK	
36.0	CP4900-165	CP4518-HH			
36.0 / 44.5	CP4900-165 / CP4900-162	CP4518-HL			
36.0 / 38.1	CP4900-165 / CP4900-164	CP4518-HJ			
38.1	CP4900-164	CP4518-JJ			
38.1 / 41.3	CP4900-164 / CP4900-163	CP4518-JK	CP4900-284 / CP4900-283	CP8518-JK	
38.1 / 44.5	CP4900-164 / CP4900-162	CP4518-JL			
41.3	CP4900-163	CP4518-KK			
41.3 / 44.5	CP4900-163 / CP4900-162	CP4518-KL			
44.5	CP4900-162	CP4518-LL			
44.5 / 47.6	CP4900-162 / CP4900-161	CP4518-LM			
25.4	CP4900-172	CP4518-AAA			
25.4 / 27.0 / 28.6	CP4900-172 / CP4900-170 / CP4900-169	CP4518-ACD	CP4900-292 / CP4900-290 / CP4900-289	CP8518-ACD	6 Piston
25.4 / 27.0 / 31.8	CP4900-172 / CP4900-170 / CP4900-168	CP4518-ACE			
25.4 / 28.6	CP4900-172 / CP4900-169	CP4518-ADD			
26.0 / 27.0 / 31.8	CP4900-171 / CP4900-170 / CP4900-168	CP4518-BCE	CP4900-291 / CP4900-290 / CP4900-288	CP8518-BCE	
26.0 / 31.8 / 36.0	CP4900-171 / CP4900-168 / CP4900-165	CP4518-BEH	CP4900-291 / CP4900-288 / CP4900-285	CP8518-BEH	
27.0 / 31.8 / 38.1	CP4900-170 / CP4900-168 / CP4900-164	CP4518-CEJ	CP4900-290 / CP4900-288 / CP4900-284	CP8518-CEJ	
28.6 / 31.8 / 41.3	CP4900-169 / CP4900-168 / CP4900-163	CP4518-DEK			
31.8	CP4900-168	CP4518-EEE			
31.8 / 34.0 / 41.3	CP4900-168 / CP4900-167 / CP4900-163	CP4518-EFK	CP4900-288 / CP4900-287 / CP4900-283	CP8518-EFK	
31.8 / 34.9 / 44.5	CP4900-168 / CP4900-166 / CP4900-162	CP4518-EGL			
25.4	CP4900-172 / CP4900-168	CP4518-AEAE			8 Piston

CP4519 - Seal In Bore Replacement Seals and Dirt Seal Part Numbers.

41.3	CP4900-163 (112854) / 113094 Retainer			CP4508-K	2 Piston
44.5	CP4900-162 (119990) / 3662-298 Retainer			CP4508-L	
31.8	CP4949-110 (CP3477-105)			CP4519-E	
36.0	CP4949-113 (3865-742)			CP4519-H	
38.1	CP4949-114 (3865-742)			CP4519-J	
41.3	CP4949-115 (112854)			CP4519-K	
44.5	CP4949-116 (119990)			CP4519-L	
27.0	CP4949-108 (CP4098-106)			CP4519-CC	
27.0 / 31.8	CP4949-108 (CP4098-106) / CP4949-110 (CP3477-105)			CP4519-CE	
28.6 / 36.0	CP2414-118 (4477-108) / CP4949-113 (CP4477-108)			CP4519-DH	
31.8	CP4949-110 (CP3477-105)			CP4519-EE	4 Piston
36.0 / 38.1	CP4949-113 (3865-742) / CP4949-114 (3865-742)			CP4519-HJ	
38.1	CP4949-114 (3865-742)			CP4519-JJ	
38.1 / 41.3	CP4949-114 (3865-742) / CP4949-115 (112854)			CP4519-JK	
41.3 / 44.5	CP4949-115 (112854) / CP4949-116 (119990)			CP4519-JL	
25.4 / 28.6	CP4900-172 (CP4477-109) / CP4900-169 (CP4477-108)			CP4519-KL	
27.0 / 31.8 / 38.1	CP4949-108 (CP4098-106) / CP4949-110 (CP3477-105) / CP4949-114 (CP3477-116)			CP4519-ADD	
				CP4519-CEJ	

CP4509 - Seal on Piston Replacement Seals and Seal Kit Part Numbers.

28.6 / 34.9	CP3724-138 CP3724-135			CP4509-DG	4 Piston
31.8	CP3724-137			CP4509-EE	
31.8 / 36.0	CP3724-137 / CP3724-134			CP4509-EH	
31.8 / 38.1	CP3724-137 / CP3724-133			CP4509-EJ	
34.9 / 41.3	CP3724-135 / CP3724-132			CP4509-GK	
38.1	CP3724-133			CP4509-JJ	
38.1 / 41.3	CP3724-133 / CP3724-132			CP4509-JK	
38.1 / 44.5	CP3724-133 / CP3724-131			CP4509-JL	
41.3 / 44.5	CP3724-132 / CP3724-131			CP4509-KL	
27.0 / 31.8 / 38.1	CP3724-139 / CP3724-137 / CP3724-133			CP4509-CEJ	
28.6 / 31.8 / 41.3	CP3724-138 / CP3724-137 / CP3724-132			CP4509-DEK	6 Piston

CP4525 & CP4527- Seal in Bore - Boot type Seal - Replacement Seal and Kit Part Numbers

Caliper Bore	CP4525 - Individual Seal & Boot Part Numbers	CP4525 Seal Kit	CP4527 - Individual Seal & Boot Part Numbers	CP4527 Seal Kit	Caliper	
27.0	CP4949-108 (CP7040-106)	CP4525-CC	CP4949-108 (CP8420-110)	CP4527-CC	4 Piston	
28.6	CP5107-109 (CP7040-106)	CP4525-DD				
28.6 / 31.8			CP4949-109 (CP6691-101) / CP4949-110 (CP6016-107)	CP4527-DE		
31.8	CP4949-110 (CP6200-112)	CP4525-EE				
38.1	CP4949-114 (CP6200-114)	CP4525-JJ				
38.1 / 41.3	CP4949-114 (CP6200-114) / CP4949-115 (CP6200-115)	CP4525-JK	CP4949-114 (CP7516-108) / CP4949-115 (CP7516-109)	CP4527-JK		
27.0 / 31.8 / 38.1	CP4949-108 (CP7040-106) / CP4949-110 (CP6200-112) / CP4949-114 (CP6200-114)	CP4525-CEJ	CP4949-108 (CP8420-110) / CP4949-110 (CP6016-107) / CP4949-114 (CP7516-108)	CP4527-CEJ		
31.8 / 31.8 / 41.3			CP4949-110 (CP6016-107) / CP4949-115 (CP7516-109)	CP4527-EEK		
31.8 / 36.0 / 38.1	CP4949-110 (CP6200-112) / CP4949-113 / CP4949-114 (CP6200-114 x 4)	CP4525-EHJ				6 Piston
36.0 / 38.1 / 41.3	CP4949-113 / CP4949-114 (CP6200-114 x 4) / CP4949-115 (CP6200-115)	CP4525-HJK				
31.8 / 36.0 / 41.3			CP4949-110 (CP6016-107) / CP4949-113 (CP6696-109) / CP4949-115 (CP7516-109)	CP4527-EHK		

BRAKE CALIPERS - Spare Parts

REPLACEMENT PARTS.

Replacement parts listing on pages 34 to 39 are for all brake caliper manufactured by AP Racing except. F1 and Customer specific calipers. These parts are available for sale individually, however some may be obsolete and are listed as a guide only. Please contact AP Racing for further information.

IMPORTANT NOTE.

Whilst every care has been taken to ensure the information contained in the tables on pages 34 to 39 in this publication is correct at the time of printing, the company however cannot accept any responsibility for any errors which may occur

Caliper Assemblies	Seal Repair Kit Part No.	Bleed Screw or Kit Part No.	Piston 1 - Part No.	Piston 2 - Part No.	Piston 3 - Part No.	Pad Retainer Part No.	Fluid Pipe Part No.	Wear Plates Part No x Quantity
CP2195-1002/1003E0	CP4518-K	CP3720-182	CP2195-9	CP2055				
CP2270-144/145S4QR	CP4518-KK	CP3720-182	CP2270-92					
CP2271-182/183S4QR	CP4518-JJ	CP3720-182	CP2260-66					
CP2279-400S4BP	CP4518-LL	CP3720-182	CP2279-6					
CP2361-96/97S4QR	CP4518-JJ	CP3720-182	CP2260-66					
CP2382-12/13E4	CP4518-N	CP3720-182	CP2383-52					
CP2383-12E0	CP4518-N	CP3720-182	CP2383-52					
CP2383-12/13E4	CP4518-N	CP3720-182	CP2383-52					
CP2485-2/3SOL	CP4508-L	CP3720-182	CP2195-157			CP2696-160		
CP2485-8/9SOL	CP4508-L	CP3720-182	CP2195-157			CP2696-160		
CP2505-34/35SOL	CP4508-K	CP3720-182	CP2195-14			CP2696-160		
CP2505-3SOL	CP4508-K	CP3720-182	CP2195-14			CP2696-160		
CP2561-3S4	CP4518-J	CP3720-173	CP2260-66			CP2554-106		
CP2576-12E0	CP4518-K	CP3720-182	CP2576-105					
CP2576-3E0	CP4518-K	CP3720-182	CP2576-105					
CP2577-12E0	CP4518-L	CP3720-182	CP2577-102					
CP2577-14E0	CP4518-L	CP3720-182	CP2577-102					
CP2577-15E0	CP4518-L	CP3720-182	CP2577-102					
CP2577-3E0	CP4518-L	CP3720-182	CP2577-102					
CP2696-38E0	CP4518-K	CP3720-182	CP2195-9	CP2055				
CP3176-2E0	CP4518-J	CP3720-182	CP3176-102					
CP3177-2E0	CP4518-H	CP3720-182	CP3177-102					
CP3177-4E0	CP4518-H	CP3720-182	CP3177-102					
CP3178-2E0	CP4518-E	CP3720-182	CP3178-102					
CP3228-10/11S4	CP4518-JJ	CP3720-182	CP3228-103				CP3228-4	
CP3228-26/27S4	CP4518-JJ	CP3720-182	CP3228-103				CP3228-4	
CP3228-28/29S4	CP4518-JJ	CP3720-182	CP2361-4				CP3228-4	
CP3228-38/39S4	CP4518-JJ	CP3720-182	CP3228-103				CP3228-4	
CP3228-44/45S4	CP4518-JJ	CP3720-182	CP3228-103				CP3228-4	
CP3228-6/7S4	CP4518-JJ	CP3720-182	CP2361-4				CP3228-4	
CP3307-1004/1005S0	CP4518-K	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1016/1017S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-248	CP3307-264	CP3307-222 x 4
CP3307-1028/29S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1034/1035S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1038/1039S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1046/47/48/49S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1052/53/54/55S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1058/1059S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-1064/65/66/67S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-14/15S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-262/263S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-58/59/60/61S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-64/65S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-68/69S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-72/73S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-248	CP3216-29	CP3307-222 x 4
CP3307-74/75/76/77S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-84/85S0	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-92/93S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3307-96/97S4	CP4518-JK	CP3720-182	CP2260-66	CP2270-92		CP3307-246	CP3216-29	CP3307-222 x 4
CP3344-1000/1/2/3S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-122	CP3344-113	CP3567-109 x 4
CP3344-12/13S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-108	CP3344-110	CP3567-109 x 4
CP3344-36/37S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-122	CP3344-113	CP3567-109 x 4
CP3344-48/49/50/51S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-127	CP3344-140	CP3567-109 x 4
CP3344-60/61S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-161	CP3344-164	CP3567-109 x 4
CP3345-10/11/12/13S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-122	CP3344-113	CP3567-109 x 4
CP3345-14/15/16/17S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3345-117	CP3345-116	CP3567-109 x 4
CP3345-2/3S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-108	CP3344-110	CP3567-109 x 4
CP3345-40/41S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-122	CP3344-113	CP3567-109 x 4
CP3345-4/5/6/7S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-108	CP3344-110	CP3567-109 x 4
CP3345-88/89/90/91S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-122	CP3344-113	CP3567-109 x 4
CP3345-94/95S4	CP4518-JK	CP3720-182	CP3228-103	CP3344-109		CP3344-162	CP3345-96	CP3567-109 x 4
CP3389-2/3E0	CP4518-DG	3486-229	CP3086-115	CP3369-114				
CP3395-1050/51/52/53S7	CP4519-HJ	CP3720-182	CP3636-107	CP3394-109		CP3788-112	CP3395-1054	CP3846-101 x 4
CP3395-2/3/4/5S4	CP4519-KL	CP3720-182	CP3394-109	CP3394-110		CP3394-113	CP3394-111	CP3394-140 x 4
CP3395-2/3/4/5S4M	CP4519-KL	CP3720-182	CP3395-110	CP3395-109		CP3394-113	CP3394-111	CP3394-140 x 4
CP3395-82/83U9L	CP4518-HJ	CP4100-113	CP3463-106	CP3463-107		CP3395-145	CP3395-135	CP3394-118 x 2 / CP3394-140 x 2
CP3434-1000/1/2/3S4	CP4519-HJ	CP3720-182	CP3434-116	CP3434-117		CP4890-101	CP3434-15	
CP3470-38/39S7	CP4509-JK	CP3720-182	CP3257-108	CP3257-109		CP4890-101	CP3434-14	
CP3470-42/43S7	CP4509-JK	CP3720-182	CP3257-108	CP3257-109		CP4890-101	CP3434-14	
CP3552-14S0	CP4509-JK	3486-268	CP3552-132			3662-345		
CP3552-18/19S0	NOT AVAILABLE	3486-268	3278-203			3662-345		
CP3552-8/9S0	NOT AVAILABLE	3486-268	3278-203			3662-345		
CP3556-2/3S4	NOT AVAILABLE	CP3720-182	CP3577-103			CP3344-122	CP3344-113	CP3567-109 x 4
CP3567-16/17/18/19S4	CP4518-GK	CP3720-182	CP3567-108	CP3344-109		CP3344-161	CP3344-164	CP3567-109 x 4
CP3567-8/9S7	CP4518-GK	CP3720-182	CP3567-108	CP3344-109		CP3345-117	CP3345-116	CP3567-109 x 4
CP3577-6/7S4	CP4509-EE	CP3720-182	CP3577-103			CP4069-108	CP3344-113	CP3567-109 x 4
CP3620-12/13S4M	CP4509-EE	CP3720-173	CP4910-115			CP4890-101	CP3620-8	CP3720-106 x 4
CP3620-2/3S0M	CP4518-EE	CP3720-173	CP3620-103			CP4890-101	CP3620-8	CP3720-106 x 4
CP3620-2/3S4	CP4509-EE	CP3720-173	CP3760-110			CP4890-101	CP3620-8	CP3720-106 x 4
CP3620-2/3S7M	CP4509-EE	CP3720-173	CP3620-103			CP3434-118	CP3620-8	CP3720-106 x 4
CP3676-4E0	CP4518-K	CP3720-182	CP2576-105					
CP3677-4E0	CP4518-L	CP3720-182	CP2577-102					
CP3696-6E0	CP4518-K	CP3720-182	CP3696-105					
CP3697-2E0	CP4518-L	3486-229	CP3697-104					
CP3720-10/11S4	CP4518-L	CP3720-173	CP3720-126	CP3720-125		CP4890-101	CP3720-35	CP3720-106 x 4
CP3720-12/13/14/15S4	CP4509-JL	CP3720-173	CP3720-126	CP3720-125		CP3440-118	CP3720-36	CP3720-106 x 4
CP3720-16/17S0M	CP4509-JL	CP3720-173	CP3720-115	CP3720-114		CP4890-101	CP3720-34	CP3720-106 x 4
CP3720-16/17S4	CP4509-JL	CP3720-173	CP3720-126	CP3720-125		CP3434-118	CP3720-34	CP3720-106 x 4
CP3720-16/17S4M	CP4509-JL	CP3720-173	CP3720-115	CP3720-114		CP3434-118	CP3720-34	CP3720-106 x 4
CP3720-18/19S4M	CP4509-JL	CP3720-173	CP3720-115	CP3720-114		CP4890-101	CP3720-34	CP3720-106 x 4
CP3720-30/31/32/33S4	CP4509-JL	CP3720-173	CP3720-126	CP3720-125		CP3679-117	CP3720-38	CP3720-106 x 4
CP3720-30/31S4M	CP4509-JL	CP3720-107	CP3720-115	CP3720-114		CP3679-117	CP3720-38	CP3720-106 x 4
CP3720-42/43/44/45S4	CP4509-JL	CP3720-173	CP3720-126	CP3720-125		CP4890-101	CP3720-34	CP3720-106 x 4
CP3720-42/43/44/45S4M	CP4509-JL	CP3720-173	CP3720-115	CP3720-114		CP4890-101	CP3720-34	CP3720-106 x 4
CP3720-76/77/78/79S4M	CP4518-JL	CP3720-173	CP4910-114	CP3720-177		CP4890-101	CP3720-34	CP3720-106 x 4
CP3720-78/79S4	CP4518-JL	CP3720-173	CP3344-192	CP5000-209		CP4890-101	CP3720-34	CP3720-106 x 4
CP3720-84/85S4M	CP4509-JL	CP3720-173	CP3720-115	CP3720-114		CP4890-101	CP3720-34	
CP3720-88/89S4M	CP4509-JL	CP3720-173	CP3720-115	CP3720-114		CP4890-101		CP3720-106 x 4
CP3720-8/9S4	CP4509-JL	CP3720-173	CP3720-126	CP3720-125		CP4890-101	CP3720-35	CP3720-106 x 4
CP3735-2/3S4	CP4509-EH	CP3720-182	CP3577-103	CP3735-107		CP3344-122	CP3344-113	
CP3735-6/7S4	CP4509-EH	CP3720-182	CP3577-103	CP3735-107		CP3344-122	CP3344-113	
CP3788-16/17/18/19S7	CP4518-JL	CP3720-173	CP3636-107	CP3394-110		CP3795-101	CP3799-6	CP3799-110 x 1 & -111 x 1 / CP3846-101 x 2

BRAKE CALIPERS - Spare Parts

Caliper Assemblies	Seal Repair Kit Part No.	Bleed Screw or Kit Part No.	Piston 1 Part No.	Piston 2 Part No.	Piston 3 Part No.	Pad Retainer Part No.	Fluid Pipe Part No.	Wear Plates Part No x Qty.
CP3788-2/3/4/5S7	CP4518-JL	CP3720-173	CP3636-107	CP3394-110		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3788-6/7/8/9S4	CP4518-JL	CP3720-173	CP3636-107	CP3394-110		CP3788-112	CP3788-110	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3789-2/3/4/5S7	CP4518-DG	CP3720-173	CP3789-106	CP3394-109		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3789-6/7/8/9S4	CP4518-DG	CP3720-173	CP3789-106	CP3394-109		CP3788-112	CP3788-110	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3790-2/3/4/5S7	CP4518-HL	CP3720-173	CP3394-110	CP3483-101		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3790-6/7/8/9S4	CP4518-HL	CP3720-173	CP3394-110	CP3483-101		CP3788-112	CP3788-110	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3796-20/21/22/23S4	CP4509-CEJ	CP3720-182	CP3760-111	CP3760-110	CP3720-126	CP3796-134	CP3796-136	CP3596-108 x 4
CP3796-24/25/26/27S4	CP4509-CEJ	CP3720-182	CP3760-111	CP3760-110	CP3720-126	CP3796-134	CP3796-138	CP3596-159 x 4
CP3796-24/25/26/27S4M	CP4509-CEJ	CP3720-182	CP3596-130	CP3620-103	CP3720-115	CP3796-134	CP3796-138	CP3596-159 x 4
CP3796-30/31/32/33S4	CP4509-CEJ	CP3720-182	CP3760-111	CP3760-110	CP3720-126	CP3796-135	CP3796-137	CP3596-159 x 4
CP3796-2/3/4/5S0M	CP4518-CE	CP3720-173	CP3798-107	CP4296-113		CP3798-106	CP3798-106	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3799-2/3/4/5S0	CP4815-DG	CP3720-173	CP3799-112	CP3789-106		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3799-2/3/4/5S0L	CP4518-DG	CP3720-173	CP3799-113	CP3799-114		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3801-2/3/4/5S7	CP4518-GK	CP3720-173	CP3789-106	CP3394-109		CP3795-101	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3801-4/5S4	CP4518-GK	CP3720-173	CP3789-106	CP3394-109		CP3795-101	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3808-4/5S4M	CP4518-CE x 2	CP3880-1	CP3808-108	CP3808-107			CP3808-7	CP3808-109 x 4
CP3809-2/3/4/5S0	CP4509-DG	CP3720-173	CP3846-109	CP3846-108		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3809-2/3/4/5S0M	CP4509-DG	CP3720-173	CP3809-106	CP3809-107		CP3799-109	CP3799-109	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP3894-12/13/14/15S4	CP4509-CEJ	CP3720-173	CP3894-120	CP3894-121	CP3894-122	CP3895-109	CP3894-17	CP3895-107 x 1 / CP3895-117 x 2 / CP3895-106 x 1
CP3894-14/15S4M	CP4509-CEJ	CP3720-173	CP3894-120	CP3894-121	CP3894-122	CP3895-109	CP3894-17	CP3895-107 x 1 / CP3895-117 x 2 / CP3895-106 x 1
CP3894-2/4S4	CP4509-CEJ	CP3720-182	CP3894-120	CP3894-121	CP3894-122	CP3895-109	CP3895-8	CP3895-107 x 1 / CP3895-117 x 2 / CP3895-106 x 1
CP3894-2/4S4M	CP4509-CEJ	CP3720-182	CP3894-120	CP3894-121	CP3894-122	CP3895-109	CP3895-8	CP3895-107 x 1 / CP3895-117 x 2 / CP3895-106 x 1
CP3894-5/2/3/3S4	CP4509-CEJ	CP3720-182	CP3760-111	CP3894-120	CP3760-110	CP3894-144	CP3894-48	CP3894-129 x 1 / CP3894-128 x 1 / CP3894-130 x 2
CP3894-5/2/3/3S4M	CP4509-CEJ	CP3720-182	CP3596-130	CP3894-120	CP3620-103	CP3894-144	CP3894-48	CP3894-129 x 1 / CP3894-128 x 1 / CP3894-130 x 2
CP4066-12/13/14/15S4M	CP4518-EH	CP3720-182	CP4066-106	CP4066-107		CP3344-122	CP4066-6	CP3567-109 x 4
CP4090-2/3/4/5S4	CP4518-CEJ	CP3720-182	CP4090-114	CP4090-113	CP4090-112	CP3895-109	CP3895-8	CP3895-107 x 1 / CP3895-117 x 2 / CP3895-106 x 1
CP4090-2/3/4/5S4M	CP4518-CEJ	CP3720-182	CP4090-108	CP6294-121	CP4090-107	CP3895-109	CP3895-8	CP3895-107 x 1 / CP3895-117 x 2 / CP3895-106 x 1
CP4098-34/35S4V6	CP4518-CEJ	CP3720-182	CP4090-114	CP4090-113	CP4090-112		CP4098-30	CP4098-122 x 1 & -126 x 1 / CP3895-107 x 1 & -117 x 1
CP4100-14/15/17L	CP4519-E	CP4100-113	CP4100-114				CP4100-6	CP4100-6
CP4110-2/3T7	CP4519-KK	CP3720-173	CP2290-50				CP4110-112	CP4110-111
CP4131-16/17S0	CP4518-AE	CP3720-173	CP4296-110	CP4296-111			CP4131-20	CP3720-106 x 4
CP4131-4/5S0	CP4518-AE	CP3720-173	CP4296-110	CP4296-111			CP4131-20	CP4130-109 x 4
CP4132-2/3S0	CP4518-CG	CP3720-173	CP4145-101	CP3789-106			CP4131-7	CP4130-109 x 4
CP4140-2/3/4/5S0	CP4518-AE	CP3720-173	CP4140-107	CP4140-106				CP4140-6
CP4140-2/3/4/5S0M	CP4518-AE	CP3720-173	CP4140-112	CP4140-111				CP4140-6
CP4144-10/11S7	CP4519-EH	CP3720-182	CP3636-107	CP3483-101		CP4144-101	CP4144-6	CP3645-104 x 2 / CP3645-105 x 2
CP4144-2/3S7	CP4519-EH	CP3720-182	CP3636-107	CP3483-101		CP4144-101	CP4144-6	CP3645-104 x 2 / CP3645-105 x 2
CP4145-2/3S7	CP4519-CE	CP3720-182	CP4145-101	CP4844-106		CP4145-106	CP4145-6	CP3645-104 x 2 / CP3645-105 x 2
CP4145-8/9S7	CP4519-CE	CP3720-182	CP4145-101	CP4844-106		CP4144-101	CP4145-7	CP3645-104 x 2 / CP3645-105 x 2
CP4152-2/3S4	CP4518-GK	CP3720-182	CP3567-108	CP3344-109		CP3344-122	CP4152-6	CP3567-109 x 4
CP4169-2E0	CP4519-ADD	CP4469-101	CP4466-151	CP4466-152		CP4466-108		
CP4176-3S0	CP4518-ADD	CP4469-101	CP4466-151	CP4466-152		CP4466-108		
CP4218-2/3/4/5S4	CP4509-DEK	CP3720-182	CP4218-130	CP4218-129	CP4218-128	CP3555-112	CP3555-28	CP4218-108 x 1 & -109 x 2 & -111 x 1
CP4218-2/3/4/5S4M	CP4509-DEK	CP3720-182	CP3555-215	CP3555-214	CP3555-213	CP3555-112	CP3555-28	CP4218-108 x 1 & -109 x 2 & -111 x 1
CP4219-8/9/10/11S0	CP4518-GK	CP3880-1	CP2270-92	CP2876-101		CP5200-124	CP4219-6	CP4219-107 x 4
CP4226-2S0	CP4518-A	CP4469-101	CP4226-103					
CP4227-2S0	CP4518-AA	CP4469-101	CP4226-103					
CP4227-6S0	CP4518-AA	CP4469-101	CP4226-103					
CP4228-10/11S4	CP4518-JJ	CP3720-173	CP3215-113			CP4228-106	CP4228-6	CP5100-210 x 4
CP4228-2/3/4/5S0	CP4518-JJ	CP3720-173	CP3215-113			CP4228-106	CP4228-6	CP5100-210 x 4
CP4228-8/9S4	CP4518-JJ	CP3720-173	CP3215-113			CP4228-107	CP4228-6	CP5100-210 x 4
CP4229-2/3/4/5S4	CP4518-EE	CP3720-173	CP4229-106			CP4228-107	CP4228-6	CP5100-210 x 4
CP4230-2/3S4L	CP4509-DEK	CP3720-182	CP4230-128	CP4230-127	CP4230-126	CP4230-109	CP4230-6	CP4230-112 x 1 & 113 x 1 & -114 x 2
CP4230-2/3S4M	CP4509-DEK	CP3720-182	CP4230-108	CP4230-107	CP4230-106	CP4230-109	CP4230-6	CP4230-112 x 1 & 113 x 1 & -114 x 2
CP4240-28/29S7M	CP4518-CEJ	CP3880-1	CP4960-104	CP4960-105	CP4960-106	CP4240-112	CP4240-6	CP4240-132 x 1 & -133 x 1 & -144 x 1 & -145 x 1
CP4240-2/3/4/5S7M	CP4518-CEJ	CP3880-1	CP4240-111	CP4240-110	CP4240-109	CP4240-112	CP4240-6	CP4240-132 x 1 & -133 x 1 & -144 x 1 & -145 x 1
CP4240-30/31/32/33S7M	CP4518-CEJ	CP3880-1	CP4960-104	CP4960-105	CP4960-106	CP4240-112	CP4240-6	CP4240-132 x 1 & -133 x 1 & -144 x 1 & -145 x 1
CP4240-34/35/36/37S7M	CP4518-CEJ	CP3880-1	CP4960-104	CP4960-105	CP4960-106	CP4240-112	CP4240-6	CP4240-132 x 1 & -133 x 1 & -144 x 1 & -145 x 1
CP4240-38/39S7M	CP4518-CEJ	CP3880-1	CP4970-113	CP4970-112	CP4970-111	CP4260-108	CP4240-40	CP4240-132 x 1 & -133 x 1 & -144 x 1 & -145 x 1
CP4240-42/43/44/45S7M	CP4518-CEJ	CP3880-1	CP4970-113	CP4970-112	CP4970-111	CP4240-152	CP4240-41	CP4240-132 x 1 & -133 x 1 & -144 x 1 & -145 x 1
CP4259-2/3/4/5S0M	CP4509-CEJ	CP3720-173	CP4259-114	CP4259-112	CP4259-108	CP4260-105	CP4260-6	CP4240-145 x 2 / CP4240-144 x 2
CP4259-2/3/4/5S7M	CP4509-CEJ	CP3720-173	CP4259-114	CP4259-112	CP4259-108	CP4260-105	CP4260-6	CP4240-145 x 2 / CP4240-144 x 2
CP4260-20/21/22/23S7M	CP4518-CEJ	CP3880-1	CP4240-111	CP4240-110	CP4240-109	CP4260-115	CP4260-24	CP4240-145 x 2 / CP4240-144 x 2
CP4260-26/27/28/29S7M	CP4518-CEJ	CP3880-1	CP4240-111	CP4240-110	CP4240-109	CP4240-112	CP4240-40	CP4240-145 x 2 / CP4240-144 x 2
CP4260-30/31/32/33S7M	CP4518-CEJ	CP3880-1	CP4960-104	CP4960-105	CP4960-106	CP4240-112	CP4260-7	CP4240-145 x 2 / CP4240-144 x 2
CP4340-2/3/4/5S7L	CP4518-CEJ	CP3880-1	CP4340-106	CP4340-107	CP5015-107	CP4578-101	CP4340-10	CP4218-125 x 2 & -126 x 1 & -127 x 1
CP4360-10/11S7L	CP4518-DEK	CP3880-1	CP4360-104	CP5820-109	CP5820-107	CP4360-14	CP4360-6	CP4970-104 x 4
CP4360-20/21S7L	CP4518-DEK	CP3880-1	CP4360-126	CP4360-127	CP4360-128	CP4370-104	CP4360-17	CP4970-104 x 4
CP4360-2/3/4/5S7L	CP4518-DEK	CP3880-1	CP4360-126	CP4360-127	CP4360-128	CP4370-104	CP4360-17	CP4970-104 x 4
CP4360-8/9S7L	CP4518-DEK	CP3880-1	CP4360-104	CP5820-109	CP5820-107	CP4360-14	CP4360-6	CP4970-104 x 4
CP4370-2/3/4/5S7L	CP4509-DEK	CP3880-1	CP4370-105	CP4370-106	CP4370-107	CP4370-104	CP4360-17	CP4970-104 x 4
CP4380-2/3/4/5S7L	CP4518-ACE	CP3880-1	CP4380-101	CP4340-106	CP4340-107	CP4578-101	CP4340-10	CP4218-125 x 2 & -126 x 1 & -127 x 1
CP4398-2/3S0S	NOT AVAILABLE	3486-268	CP4398-113				CP4398-111	
CP4398-2/3S4S	NOT AVAILABLE	3486-268	CP4398-113				CP4398-111	
CP4466-12/13E0	CP4518-ADD	CP4469-101	CP3666-106	CP3485-106		CP4466-108		
CP4469-2E0	CP4518-ADD	CP4469-101	CP3666-106	CP3485-106		CP4466-108		
CP4477-2/3E0	CP4518-ADD	CP4469-101	CP3666-106	CP3485-106		CP4466-108		
CP4484-4S0	CP4518-HH	CP4469-101	CP3789-106	CP4484-101				
CP4488-12/13E0	CP4518-EH	CP4469-101	CP4488-107	CP4488-106				
CP4488-12/13E0M	CP4518-EH	CP4469-101	CP4488-113	CP4488-112				
CP4488-8E0	CP4518-EH	CP4469-101	CP4488-107	CP4488-106				
CP4490-2/3E0	CP4518-ADD	CP4469-101	CP4466-151	CP4466-152		CP4466-108		
CP4498-2/3E0	CP4518-ADD	CP4469-101	CP3666-106	CP3485-106		CP4466-108		
CP4554-2/3S4	CP4518-DEK	CP3720-182	CP4554-116	CP4554-115	CP3714-110	CP		

BRAKE CALIPERS - Spare Parts

Caliper Assemblies	Seal Repair Kit Part No.	Bleed Screw or Kit Part No.	Piston 1 Part No.	Piston 2 Part No.	Piston 3 Part No.	Pad Retainer Part No.	Fluid Pipe Part No.	Wear Plates Part No x Qty.
CP4849-250MC	CP4518-AEAE	CP3880-1	CP4848-104	CP4848-105			CP4848-6	CP4848-107 x 2 / CP4848-108 x 4
CP4849-3R0L	CP4518-AEAE		CP4849-104	CP4849-105			CP4849-7	CP4848-107 x 2 / CP4848-108 x 4
CP4849-350MC	CP4518-AEAE	CP3880-1	CP4848-104	CP4848-105			CP4848-7	CP4848-107 x 2 / CP4848-108 x 4
CP4849-4R0L	CP4518-AEAE		CP4849-106	CP4849-107			CP4849-8	CP4848-107 x 2 / CP4848-108 x 4
CP4849-450MC	CP4518-AEAE	CP3880-1	CP4848-104	CP4848-105			CP4848-8	CP4848-107 x 2 / CP4848-108 x 4
CP4849-5R0L	CP4518-AEAE		CP4849-106	CP4849-107			CP4849-9	CP4848-107 x 2 / CP4848-108 x 4
CP4849-550MC	CP4518-AEAE	CP3880-1	CP4848-104	CP4848-105			CP4848-9	CP4848-107 x 2 / CP4848-108 x 4
CP4907-2/3/4/5S0M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-134	CP4907-6	CP4907-111 x 1 / CP4907-109 x 2 / CP4907-110 x 1
CP4907-2/3/4/5S4	CP4518-CEJ	CP3720-173	CP4910-141	CP4910-140	CP3344-192	CP3796-134	CP4907-6	CP4907-111 x 1 / CP4907-109 x 2 / CP4907-110 x 1
CP4907-2/3/4/5S4L	CP4518-CEJ	CP3720-173	CP4907-106	CP4907-107	CP4907-108	CP3796-134	CP4907-6	CP4907-111 x 1 / CP4907-109 x 2 / CP4907-110 x 1
CP4909-10/11S0M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-134	CP4909-7	CP4910-119 x 1 / CP4909-126 x 2 / CP4910-118 x 1
CP4909-10/11S4	CP4518-CEJ	CP3720-173	CP4910-141	CP4910-140	CP3344-192	CP3796-134	CP4909-7	CP4910-119 x 1 / CP4909-126 x 2 / CP4910-118 x 1
CP4909-4/5S0M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-135	CP4909-6	CP4910-119 x 1 / CP4909-126 x 2 / CP4910-118 x 1
CP4910-10/11/12/13S0	CP4518-CEJ	CP3720-173	CP4910-141	CP4910-140	CP3344-192	CP3796-135	CP4910-14	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4910-10/11/12/13S0M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-135	CP4910-14	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4910-16/17/18/19S0M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-134	CP4910-15	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4910-18/19S4	CP4518-CEJ	CP3720-173	CP4910-141	CP4910-140	CP3344-192	CP3796-134	CP4910-15	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4910-26/27/28/29S0	CP4518-CEJ	CP3720-173	CP4910-156	CP4910-155	CP4910-154	CP3796-134	CP4910-25	CP4910-159 x 1 / CP4910-158 x 1 / CP3894-130 x 2
CP4910-30/31S4M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-134	CP4910-24	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4910-32/33/34/35S0	CP4518-CEJ	CP3720-173	CP4910-156	CP4910-155	CP4910-154	CP3796-135	CP4910-36	CP4910-163 x 1 / CP4910-162 x 1 / CP3894-130 x 2
CP4910-6/7/8/9S0M	CP4518-CEJ	CP3720-173	CP4910-116	CP4910-115	CP4910-114	CP3796-135	CP4910-14	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4915-4/5S4M	CP4518-ACE	CP3720-173	CP4915-106	CP4910-116	CP4910-115	CP3796-135	CP4910-14	CP4910-119 x 1 / CP3894-130 x 2 / CP4910-118 x 1
CP4920-10/11S0M	CP4518-CEJ	CP3720-182	CP4910-122	CP4910-121	CP4910-120	CP3895-109	CP4894-50	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4920-10/11/12/13S4	CP4518-CEJ	CP3720-182	CP4920-116	CP4920-115	CP4920-114	CP3895-109	CP4894-50	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4920-12/13S4M	CP4518-CEJ	CP3720-182	CP4910-122	CP4910-121	CP4910-120	CP3895-109	CP4894-50	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4920-14/15/16/17S0M	CP4518-CEJ	CP3720-182	CP4910-122	CP4910-121	CP4910-120	CP4894-142	CP4894-31	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4920-8/9S0M	CP4518-CEJ	CP3720-182	CP4910-122	CP4910-121	CP4910-120	CP3895-109	CP4894-54	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4921-4/5S4M	CP4518-ACE	CP3720-182	CP4921-106	CP4910-122	CP4910-121	CP3895-109	CP4894-50	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4922-2/3/4/5S4M	CP4518-BEG	CP3720-182	CP4910-121	CP4922-109	CP4922-108	CP3895-109	CP4894-50	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4922-8/9S4M	CP4518-BEG	CP3720-182	CP4910-121	CP4922-109	CP4922-108	CP3894-131	CP4894-50	CP4894-157 x 1 / CP3894-130 x 2 / CP4894-156 x 1
CP4960-10/11S0M	CP4518-CEJ	CP3720-182	CP4960-110	CP4960-111	CP4960-112	CP4240-112	CP4960-6	
CP4960-2/3/4/5S0M	CP4518-CEJ	CP3720-182	CP4960-104	CP4960-105	CP4960-106	CP4240-112	CP4960-6	
CP4960-8/9S0M	CP4518-CEJ	CP3720-182	CP4960-110	CP4960-111	CP4960-112	CP4240-112	CP4960-6	
CP4970-22/23S0M	CP4518-CEJ	CP3880-1	CP4970-113	CP4970-112	CP4970-111	CP4979-107	CP4970-11	CP4970-104 x 4
CP4970-2/3S0M	CP4518-CEJ	CP3880-1	CP4970-113	CP4970-112	CP4970-111	CP4979-107	CP4970-11	CP4970-104 x 4
CP5000-10/11/12/13S4	CP4518-JL	CP3720-182	CP5000-109	CP3714-111		CP3714-190	CP3714-2	CP3714-153 x 4
CP5000-20/21/22/23S4	CP4518-JL	CP3720-182	CP3344-192	CP5000-209		CP4890-101	CP5000-25	
CP5000-56/57/58/59S4	CP4518-JK	CP3720-173	CP3584-101	CP3434-116		CP5200-110	CP5000-49	CP5200-306 x 2 / CP5200-307 x 2
CP5006-2/3S4	CP4518-JL	CP3720-173	CP3344-192	CP5000-209		CP4890-101	CP3720-34	CP5006-106 x 4
CP5015-2/3/4/5S4	CP4518-KL	CP3880-1	CP5015-108	CP5015-110		CP5015-106	CP5015-6	CP5300-113 x 4
CP5016-2/3/4/5S4	CP4518-HJ	CP3880-1	CP5015-107	CP5015-109		CP5015-106	CP5015-6	CP5300-113 x 4
CP5017-2/3/4/5S4	CP4518-JK	CP3880-1	CP5015-107	CP5015-108		CP5015-106	CP5015-6	CP5300-113 x 4
CP5018-2/3/4/5S4	CP4518-KL	CP3880-1	CP5015-108	CP5015-110		CP5015-106	CP5015-6	CP5300-113 x 4
CP5020-20/21S0	CP4518-H	CP3720-173	CP3177-102				CP5310-21	CP5310-103 x 4
CP5030-10S0	CP4518-GK	CP3720-173	CP5030-108	CP5030-107			CP5030-7	
CP5030-11S0	CP4518-GK	CP3720-173	CP5030-108	CP5030-107			CP5030-6	
CP5030-12/15S0	CP4518-GK	CP3720-173	CP5030-108	CP5030-107			CP5030-16	
CP5030-13/14S0	CP4518-GK	CP3720-173	CP5030-108	CP5030-107			CP5030-17	
CP5030-8S0	CP4518-GK	CP3720-173	CP5030-108	CP5030-107			CP5030-6	
CP5030-9S0	CP4518-GK	CP3720-173	CP5030-108	CP5030-107			CP5030-7	
CP5040-10/11/12/13S4	CP4518-JJ	CP3720-173	CP3215-113			CP5100-116	CP5000-54	CP5100-210 x 2 / CP5100-211 x 2
CP5040-20/21/22/23S4	CP4518-JL	CP3720-182	CP5000-109	CP3714-111		CP3714-190	CP3714-2	CP3714-153 x 4
CP5040-2/3/4/5S4	CP4518-JK	CP3720-173	CP3584-101	CP3434-116		CP5200-124	CP5000-44	CP5200-306 x 2 / CP5200-307 x 2
CP5040-30/31/32/33S4	CP4518-JL	CP3720-173	CP3636-107	CP3394-110		CP3795-101	CP5040-7	CP3799-111 x 1 / CP3846-101 x 2 / CP3799-110 x 1
CP5040-38/39S4	CP4518-JK	CP3720-173	CP3584-101	CP3434-116		CP5200-124	CP5000-44	CP5200-306 x 2 / CP5200-307 x 2
CP5045-10/11S7L	CP4518-JL	CP3880-2	CP5045-110	CP5045-111			CP5045-7	CP3714-153 x 4
CP5045-2/3S7L	CP4518-JL	CP3880-2	CP5045-106	CP5045-107			CP5045-7	CP3714-153 x 4
CP5045-8/9S7L	CP4518-JL	CP3880-2	CP5045-110	CP5045-111			CP5045-7	CP3714-153 x 4
CP5048-2/3/4/5S0M	CP4518-AEAE	CP3720-182	CP5048-508	CP6294-121			CP5048-6	CP5048-507 x 4
CP5055-2/3/4/5S7	CP4519-AEAE	CP3880-1	CP5055-107	CP4920-115			CP5055-10	CP5055-109 x 2 / CP5055-108 x 2
CP5060-10/11/12/13S4	CP4518-CEJ	CP3880-1	CP4910-156	CP4910-155	CP4910-154	CP5555-126	CP5560-6	CP5555-120 x 4
CP5060-2/3/4/5S4	CP4518-CEJ	CP3880-1	CP4910-156	CP4910-155	CP4910-154	CP5555-109	CP5560-12	CP5555-120 x 4
CP5066-2/3/4/5S0	CP4518-EEE	CP3720-182	CP3650-107				CP5066-6	
CP5066-2/3/4/5S0M	CP4518-EEE	CP3720-182	CP6294-121				CP5066-6	
CP5070-6/8S7	CP4519-CEJ	CP3720-182	CP5070-107	CP5070-106	CP5070-105	CP5070-104	CP5070-10	CP5070-115 x 2 / CP4098-122 x 2
CP5070-7/9S7	CP4519-CEJ	CP3720-182	CP5070-107	CP5070-106	CP5070-105	CP5070-104	CP5070-11	CP5070-115 x 2 / CP4098-122 x 2
CP5090-2/3/4/5S4	CP4518-JL	CP3880-1	CP3636-107	CP3394-110		CP3795-101	CP5080-109	CP5080-108 x 4
CP5098-8/9S4S	CP4519-KL	3486-268	CP5099-108	CP5099-109		3662-290		
CP5095-2/3/4/5S7L	CP4518-CEJ	CP3880-1	CP5260-109	CP5260-110	CP5260-111	RH = CP5095-112 / LH = -113	CP6075-105 x 4	
CP5100-26/27/28/29S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5100-32/33/34/35S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-116	CP5100-10	CP5100-210 x 2 / CP5100-211 x 2
CP5100-802/803/804/805S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5100-806/807/808/809S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-116	CP5100-10	CP5100-210 x 2 / CP5100-211 x 2
CP5100-806/807S4R2	CP4519-JJ	CP3720-173	CP2409-160			CP5100-116	CP5100-10	CP5100-210 x 2 / CP5100-211 x 2
CP5100-810/811/812/813S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-177	CP5100-40	CP5100-210 x 2 / CP5100-211 x 2
CP5104-2/3S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-116	CP5100-10	CP5100-210 x 2 / CP5100-211 x 2
CP5104-802/803/804/805S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-116	CP5104-10	CP5100-210 x 2 / CP5100-211 x 2
CP5105-10/11/12/13S4	CP4519-JJ	CP3720-173	CP2409-160			CP5100-116	CP5100-10	CP5100-210 x 2 / CP5100-211 x 2
CP5105-6/7/8/9S4	CP4519-JJ	CP3720-173	CP3228-103			CP5100-149	CP5100-18	CP5100-210 x 2 / CP5100-211 x 2
CP5106-2/3/4/5S4	CP4518-JJ	CP3720-173	CP3228-103			CP5106-114	CP5106-6	CP5100-210 x 4
CP5108-4/5S4	CP4519-CE	CP3720-173	CP5108-106	CP4296-111		CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5108-4/5S4SV	CP4519-CE	CP3720-173	CP5108-106	CP4296-111		CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5108-802/803/804/805S4	CP4519-CE	CP3720-173	CP5108-106	CP4296-111		CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5108-802/803/804/805S4R2	CP4519-CE	CP3720-173	CP5108-106	CP4296-111		CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5108-802/803S4VG	CP4519-CE	CP3720-173	CP5108-106	CP4296-111		CP5100-117	CP5100-11	CP5100-210 x 2 / CP5100-211 x 2
CP5108-806/807/808/809S4	CP4519-CE	CP3720-173	CP5108-106	CP4296-111		CP5100-116	CP5100-10	CP5100-210 x 2 / CP5100-211 x 2
CP5116-2/3/4/5S0	CP4518-CG	CP3720-182	CP5555-108	CP2877-101			CP5116-6	CP5234-117 x 4
CP5118-2/3S0RD	CP4519-J	CP3880-1	CP5118-103(6026)			CP5119-107	CP5118-10	
CP5119-12/13S4	CP4519-L	CP3720-173	CP5119-104	CP5119-111		CP5119-144	CP5111-12	
CP5119-22/23T0	CP4519-L	CP3720-173	CP5235-108			CP5119-144	CP5111-10	
CP5119-36/37T0	CP4519-L	CP3720-173	CP5235-108					

BRAKE CALIPERS - Spare Parts

Caliper Assemblies	Seal Repair Kit Part No.	Bleed Screw or Kit Part No.	Piston 1 Part No.	Piston 2 Part No.	Piston 3 Part No.	Pad Retainer Part No.	Fluid Pipe Part No.	Wear Plates Part No x Qty.
CP5157-2/3S0	CP4519-E	CP3720-173	CP5157-104			CP5119-144	CP5111-10	
CP5200-12/14S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-32/33/34/35S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-40/41/42/43S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-162	CP5200-31	CP5200-306 x 2 / CP5200-307 x 2
CP5200-74/75/76/77S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-802/803/804/805S4	CP4519-JK	CP3720-173	CP2409-124	CP2290-50		CP5200-110	CP5200-6	CP5200-306 x 2 / CP5200-307 x 2
CP5200-806/7/8/9S4 / R2 / S2 & VG	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-810/811/812/813S4	CP4519-JK	CP3720-173	CP2409-124	CP2290-50		CP5200-110	CP5200-6	CP5200-306 x 2 / CP5200-307 x 2
CP5200-814/815S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-313	CP5200-57	CP5200-306 x 2 / CP5200-307 x 2
CP5200-824/825/826/827S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-162	CP5200-31	CP5200-306 x 2 / CP5200-307 x 2
CP5200-828/829/830/831S4 & R2	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-828/829S4VG	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-832/833S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5200-836/837S4 & R2	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-191	CP5200-190	CP5200-306 x 2 / CP5200-307 x 2
CP5200-90/91S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5205-14/15/16/17S4	CP4519-JK	CP3720-173	CP4090-112	CP5205-101		CP5200-110	CP5200-6	CP5200-306 x 2 / CP5200-307 x 2
CP5205-18/19/20/21S4	CP4519-JK	CP3720-173	CP2889-105	CP3357-111		CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5206-4/5S4	CP4519-HH	CP3720-173	CP5206-106			CP5200-124	CP5200-16	CP5200-306 x 2 / CP5200-307 x 2
CP5207-4/5/6/7S4	CP4519-DE	CP3720-173	CP3650-107			CP5207-105	CP5207-104	CP5200-306 x 2 / CP5200-307 x 2
CP5207-8/9S4	CP4519-DE	CP3720-173	CP3650-107			CP5207-105	CP5207-104	CP5200-306 x 2 / CP5200-307 x 2
CP5208-12/13/14/15S4	CP4519-HJ	CP3720-173	CP2409-124	CP3639-107		CP5208-208	CP5208-8	CP5200-306 x 2 / CP5200-307 x 2
CP5210-2/3/4/5S0M	CP4518-CEJ	CP3720-182	CP5210-106	CP5210-105	CP5210-104	CP4612-110	CP5611-6	
CP5211-12/13S4 / RD / SV & YW	CP4519-J	CP3720-173	CP2260-66				CP5211-10	
CP5211-22/23S0	CP4519-J	CP3720-173	CP2260-66				CP5211-10	
CP5211-24/25S0	CP4519-J	CP3720-173	CP2260-66				CP5211-17	
CP5211-2/3S4	CP4519-J	CP3720-173	CP2260-66				CP5211-10	
CP5211-2/3S4RD	CP4519-J	CP3720-173	CP2260-66				CP5211-10	
CP5219-16/17/18/19S0	CP4518-GK	CP3880-1	CP2876-101	CP2270-92		CP4219-122	CP5219-6	CP4219-127 x 4 / Pad Retainer Bolt No. CP5100-126
CP5280-2/3/4/5S7L	CP4518-CEJ	CP3880-1	CP5280-109	CP5260-110	CP5260-111	CP5260-108	CP5260-6	CP5260-106 x 4
CP5280-8/9/10/11S7L	CP4518-CEJ	CP3880-1	CP5260-109	CP5260-110	CP5260-111	CP4578-101	CP5260-12	CP5260-106 x 4
CP5266-2/3/4/5S0M	CP4518-GGG	CP3720-182	CP5166-106				CP5266-6	
CP5270-2/3/4/5S7L	CP4518-CEJ	CP3880-1	CP5280-109	CP5260-110	CP5260-111	CP4578-101	CP5260-12	CP5260-106 x 2 / CP5270-104 x 1 / CP5270-105 x 1
CP5300-14/15S4	CP4519-KL	CP3720-173	CP5300-108	CP5300-109		CP5300-115	CP5300-10	CP5300-113 x 4
CP5300-4/5/6/7S4	CP4519-KL	CP3720-173	CP5300-108	CP5300-109		CP5300-115	CP5300-10	CP5300-113 x 4
CP5300-8/9S4	CP4519-KL	CP3720-173	CP5300-108	CP5300-109		CP5300-115	CP5300-10	CP5300-113 x 4
CP5309-2/3S0	CP4519-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP5309-10	CP5309-106 x 1 / CP5309-107 x 1 / CP5320-107 x 2
CP5310-4/5S0	CP4518-H	CP3720-173	CP3177-102				CP5310-22	CP5310-103 x 4
CP5311-22/23S0	CP4519-H	CP3720-173	CP5311-103				CP5311-10	
CP5311-24/25S0	CP4519-H	CP3720-173	CP5311-103				CP5311-10	
CP5315-2/3S0	CP4519-H	CP3880-1	CP5315-103(6026)				CP5315-10	
CP5316-2/3S0	CP4519-J	CP3880-1	CP5128-104(6026)			CP5119-144	CP5317-10	
CP5316-2/3SORD	CP4519-J	CP3880-1	CP5128-104(6026)			CP5119-144	CP5317-10	
CP5317-2/3S0	CP4519-K	CP3880-1	CP5317-103(6026)			CP5119-144	CP5317-10	
CP5317-6/7S0 & R2	CP4519-K	CP3880-1	CP5317-103(6026)				CP5317-10	
CP5317-8/9S0	CP4519-K	CP3880-1	CP5317-103(6026)			CP5119-144	CP5317-10	
CP5319-2/3S0	CP4519-DE	CP3880-1	CP6606-109(6026)	CP6609-106(6026)			CP5309-10	CP5309-106 x 1 / CP5309-107 x 1 / CP5320-107 x 2
CP5320-2/3S4 & S7	CP4519-KK	CP3720-173	CP5320-106					CP5320-107 x 4
CP5325-2/3S0	CP4519-K	CP3880-1	CP5317-103(6026)			CP5119-144	CP5317-10	
CP5410-2/3/4/5S0L	CP4518-ED	CP3880-2	CP5410-106	CP5410-107		CP4751-104	CP5610-6	CP5610-106 x 4
CP5420-4/5S0L	CP4518-DE	CP3880-2	CP5825-109	CP6261-107				CP5420-106 x 1, Ctr Beam / CP5880-107 x 4
CP5421-4/5S0L	CP4518-CD	CP3880-2	CP6260-107	CP6261-107				CP5420-106 x 1, Ctr Beam / CP5880-107 x 4
CP5510-14/15S0L	CP4518-DC	CP3880-2	CP5510-116	CP5410-106		CP5510-106	CP5510-6	CP5610-106 x 4
CP5510-2/3/4/5S0L	CP4518-DC	CP3880-2	CP5510-116	CP5410-106		CP4751-104	CP5610-6	CP5610-106 x 4
CP5515-4/5S0	CP4518-DC	CP3880-2	CP5515-110	CP5515-111		CP4751-104	CP5610-6	CP5610-106 x 4
CP5515-8/9S0	CP4518-DC	CP3880-2	CP5515-110	CP5515-111		CP5510-106	CP5510-6	CP5610-106 x 4
CP5555-12/13/14/15S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-11	CP5555-120 x 4
CP5555-2/3S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-109	CP5555-10	CP5555-120 x 4
CP5555-4/5S7	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-109	CP5555-10	CP5555-120 x 4
CP5555-66/67/68/69S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-70	CP5555-120 x 4
CP5555-802/3/4/5S4 / R2 & VG	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-109	CP5555-10	CP5555-120 x 4
CP5555-806/807/808/809S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-70	CP5555-120 x 4
CP5555-808/809/810/811S4R2&VG	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-70	CP5555-120 x 4
CP5555-810/811/812/813S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-11	CP5555-120 x 4
CP5555-814/5/6/7S4 / R2 & VG	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-11	CP5555-120 x 4
CP5555-818/819S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-11	CP5555-120 x 4
CP5555-824/825S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-70	CP5555-120 x 4
CP5555-826/827/828/829S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-126	CP5555-11	CP5555-120 x 4
CP5555-830/831S4 & R2	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-109	CP5555-10	CP5555-120 x 4
CP5555-838/839S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP6136-109	CP5555-10	CP5555-120 x 4
CP5555-84/85S4	CP4519-CEJ	CP3720-173	CP5555-108	CP3650-107	CP2409-124	CP5555-155	CP5555-46	CP5555-174 x 4
CP5560-32/33/34/35S0L	CP4518-CEJ	CP3880-1	CP5560-108	CP5560-109	CP5560-110	CP5555-126	CP5560-26	CP5555-120 x 4
CP5567-2/3S4	CP4518-GK	CP3880-1	CP5567-106	CP5567-107				CP5567-108 x 4 + CP5567-109 x 1 CTR BEAM
CP5570-802/3/4/5S4 / R2 & VG	CP4519-CEJ	CP2889-105	CP4689-108	CP5145-103	CP2889-105	CP5200-124	CP5555-56	CP5555-174 x 4
CP5570-806/807S4 & R2	CP4519-CEJ	CP2889-105	CP4689-108	CP5145-103	CP2889-105	CP5200-124	CP5555-56	CP5555-174 x 4
CP5570-810/811/812/813S4	CP4519-CEJ	CP2889-105	CP4689-108	CP5145-103	CP2889-105	CP5555-157	CP5555-71	CP5555-174 x 4
CP5570-814/815/816/817S4	CP4519-CEJ	CP2889-105	CP4689-108	CP5145-103	CP2889-105	CP5200-124	CP5555-56	CP5555-174 x 4
CP5575-802/3/4/5S4 / R2 & VG	CP4519-CEJ	CP2889-105	CP4689-108	CP5145-103	CP2889-105	CP5555-157	CP5555-71	CP5575-106 x 4
CP5589-2/3/4/5S4	CP4518-CEJ	CP3720-182	CP4689-108	CP3645-111	CP4689-106	CP5589-106	CP5589-6	CP5200-306 x 4
CP5610-2/3/4/5S0L	CP4518-EG	CP3880-2	CP5410-107	CP5610-108		CP4751-104	CP5610-6	CP5610-106 x 4
CP5620-2/3S4	CP4509-DD	CP3720-173	CP3579-108			CP4890-101	CP3620-8	CP3720-106 x 4
CP5687-2/3/4/5S4L	CP4518-ACE	CP3880-1	CP4380-101	CP4340-106	CP4340-107		CP6380-6	CP6230-111 x 4
CP5710-2/3/4/5S0L	CP4518-EE	CP3880-2	CP5410-107			CP4751-104	CP5610-6	CP5610-106 x 4
CP5751-14/15/16/17S0L	CP4518-HL	CP3720-182	CP5751-145	CP5751-147		CP4751-104	CP5751-28	CP6751-111 x 2 / CP6751-110 x 2
CP5751-18/19/20/21S0L	CP4518-HL	CP3720-182	CP5751-145	CP5751-147		CP5751-109	CP5751-29	CP6751-111 x 2 / CP6751-110 x 2
CP5755-4/5S0L	CP4518-KL	CP3720-182	CP5755-111	CP5755-110		CP5755-108		CP5755-107 x 4
CP5756-2S0L	CP4518-GG	CP3720-182	CP5756-106			CP5755-108		CP5755-107 x 4
CP5756-4S0L	CP4518-GG	CP3720-182	CP5756-106			CP5756-112		CP5755-107 x 4
CP5757-2S0L	CP4518-GG	CP3720-182	CP5755-110			CP5755-108		CP5755-107 x 4
CP5761-10/11S0L	CP4518-LL	CP3720-182	CP5751-145			CP5751-109	CP5751-29	CP6751-111 x 2 / CP6751-110 x 2
CP5761-8/9S0L	CP4518-LL	CP3720-182	CP5751-145			CP4751-104	CP5751-28	CP6751-111 x 2 / CP6751-110 x 2
CP5771-10/11/12/13S0L	CP4518-LK	CP3720-182	CP5771-131	CP5751-145		CP4751-104	CP5751-28	CP6751-111 x 2 / CP6751-110 x 2
CP5771-14/15/16/17S0L	CP4518-LK	CP3720-182	CP5771-131	CP5751-145		CP5751-109	CP5751-29	CP6751-111 x 2 / CP6751-110 x 2
CP5780-6/7/8/9S0LP	CP4518-JL	CP6300-21	CP5990-106	CP5990-107				CP5780-104 x 4 / CP5780-105 x 1 Ctr Beam
CP5785-2/3/4/5S0LPD	CP4528-HL	CP5785-106	CP5785-107					CP5785-113 x 4
CP5788-2/3/4/5S0L	CP4518-JL	CP3880-1	CP4090-111	CP5830-115			CP5788-6	CP5788-106 x 4
CP5789-2/3/4/5S0LP								

BRAKE CALIPERS - Spare Parts

Caliper Assemblies	Seal Repair Kit Part No.	Bleed Screw or Kit Part No.	Piston 1 Part No.	Piston 2 Part No.	Piston 3 Part No.	Pad Retainer Part No.	Fluid Pipe Part No.	Wear Plates Part No x Qty.
CP5846-4/5SOMC OR P	CP4518-EG	CP3880-2	CP5846-105	CP5846-106				CP6070-107 x 4 / CP5846-104 x 1
CP5850-2/3SOM	CP4518-JL	CP3880-2	CP5850-107	CP5850-108			CP5850-6	CP5850-106 x 2 / CP5820-111 x 4
CP5865-2/3/4/5S7M	CP4518-CEJ	CP3880-1	CP5870-106	CP5870-104	CP5870-105		CP5870-6	CP6230-111 x 4
CP5866-2/3/4/5S7M	CP4518-CEJ	CP3880-1	CP5870-106	CP5870-104	CP5870-105	CP5866-104	CP5870-6	CP6230-111 x 4
CP5870-2/3/4/5S7M	CP4518-CEJ	CP3880-1	CP5870-106	CP5870-104	CP5870-105		CP5870-6	CP6230-111 x 4
CP5880-2/3SOL	CP4518-DE	CP3880-2	CP5880-104	CP5880-105			CP5880-6	CP5880-106 x 2 / CP5880-107 x 4
CP5880-4/5SOM	CP4518-DE	CP3880-2	CP5880-109	CP5880-108			CP5880-6	CP5880-106 x 2 / CP5880-107 x 4
CP5890-2/3SOL	CP4518-DEK	CP3880-2	CP5890-105	CP5890-108	CP5890-109		CP5890-6	CP5890-104 x 1 / CP5890-106 x 4
CP5890-2/3/4/5SOM	CP4518-DEK	CP3880-2	CP5890-111	CP5890-112	CP5890-113		CP5890-6	CP5890-104 x 1 / CP5890-106 x 4
CP5895-4/5SOM	CP4518-DEK	CP3880-2	CP5890-111	CP5890-112	CP5890-113			CP5895-111 x 4 / CP5895-112 x 1 Ctr Beam
CP5928-5E0	CP4518-H	CP3880-1	CP5569-111			CP4140-110		CP5566-104
CP5971-2/3S7M	CP4518-BCE	CP3880-1	CP5961-105	CP5961-104	CP5970-114	CP5970-104	CP5970-7	CP4970-104 x 4
CP5971-4/5S7M	CP4518-BCE	CP3880-1	CP5961-105	CP5961-104	CP5970-114	CP5970-104	CP5970-8	CP4970-104 x 4
CP6016-2/3S0	CP6016-51	CP3880-1	CP6016-106				CP6016-10	
CP6030-20/21S0	CP4518-GK	CP3720-173	CP6030-107	CP6030-108		CP6030-110	CP6030-35	CP5100-210 x 4
CP6030-2/3S0	CP4518-GK	CP3720-173	CP6030-107	CP6030-108		CP6030-109	CP6030-6	CP5100-210 x 4
CP6040-2/3S7MP	CP4518-CEJ	CP3880-1	CP6040-108	CP6040-109	CP6040-110	CP5970-104	CP6040-6	CP4970-104 x 4
CP6044-2/3S7M	CP4518-BDH	CP3880-1	CP5962-105	CP5961-104	CP6290-131	CP5970-104	CP6040-6	CP4970-104 x 4
CP6050-2/3/4/5SOM	CP4518-AEAE	CP3720-182	CP6050-105	CP6050-106			CP6050-6	CP6050-108 x 2 / CP6050-109 x 2
CP6050-2/3/4/5S7M	CP4518-AEAE	CP3720-182	CP6050-105	CP6050-106			CP6050-6	CP6050-108 x 2 / CP6050-109 x 2
CP6051-2/3/4/5SOL	CP4518-AEAE	CP3720-173	CP6051-105	CP6051-106			CP6051-6	CP6050-108 x 2 / CP6050-109 x 2
CP6055-2/4S7MP	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6055-6	CP6055-108 x 1 / CP6055-107 x 4
CP6055-3/5S7MP	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6055-7	CP6055-108 x 1 / CP6055-107 x 4
CP6056-2/3/4/5S7MP	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6056-7	CP6056-104 x 1 / CP6055-107 x 4
CP6057-2/3/4/5S7MP	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6057-104		CP6056-7	CP6056-104 x 1 / CP6055-107 x 4
CP6058-2/3/4/5S7MP	CP4518-BEH	CP3880-1	CP6057-105	CP6055-111	CP6057-104		CP6056-7	CP6056-104 x 1 / CP6055-107 x 4
CP6060-2/3S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121		CP6060-6	CP6060-106 x 1 / CP6060-107 x 4
CP6060-4/5S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121		CP6060-7	CP6060-106 x 1 / CP6060-107 x 4
CP6061-4/5S7MP	CP4518-BCE	CP3880-1	CP4960-110	CP4960-110	CP6061-104		CP6060-6	CP6060-107 x 4
CP6064-2/3S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121		CP6064-6	CP6060-106 x 1 / CP6060-107 x 4
CP6064-4/5S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121		CP6064-8	CP6060-106 x 1 / CP6060-107 x 4
CP6065-10/11S7MP	CP4518-CEJ	CP3880-1	CP6040-108	CP6040-108	CP6040-110		CP6065-7	CP6065-104 x 1 / CP6060-107 x 4
CP6065-2/3S7MP	CP4518-CEJ	CP3880-1	CP6040-108	CP6040-109	CP6040-110		CP6065-6	CP6065-104 x 1 / CP6060-107 x 4
CP6065-4/5S7MP	CP4518-CEJ	CP3880-1	CP6040-108	CP6040-108	CP6040-110		CP6065-7	CP6065-104 x 1 / CP6060-107 x 4
CP6065-8/9S7MP	CP4518-CEJ	CP3880-1	CP6040-108	CP6040-109	CP6040-110		CP6065-6	CP6065-104 x 1 / CP6060-107 x 4
CP6066-4/5S7MP	CP4518-BCE	CP3880-1	CP6040-108	CP6040-109	CP6060-123		CP6065-7	CP6065-104 x 1 / CP6060-107 x 4
CP6070-12/13S7L	CP4518-DH	CP3880-1	CP6070-120	CP6070-120			CP6070-6	CP6070-106 x 1 / CP6070-107 x 4
CP6070-14/15S7L	CP4518-DH	CP3880-1	CP6070-120	CP6070-120			CP6070-7	CP6070-106 x 1 / CP6070-107 x 4
CP6070-2/3/4/5S7MC	CP4518-DH	CP3880-1	CP6070-110	CP6070-111			CP6070-6	CP6070-106 x 1 / CP6070-107 x 4
CP6070-2/3/4/5S7MP	CP4518-DH	CP3880-1	CP6070-110	CP6070-111			CP6070-6	CP6070-106 x 1 / CP6070-107 x 4
CP6071-2/3/4/5S7MP	CP4518-DH	CP3880-1	CP6070-110	CP6070-111			CP6071-6	CP6070-106 x 1 / CP6070-107 x 4
CP6075-2/3S7MC	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6075-6	CP6075-106 x 1 / CP6075-105 x 4
CP6075-4/5S7MC	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6075-6	CP6075-106 x 1 / CP6075-105 x 4
CP6077-4/5S7MP	CP4518-BCE	CP3880-1	CP6055-110	CP6055-111	CP6057-104			CP6075-105 x 4 / CP6078-104 x 1 Ctr Beam
CP6078-4/5S7MP	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112			CP6075-105 x 4 / CP6078-104 x 1 Ctr Beam
CP6080-2/3S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121	CP6460-105	CP6060-6	CP6060-107 x 4
CP6080-4/5S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121	CP6460-105	CP6060-7	CP6060-107 x 4
CP6083-2/3S7M	CP4518-CEJ	CP3880-1	CP6083-108	CP6083-107	CP6083-106	CP6083-7		CP5856-120 x 4 / CP6066-104 x 1 Ctr Beam
CP6085-2/3S7MC	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6075-6	CP6075-106 x 1 / CP6075-105 x 4
CP6085-4/5S7MC	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112		CP6075-7	CP6075-106 x 1 / CP6075-105 x 4
CP6086-2/3S7MC	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112			CP6060-107 x 4 / CP6086-104 x 1
CP6087-2/3S7MP	CP4518-BCE	CP3880-1	CP6057-104	CP6055-110	CP6055-111			CP6060-107 x 4 / CP6087-104 x 2
CP6088-2/3S7MP	CP4518-CEJ	CP3880-1	CP6057-110	CP6055-111	CP6055-112			CP6060-107 x 4 / CP6086-104 x 1
CP6096-2/3S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121		CP6096-6	CP6060-107 x 4 / CP6086-104 x 1
CP6096-4/5S7MP	CP4518-CEJ	CP3880-1	CP6060-122	CP6060-120	CP6060-121		CP6096-7	CP6060-107 x 4 / CP6086-104 x 1
CP6114-10/11/12/13S0	CP4518-L	CP3880-1	CP6114-106			CP5119-144	CP6114-105	
CP6120-2/3S0	CP4518-L	CP3880-1	CP5235-108			CP6120-103	CP6120-6	
CP6121-2/3S0	CP4518-J	CP3880-1	CP6121-104			CP6120-103	CP6120-6	
CP6136-4/5SOL	CP4518-CDH	CP3880-1	CP6136-114	CP6136-116	CP6136-110	CP6136-107	CP6136-10	CP6508-102 x 4
CP6136-8/9SOL	CP4518-CDH	CP3880-1	CP6136-114	CP6136-116	CP6136-110	CP6136-107	CP6136-10	CP5555-120 x 4
CP6138-2/3SOL	CP4518-DEDE	CP3880-1	CP6136-114	CP6136-115	CP6136-111	CP6138-106	CP6138-10	CP6508-102 x 4
CP6148-2/5R0M	CP4518-AEAE		CP6148-108	CP6148-109			CP6148-6	CP6148-107 x 2 / CP6148-106 x 2
CP6148-3/4R0M	CP4518-AEAE		CP6148-108	CP6148-109			CP6148-7	CP6148-107 x 2 / CP6148-106 x 2
CP6160-2/3S7MP	CP4518-CEJ	CP3880-1	CP6055-110	CP6055-111	CP6055-112			CP6060-107 x 4 / CP6086-104 x 1 Ctr Beam
CP6161-2/3S7MP	CP4518-BCE	CP3880-1	CP6055-110	CP6055-111	CP6057-104			CP6060-107 x 4 / CP6086-104 x 1 Ctr Beam
CP6165-2/3S7M	CP6165-CEJ	CP3880-1	CP6165-108	CP6165-107	CP6165-106			CP5856-120 x 4 / CP6165-104 x 1 Ctr Beam
CP6169-2/3S7MP	CP4518-CEJ	CP3880-1	CP6169-108	CP4969-139	CP6169-106			CP6169-113 x 4
CP6215-10/11/12/13S7L	CP4518-DF	CP3880-1	CP6260-107	CP5828-108			CP5760-6	CP6215-104 x 1 / CP5760-105 x 4
CP6215-2/3/4/5SOL	CP4518-DG	CP3880-1	CP6215-106	CP6215-105			CP5760-6	CP6215-104 x 1 / CP5760-105 x 4
CP6215-6/7/8/9SOL	CP4518-DG	CP3880-1	CP6215-106	CP6215-105			CP5760-6	CP6215-107 x 2 / CP6215-108 x 2 / CP6215-104 x 1
CP6220-2/3/4/5S0	CP4518-CEJ	CP3720-182	CP5070-107	CP5070-106	CP5070-105	CP6220-113	CP6220-21	CP6220-110 x 4
CP6230-2/3/4/5S7M	CP4518-CEJ	CP3720-173	CP4970-113	CP4970-112	CP4970-111	CP6230-112	CP6230-21	CP6230-111 x 4
CP6238-2/3SOL	CP4518-DEDE	CP3880-1	CP6136-114	CP6136-115	CP6136-111	CP6238-106	CP6238-10	CP6238-110 x 4
CP6240-2/3/4/5S7M	CP4518-CEJ	CP3720-173	CP4970-113	CP4970-112	CP4970-111	CP6230-112	CP6240-6	CP6230-111 x 4
CP6270-2/4S7MP OR C	CP4518-DH	CP3880-1	CP6070-110	CP6070-111			CP6070-7	CP6070-107 x 4 / CP6270-104 x 1
CP6267-6/7SOL	CP6267-DFK	CP3880-1	CP6266-105	CP6266-106				CP5760-105 x 4 / CP6266-104
CP6268-12/13S7L	CP6268-EFG	CP3880-1	CP6268-104	CP6268-105	CP6268-106			CP6268-111 x 4
CP6269	CP6269-EFK	CP3880-1	CP6268-104	CP6268-105	CP6268-106	CP6268-20 / -21		Pad Abutment Plates, L = CP6269-102 / T = CP6269-104
CP6270-3/5S7MP OR C	CP4518-DH	CP3880-1	CP6070-110	CP6070-111			CP6070-6	CP6070-107 x 4 / CP6270-104 x 1
CP6271-2/3/4/5S7MP	CP4518-DH	CP3880-1	CP6070-110	CP6070-111			CP6070-6	CP6070-107 x 4 / CP6270-104 x 1
CP6320-12/13/14/15R4M	CP4518-HL		CP3720-177	CP6320-107		CP6320-111		CP6320-106 x 4
CP6320-14/15R4	CP4518-HL		CP2879-103	CP2279-6		CP6320-111		CP6320-106 x 4
CP6320-22/23/24/25S4M	CP4518-HL	CP3880-1	CP3720-177	CP6320-107		CP6320-111		CP6320-106 x 4
CP6320-32/33/34/35S4M	CP4518-HL	CP3880-1	CP3720-177	CP6320-107		CP6320-111		CP6320-106 x 4
CP6340-12/13/14/15R4M	CP4518-DH	CP3880-1	CP6320-108	CP6320-107		CP6320-110		CP6320-106 x 4
CP6340-24/25/26/27R4M	CP4518-DH	CP3880-1	CP6320-108	CP6320-107		CP6320-110		CP6320-106 x 4
CP6340-26/27/28/29S4M	CP4518-DH	CP3880-1	CP6320-108	CP6320-107		CP6320-110		CP6320-106 x 4
CP6340-28/29R4M	CP4518-DH	CP3880-1	CP6320-108	CP6320-107		CP6320-110		CP6320-106 x 4
CP6340-2/3/4/5S4M	CP4518-DH	3486-229	CP6320-108	CP6320-107		CP6320-110		CP6320-106 x 4
CP6350-14/15S7M	CP4518-CEJ	CP3880-1	CP6350-120	CP6350-119	CP6350-118	CP6350-109	CP6350-12	CP6350-110 x 4
CP6350-18/19S7M	CP4518-CEJ	CP3880-1	CP6350-120	CP6350-119	CP6350-118	CP6350-109	CP6350-12	CP6350-110 x 4
CP6350-2/5S7M	CP4518-CEJ	CP3880-1	CP6350-108	CP6350-107	CP6350-106	CP6350-109	CP6350-12	CP6350-110 x 4
CP6350-3/4S7M	CP4518-CEJ	CP3880-1	CP6350-108	CP6350-107	CP6350-106	CP6350-109	CP6350-13	CP6350-110 x 4
CP6350-8/9S7M	CP4518-CEJ	CP3880-1	CP6350-120	CP6350-119	CP6350-118	CP6350-109	CP6350-12	CP6350-110 x 4
CP6360-2/3S7L	CP4518-CEJ	CP3880-1	CP6360-104	CP4360-127	CP6360-105	CP6360-110	CP6360-7	CP6360-106 x 4
CP6360-4/5S7L	CP4518-CEJ	CP3880-1	CP6360-					

BRAKE CALIPERS - Spare Parts

Caliper Assemblies	Seal Repair Kit Part No.	Bleed Screw or Kit Part No.	Piston 1 Part No.	Piston 2 Part No.	Piston 3 Part No.	Pad Retainer Part No.	Fluid Pipe Part No.	Wear Plates Part No x Qty.
CP6605-12/13S0	CP4525-JK	CP3880-1	CP6200-105(6026)	CP6200-104			CP6600-10	CP6200-103 x 4
CP6608-4/S0	CP4525-HJ	CP3880-1	CP6609-107(6026)	CP6200-104			CP6600-10	CP6200-103 x 4
CP6609-2/3/4/5S0	CP4525-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP6609-10	CP6200-103 x 4
CP6609-6/7/8/9S0 & R2	CP4525-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP6609-11	CP6200-103 x 4
CP6611-4/S0	CP4525-JJ	CP3880-1	CP6200-104				CP6609-11	CP6200-103 x 4
CP6611-8/9S0	CP4525-JJ	CP3880-1	CP6200-104			CP5200-124	CP6609-11	CP6200-103 x 4
CP6617-4/S0	CP4525-DD	CP3880-1	CP6606-109(6026)				CP6609-11	CP7040-110 x 4
CP6624-2/3/4/5S0	CP4525-DE	CP3880-1	CP6606-109(6026)	CP6609-106(6026)			CP6609-11	
CP6625-2/3/4/5S0	CP4525-EE	CP3880-1	CP6609-106(6026)				CP6609-11	
CP6625-6/7S0	CP4525-EE	CP3880-1	CP6609-106(6026)				CP6609-11	
CP6626-2/3S0	CP4525-JK	CP3880-1	CP6200-105(6026)	CP6200-104			CP6626-10	CP6200-103 x 4
CP6627-2/3S0 / CL & R2	CP4525-JJ	CP3880-1	CP5118-103(6026)				CP6622-10	CP6622-106 x 4
CP6628-4/5S0B4	CP4525-JK	CP3880-1	CP5118-103	CP6628-107			CP6628-10	CP6622-106 x 4
CP6628-6/7S0R2	CP4525-JK	CP3880-1	CP5118-103	CP6628-107			CP6600-10	CP6622-106 x 4
CP6631-2/3S0	CP4525-JK	CP3880-1	CP6200-105(6026)	CP6200-104			CP6618-10	CP6200-103 x 4
CP6634-2/3S0R2	CP4525-JJ	CP3880-1	CP5118-103(6026)				CP6622-10	CP6622-106 x 4
CP6650-2/3/4/5/7L	CP4518-CF	CP3880-1	CP6260-107	CP5828-108		CP6261-108	CP6261-6	CP5760-105 x 4
CP6665-2/3S4L	CP4518-CEJ	CP3880-1	CP6265-109	CP6265-108	CP6265-107			CP5760-105 x 4 / Pad Retainer Plate CP6078-106 x 1
CP6688-4/6E0M	CP4518-FF	CP4469-101	CP6688-113					
CP6720-18/19S4	CP4518-GK	CP3880-1	CP3567-108	CP3344-109		CP6720-143		CP5200-306 x 4
CP6720-22/23/24/25S4L	CP4518-GK	CP3880-1	CP3567-116	CP3567-117		CP3394-113		CP5200-306 x 4
CP6720-6/7/8/9S4	CP4518-GK	CP3880-1	CP3567-108	CP3344-109		CP6720-101		CP5200-306 x 4
CP6720-6/7/8/9S4L	CP4518-GK	CP3880-1	CP3567-116	CP3567-117		CP6720-101		CP5200-306 x 4
CP6730-2/3S4	CP4518-EE	CP3880-1	CP3349-103			CP6720-101		CP5200-306 x 4
CP6740-2/3S4	CP4518-EE	CP3880-1	CP6740-109			CP6720-101		CP5200-306 x 4
CP6740-2/3S4L	EE:RALLY	CP3880-1	CP6740-110			CP6720-101		CP5200-306 x 4
CP6750-10/11/12/13S4L	CP4518-CEJ	CP3880-1	CP6560-126	CP6560-127	CP6560-128	CP6750-113		CP6750-111 x 1 / CP6750-112 x 2 / CP6750-110 x 1
CP6750-14/15/16/17S4L	CP4518-CEJ	CP3880-1	CP6560-126	CP6560-127	CP6560-128	CP6750-113		CP6750-111 x 1 / CP6750-112 x 2 / CP6750-110 x 1
CP6750-2/3/4/5S4L	CP4518-RAID	CP3880-1	CP6750-106	CP6750-107	CP6750-108	CP6750-109		CP6750-111 x 1 / CP6750-112 x 2 / CP6750-110 x 1
CP6750-6/7/8/9S4L	CP4518-RAID	CP3880-1	CP6750-106	CP6750-107	CP6750-108	CP6750-109		CP6750-111 x 1 / CP6750-112 x 2 / CP6750-110 x 1
CP6751-10/11S0L	CP4518-GG	CP3720-182	CP4751-129			CP5751-109	CP7751-7	CP6751-111 x 2 / CP6751-110 x 2
CP6751-30/31S0L	CP4518-GG	CP3720-182	CP4751-126			CP4751-104	CP7751-6	CP6751-111 x 2 / CP6751-110 x 2
CP6751-8/9S0L	CP4518-GG	CP3720-182	CP4751-129			CP4751-104	CP7751-6	CP6751-111 x 2 / CP6751-110 x 2
CP6760-2/3/4/5S4L	CP4518-CF	CP3880-1	CP4907-106	CP6760-118		CP4144-101		CP6581-108 x 4
CP6761-10/11S0L	CP4518-EE	CP3720-182	CP4761-111			CP5751-109	CP7751-7	CP6751-111 x 2 / CP6751-110 x 2
CP6761-8/9S0L	CP4518-EE	CP3720-182	CP4761-111			CP4751-104	CP7751-6	CP6751-111 x 2 / CP6751-110 x 2
CP6766-2/3S7L	CP4518-CEJ:RAID	CP3880-1	CP6560-126	CP6560-127	CP6560-128			CP6766-108 x 4 / CP6766-107 x 1 Ctr Beam
CP6768-2/3S7L	CP4518-CEJ:RAID	CP3880-1	CP6560-126	CP6560-127	CP6560-128			CP6766-108 x 4 / CP6766-107 x 1 Ctr Beam
CP6789-2S0	CP4518-H	CP3720-173	CP3177-102				CP5310-21	CP6789-104 x 4
CP6789-3S4	CP4518-JJ	CP3720-173	CP3215-113			CP5100-116	CP5000-54	CP5100-210 x 2 / CP5100-211 x 2
CP6830-4/5S4LP	CP4518-GK	CP3880-1	CP6820-106	CP6820-107				CP6820-113 x 4 / CP6820-109 x 1 Ctr Beam
CP6831-4/5S4LP	CP4518-CE	CP3880-1	CP6821-104	CP6821-105				CP6820-113 x 4 / CP6820-109 x 1 Ctr Beam
CP6840-4/5S4L	CP8518-GK	CP3880-1	CP6820-106	CP6820-107				CP6820-113 x 4 / CP6820-109x 1 Ctr Beam
CP7003-2S0	CP4518-A	CP4469-101	CP7003-105			K19865		
CP7030-2/3S0	CP4518-GK	CP3720-173	CP7030-108	CP7030-107			CP7030-6	CP7030-106 x 4
CP7030-4/S0	CP4518-GK	CP3720-173	CP7030-108	CP7030-107			CP7030-7	CP7030-106 x 4
CP7031-4/S0LP	CP4518-AE	CP3880-1	CP7031-113	CP7031-108				CP3307-222 x 4 / CP7031-106 x 1
CP7040-16/17/18/19S0	CP4525-CEJ	CP3880-1	CP7040-118(6026)	CP6609-106(6026)	CP6200-104		CP7040-10	CP7040-110 x 4
CP7040-2/3/4/5S0	CP4525-CEJ	CP3880-1	CP7040-118(6026)	CP6609-106(6026)	CP6200-104		CP7040-10	CP7040-110 x 4
CP7040-2/3/4/5S0R2	CP4525-CEJ	CP3880-1	CP7040-118(6026)	CP6609-106(6026)	CP6200-104		CP7040-10	CP7040-110 x 4
CP7041-12/13S0	CP4525-CEJ	CP3880-1	CP7040-118(6026)	CP6609-106(6026)	CP6200-104		CP7040-10	CP7040-110 x 4
CP7041-12/13S0R2	CP4525-CEJ	CP3880-1	CP7040-118(6026)	CP6609-106(6026)	CP6200-104		CP7040-10	CP7040-110 x 4
CP7060-2/3S0RD	CP4525-CEJ	CP3880-1	CP4910-141	CP4910-140	CP3344-192		CP7060-10	CP7040-110 x 4
CP7060-2/3S4 & RD	CP4525-CEJ	CP3880-1	CP4910-141	CP4910-140	CP3344-192		CP7060-10	CP7040-110 x 4
CP7206-4/5S4	CP4525-JK	CP3880-1	CP4090-112	CP5205-101		CP5138-106	CP7206-101	CP6200-103 x 4
CP7300-2/3/4/5S0L	CP4518-EEE	CP3880-1	CP7300-101					
CP7600-14/15S4	CP4525-JJ	CP3880-1	CP2409-124				CP7610-11	CP7605-117 x 4
CP7600-2/3/4/5S0	CP4525-JJ	CP3880-1	CP6200-104				CP7601-11	CP7605-117 x 4
CP7600-4/5S0R2	CP4525-JJ	CP3880-1	CP6200-104				CP7601-11	CP7605-117 x 4
CP7600-6/7/8/9S0	CP4525-JJ	CP3880-1	CP6200-104				CP7601-11	CP7605-117 x 4
CP7601-26/27S0B3	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7601-11	CP7605-117 x 4
CP7602-2/3S0	CP4525-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP7601-11	CP7605-117 x 4
CP7602-6/7S0	CP4525-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP7601-11	CP7605-117 x 4
CP7605-6/7S0	CP4525-JJ	CP3880-1	CP7605-109				CP7605-10	CP7605-116 x 4
CP7606-12/13/14/15S0	CP4518-JJ	CP3880-1	CP7605-109				CP7606-10	CP7605-116 x 4
CP7606-18/19S0	CP4518-JJ	CP3880-1	CP7605-109				CP7606-16	CP7605-116 x 4
CP7607-12/13S0	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7610-11	CP7605-117 x 4
CP7607-22/23/24/25S0&S2	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7607-11	CP7605-117 x 4
CP7607-24/25S0R2	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7607-11	CP7605-117 x 4
CP7607-2/3/4/5S0 / S2 & R2	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7601-11	CP7605-117 x 4
CP7609-2/3/4/5S0	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7601-11	CP7605-117 x 4
CP7609-2/3/4/5S0R2 & RD	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7601-11	CP7605-117 x 4
CP7610-2/3S0	CP4525-CD	CP3880-1	CP7040-118(6026)	CP6606-109(6026)			CP7610-11	CP7605-117 x 4
CP7611-4/5S0CL	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7601-11	CP7605-117 x 4
CP7611-4/5/6/7S0R2	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7601-11	CP7605-117 x 4
CP7613-2/3/4/5S0	CP4518-EE	CP3880-1	CP7613-106				CP7606-10	CP7605-116 x 4
CP7613-6/7/8/9S0	CP4518-EE	CP3880-1	CP7613-106				CP7613-10	CP7605-116 x 4
CP7614-4/5S0	CP4525-EE	CP3880-1	CP7613-106				CP7614-6	CP7605-117 x 4
CP7615-2/3/4/5S0 & R2	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7601-11	CP7605-117 x 4
CP7618-4/5S0 / R2 & VG	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7601-11	CP7605-117 x 4
CP7621-2/3S0R2	CP4525-DD	CP3880-1	CP6606-109(6026)				CP7601-11	CP7605-117 x 4
CP7621-2/3S0 & R2	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7601-11	CP7605-117 x 4
CP7622-4/5S0	CP4525-EE	CP3880-1	CP6609-106(6026)				CP7622-10	CP7605-117 x 4
CP7624-2/3S0	CP4525-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP7610-11	CP7605-117 x 4
CP7624-6/7S0R2	CP4525-EH	CP3880-1	CP6609-106(6026)	CP6609-107(6026)			CP7601-11	CP7605-117 x 4
CP7625-2/3S0 & R2	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7601-11	CP7605-117 x 4
CP7626-2/3S0R2	CP4525-CC	CP3880-1	CP7626-107				CP7626-10	CP7605-117 x 4
CP7633-4/5S0	CP4525-CC	CP3880-1	CP7040-118(6026)				CP7601-11	CP7605-117 x 4
CP7751-14/15S0L	CP4518-LM	CP3720-182	CP5751-145	CP5751-147		CP4751-104	CP7751-6	CP6751-111 x 2 / CP6751-110 x 2
CP7751-30/31S0L	CP4518-LM	CP3720-182	CP5751-131	CP5751-130		CP4751-104	CP7751-6	CP6751-111 x 2 / CP6751-110 x 2
CP7853-2/3E0	CP4518-EH	CP4469-101	CP4488-107	CP4488-106				
CP8240-2/3S0L	CP4518-GG	CP3720-182	CP4751-129			CP5830-109	CP7751-6	CP8250-108 x 2 / -109 x 2
CP8240-4/5S0L	CP4518-GG	CP3720-182	CP4751-129			CP5830-109	CP7751-6	CP8250-108 x 2 / -109 x 2
CP8241-2/3S0L	CP4518-EE	CP3720-182	CP4761-111			CP5830-109	CP7751-7	CP8250-108 x 2 / -109 x 2
CP8241-4/5S0L	CP4518-EE	CP3720-182	CP4761-111			CP5830-109	CP7751-6	CP8250-108 x 2 / -109 x 2
CP8250-2/3S0L	CP4518-LM	CP3720-182	CP5751-145	CP5751-147		CP5830-109	CP7751-6	CP8250-108 x 2 / -109 x 2
CP8310-2/3/4/5S0BK	CP4525-CEJ	CP3880-1	CP7040-118	CP6609-106	CP6200-104	CP8310-110	CP8310-10	CP8310-114 x 2
CP8315-2/3/4/5S0BK	CP4518-CEJ	CP3880-1	CP7040-118ST	CP6609-106ST	CP6200-104ST	CP8310-116	CP8310-11	CP8310-115 x 2 / CP8310-114 x 2
CP8316-2/3/4/5S0R2	CP4525-HJK	CP3880-1	CP6200-104	CP6200-105	CP6609-107	CP8310-110	CP8310-10	CP8310-115 x 2 / CP8310-114 x 2
CP8317-2/3/4/5S0R2	CP4525-EHJ	CP3880-1	CP6609-106	CP6200-104	CP6609-107	CP8310-110	CP8310-10	CP8310-115 x 2 / CP8310-114 x 2
CP8350-12/13/14/15S4	CP4518-JK	CP3880-1	CP3215-113	CP4270-3		CP8350-108	CP8350-6	CP8250-109 x 2
CP8351-2/3/4/5S0L	CP4518-LM	CP3880-1	CP5751-148	CP5751-149		CP8350-108	CP8350-6	CP8250-109 x 2
CP8352-4/5S0L	CP4518-KL	CP3880-1	CP8350-119	CP8352-106		CP8350-108	CP8350-6	CP8250-109 x 2