

ALLIANCE
TRUCK PARTS

SPRING BRAKES & CHAMBERS

ALL-MAKES HEAVY-DUTY SPRING BRAKES & CHAMBERS

Alliance Truck Parts has over 30 product lines that serve the commercial transportation industry with reliable new and remanufactured parts and accessories for all makes and all models¹ to keep trucks and buses on the road. All Alliance Truck Parts meet or exceed OES specifications for quality, fit and finish and are backed by a nationwide warranty², which means you don't have to trade quality for price.

ALL-MAKES HEAVY-DUTY
SPRING
BRAKES &
CHAMBERS

Illustrations and photographs used in this catalog may vary slightly from the actual product. Prototype samples are sometimes used for photography. The production parts may vary slightly.

Availability of products shown in this catalog is subject to change without notice.

PARTS NUMBERING SYSTEM

PARTS NUMBERING SYSTEM

The Alliance Truck Parts numbering system is set up systematically:

Example - ABP N42A 23030CD.

All parts numbers in this program contain the prefix ABP and NOO (the company assigned code for this program). The number following the N refers to the part segment and is different for each. The last six digits are assigned based on part and design.

All parts in the catalog are set up with an Alliance Truck Parts number. In the back of this catalog you will find an extensive cross reference list. This will help link another manufacturer's part to an Alliance ABP number.

Alliance Truck Parts Numbering System Example:

WARRANTY

WARRANTY

Alliance truck parts are backed by a 1-year/unlimited-mile standard warranty.

TABLE OF CONTENTS

1	SPRING BRAKES, CHAMBERS & COMPONENTS	PAGE 2
	FEATURES & BENEFITS	3
	SPRING BRAKES.....	4
	PIGGYBACK & PIGGYBACK KITS.....	5
	SERVICE CHAMBERS.....	6
	COMPONENTS	7
2	MAINTENANCE	PAGE 8
	MAINTENANCE	9
3	CROSS-REFERENCE	PAGE 10
	CROSS-REFERENCE	11-12

SPRING BRAKES, CHAMBERS & COMPONENTS

1

FEATURES & BENEFITS

Alliance brake chambers are designed to provide years of safe, dependable operation for service, parking or emergency braking applications. These spring brakes and service chambers feature rugged construction, heavy-gauge housings and steel components to reduce corrosion and potential equipment failure.

- Treated and coated for corrosion protection, dramatically extending life
- Guided spring pressure plate prevents side forces which cause diaphragm sidewall and seal wear
- Special crimping method ensures a no-guess diaphragm seal and allows for a low profile without clamp interference
- Steel internal rod and slotted center seal design improves alignment of moving parts and prevents premature seal wear
- Synthetic blended rubber diaphragms for superior resistance against abrasion and fatigue cracking

SPRING BRAKES, CHAMBERS & COMPONENTS

SPECIFICATIONS

ALLIANCE P/N	SIZE	STROKE	CLEVIS
ABP N42A 12024CD	2024	2.5"	Threaded
ABP N42A 42024CD	2024	2.5"	No
ABP N42A 12424CD	2424	2.5"	Threaded
ABP N42A 42424CD	2424	2.5"	No
ABP N42A 12430CD	2430	2.5"	Threaded
ABP N42A 32430CD	2430	2.5"	Threaded
ABP N42A 42430CD	2430	2.5"	No
ABP N42A 13030CD	3030	2.5"	Threaded
ABP N42A 23030CD	3030	2.5"	Threaded
ABP N42A 33030CD	3030	2.5"	No
ABP N42A 43030CD	3030	2.5"	No
ABP N42A3LR3030CD	3030	2.5"	No
ABP N42A 13030C3D	3030	3"	Threaded
ABP N42A 23030C3D	3030	3"	Threaded
ABP N42A 33030C3D	3030	3"	No
ABP N42A 43030C3D	3030	3"	No
ABP N42A W3030CD	3030	3"	Welded
ABP N42A 13036CD	3036	2.5"	Threaded
ABP N42A 43036CD	3036	2.5"	No
ABP N42A 13636CD	3636	3"	Threaded
ABP N42A 43636CD	3636	3"	No

SPECIFICATIONS

1

PIGGYBACK & PIGGYBACK KITS

Piggyback kit includes:
Piggyback, Diaphragm,
Clamp assembly

PIGGYBACK KITS			
ALLIANCE P/N	SIZE	STROKE	CLEVIS
ABP N42A 24PBKD	2424	2.5"	N/A
ABP N42A 30PBKD	3030	2.5"	N/A
ABP N42A230PBKD	3030	2.5"	N/A
ABP N42A 30PBK3D	3030	3"	N/A

PIGGYBACK			
ALLIANCE P/N	SIZE	STROKE	CLEVIS
ABP N42A 1243OPD	2430	2.5"	N/A
ABP N42A 1303OPD	3030	2.5"	N/A
ABP N42A 2303OPD	3030	2.5"	N/A
ABP N42A 13036PD	3036	2.5"	N/A

SPRING BRAKES, CHAMBERS & COMPONENTS

SPECIFICATIONS

ALLIANCE P/N	SIZE	STROKE	CLEVIS
ABP N42A 12SCD	12	1.75"	Threaded
ABP N42A 12SCND	12	1.75"	No
ABP N42A 16SCD	16	2.25"	Threaded
ABP N42A 16SCND	16	2.25"	No
ABP N42A 20SCD	20	2.5"	Threaded
ABP N42A 20SCND	20	2.5"	No
ABP N42A 24SCD	24	2.5"	Threaded
ABP N42A 24SC3D	24	3"	Threaded
ABP N42A 24SC3ND	24	3"	No
ABP N42A 30SCD	30	2.5"	Threaded
ABP N42A 30SCBND	30	2.5"	No
ABP N42A 30SCND	30	2.5"	No
ABP N42A 30SC3D	30	3"	Threaded
ABP N42A 30SC3ND	30	3"	No

1

SERVICE CHAMBERS

SPRING BRAKES, CHAMBERS & COMPONENTS

SPECIFICATIONS

1

COMPONENTS

ALLIANCE P/N	DESCRIPTION
ABP N42A D12000D	Diaphragm - T12 - 1.75" Stroke
ABP N42A D16000D	Diaphragm - T16 - 2.25" Stroke
ABP N42A D20000D	Diaphragm - T20 - 2.25" Stroke
ABP N42A D24000D	Diaphragm - T24 - 2.25" Stroke
ABP N42A D24002D	Diaphragm - T24 - 2.5" Stroke
ABP N42A D30000D	Diaphragm - T30 - 2.5" Stroke
ABP N42A D30003D	Diaphragm - T30 - 3" Stroke
ABP N42A 30013AD	Service Pushrod - T30 - Std
ABP N42A 10025A	Release Tool Assembly
ABP N42A 30016AD	Non Pressure Housing T30
ABP N42A 10026BD	Clevis Assembly Thread = 5/8" Pin = 5/8"
ABP N42A 10026AD	Clevis Assembly Thread = 5/8" Pin = 1/2"
ABP N42A 30020AD	Clamp Assembly - T30
ABP N42A 24021AD	T24 Service Chamber Pressure Housing

MAINTENANCE

2

MAINTENANCE

Because no two vehicles operate under identical conditions, maintenance intervals will vary. Experience is a valuable guide in determining the best maintenance interval for a vehicle.

WARNING! Spring Brake Chambers and Piggyback Spring Brake chambers contain a loaded compression spring. Property damage, serious injury or death may occur if instructions are not followed completely.

Every 300 operating hours, 8,000 miles, or one (1) month:

1. Check push rod travel and adjust travel at the slack adjuster if needed. Push rod travel should be as short as possible without the brakes dragging. Excessive push rod travel reduces braking efficiency, shortens diaphragm life, gives slow braking response and wastes air.
2. Check push rod to slack adjuster alignment from release to full stroke position to be sure the push rod moves out and returns properly without binding at the non-pressure plate hole or with other structures. Also check the angle formed by the slack adjuster arm and push rod. It should be greater than 90 degrees when the chamber is in the released position and approach 90 degrees at maximum readjustment stroke.
3. Check tightness of mounting nuts. Torque on the nonpressure plate mounting nuts should be 110 lb-ft.
4. Check cotter pins to ensure they are in place.
5. Check all hoses and lines. They should be secure and in good condition with sufficient length to allow for axle movement.

Every 3,600 operating hours, 100,000 miles or one (1) year:

1. Disassemble and clean all parts. Clean all metal parts in cleaning solvent, removing all rust and scale. Carefully inspect all metal parts for cracks, distortion or damage. All diaphragm sealing surfaces should be smooth and clean.
2. Install new diaphragm or any other parts if they are worn or deteriorated. When the diaphragm, spring, or both are replaced, they should be replaced in the corresponding chamber on the same axle.

CROSS-REFERENCE

3

CROSS-REFERENCE

3

CROSS-REFERENCE

BENDIX	
COMP. P/N	ALLIANCE P/N
NT3030ELS-80	ABP N42A 33030C3D ABP N42A 43030C3D
NT3030ELS-KIT	ABP N42A 30PBK3D
NT3030STD-78	ABP N42A 33030CD ABP N42A 43030CD
NT3030STD-KIT	ABP N42A 30PBKD

HALDEX	
COMP. P/N	ALLIANCE P/N
GC2424L	ABP N42A 42424CD
GC2430L	ABP N42A 42430CD
GC3030	ABP N42A 33030CD ABP N42A 43030CD
GC3030L	ABP N42A 33030C3D ABP N42A 43030C3D
GC3030LCW	ABP N42A W3030CD
GC3030R	ABP N42A 3LR3030CD
GC3036	ABP N42A 43036CD
GC3636	ABP N42A 43636CD
GP3030K	ABP N42A 30PBKD
GP3030LK	ABP N42A 30PBK3D
SC12	ABP N42A 12SCND
SC16	ABP N42A 16SCND
SC20L	ABP N42A 20SCND
SC24L	ABP N42A 24SCD
SC24XL	ABP N42A 24SC3ND
SC30	ABP N42A 30SCND
SC30L	ABP N42A 30SC3ND

MGM	
COMP. P/N	ALLIANCE P/N
1412001	ABP N42A 12SCND
1416001	ABP N42A 16SCND
1421001	ABP N42A 20SCND
1427001	ABP N42A 24SCD
1428001	ABP N42A 24SC3ND
1430001	ABP N42A 30SCND
1431001	ABP N42A 30SC3ND
3230008	ABP N42A 30PBK3D
3230051	ABP N42A 33030C3D ABP N42A 43030C3D

MGM	
COMP. P/N	ALLIANCE P/N
3230951	ABP N42A W3030CD
3427051	ABP N42A 42424CD
3429051	ABP N42A 42430CD
3430008	ABP N42A 30PBKD
3430051	ABP N42A 33030CD ABP N42A 43030CD
3430551	ABP N42A 3LR3030CD
3433051	ABP N42A 43036CD
3437051	ABP N42A 43636CD

PROLINE	
COMP. P/N	ALLIANCE P/N
PL3030LS-WCR	ABP N42A W3030CD
PLBPS-3030K	ABP N42A 30PBKD
PLBPS-3030KLS	ABP N42A 30PBK3D
PLBSC-12	ABP N42A 12SCND
PLBSC-16	ABP N42A 16SCND
PLBSC-20LS	ABP N42A 20SCND
PLBSC-24	ABP N42A 24SCD
PLBSC-24LS	ABP N42A 24SC3ND
PLBSC-30	ABP N42A 30SCND
PLBSC-30LS	ABP N42A 30SC3ND
PLBTS-2424	ABP N42A 42424CD
PLBTS-2430	ABP N42A 42430CD
PLBTS-3030	ABP N42A 33030CD ABP N42A 43030CD
PLBTS-3030LS	ABP N42A 33030C3D ABP N42A 43030C3D
PLBTS-3030X	ABP N42A 3LR3030CD
PLBTS-3036	ABP N42A 43036CD
PLBTS-3636	ABP N42A 43636CD

TRP	
COMP. P/N	ALLIANCE P/N
SB13030	ABP N42A 33030CD ABP N42A 43030CD
SB23030	ABP N42A 13030CD ABP N42A 23030CD
SB33030	ABP N42A 13030C3D ABP N42A 23030C3D
SB43030	ABP N42A 3LR3030CD
SB53030	ABP N42A 13030PD

CROSS-REFERENCE

TRP	
COMP. P/N	ALLIANCE P/N
SB63030	ABP N42A 30PBKD
SB83030	ABP N42A 30PBK3D

TSE	
COMP. P/N	ALLIANCE P/N
12SCN0	ABP N42A 12SCND
16SCN1	ABP N42A 16SCND
20SCN2	ABP N42A 20SCND
2424TN2	ABP N42A 42424CD
2430TN2	ABP N42A 42430CD
24SCN2	ABP N42A 24SCD
24SCN3	ABP N42A 24SC3ND
3030SN2K	ABP N42A 30PBKD
3030SN3K	ABP N42A 30PBK3D
3030TN2	ABP N42A 33030CD ABP N42A 43030CD
3030TN2-HNTRX	ABP N42A 3LR3030CD
3030TN3	ABP N42A 33030C3D ABP N42A 43030C3D
3030TNW3-2273	ABP N42A W3030CD
30SCN2	ABP N42A 30SCND
30SCN3	ABP N42A 30SC3ND
3636TN3	ABP N42A 43636CD

Find your nearest dealer at
alliancetruckparts.com

DTNA/PSM-M-983. Specifications are subject to change without notice. Copyright © Daimler Trucks North America LLC. All rights reserved. Alliance Truck Parts is a brand of Daimler Trucks North America LLC, a Daimler company. ¹For nearly all heavy-duty truck makes and models. ²See warranty for complete details and limitations.