
Rev: 08.08.2018 Electric Brake Owners and Service Manual

Electric Brakes
OWNER'S AND SERVICE MANUAL

Rev: 08.08.2018 Page 2 CCD-0001730

TABLE OF CONTENTS
Safety Information 2
Electric Brake Structure 3

How To Use Lippert Electric Brakes Properly 3
Synchronizing The Coach Brakes 3

General Maintenance 4
Break-In Period For Electric Drum Brakes (Burnishing) 4
Brake Adjustment 4

Hub Removal 6
Brake Drum Inspection 8
Lubricate Brakes 9
Clean and Inspect Brakes 9
Magnets 9
Shoes and Linings 9

Hub Replacement 10
Troubleshooting Chart 12

Introduction To Troubleshooting 13
Troubleshooting 13
Measuring Voltage 13
Measuring Amperage 14
Amperage Chart 14

Maintenance Schedule 15
Wiring Diagram 16
Pigtail and Coupler Wiring Color Codes 17

Safety Information

Moving parts can pinch, crush, or cut. Keep clear at all times.

The coach MUST be supported per manufacturer's specifications before working underneath. Failure to
do so may result in death or serious injury.

Failure to follow the instructions provided in this manual may result in death, serious injury, vehicle
damage, or voiding of the component warranty.

Always wear eye protection when performing service or maintenance to the coach. Other safety
equipment to consider would be hearing protection, gloves and possibly a full face shield, depending on

the nature of the service.

Additional information about this product can be obtained from www.lci1.com/support or by downloading
the free myLCI app. The app is available on iTunes® for iPhone® and iPad® and also on Google Play™ for
Android™ users.
iTunes®, iPhone®, and iPad® are registered trademarks of Apple Inc.
Google Play™ and Android™ are trademarks of Google Inc.

http://www.lci1.com/support

Rev: 08.08.2018 Page 3 CCD-0001730

How To Use Lippert Electric Brakes Properly
The Lippert Components, Inc. Electric Braking System is synchronized with the tow vehicle brakes. Never
attempt to stop the combined load of the tow vehicle and the coach by using either the tow vehicle brakes
or the coach brakes only. They are designed to work together.
Your brake controller must be set up according to the manufacturer's recommendations to ensure proper
synchronization between the tow vehicle and the coach.

Synchronizing The Coach Brakes
Small manual adjustments may occasionally be necessary to accommodate changing loads and driving
conditions. Synchronization of tow vehicle braking to coach braking can only be accomplished by road
testing.
Make several hard stops from 20 mph on a dry, paved road free from sand and gravel. If the coach brakes
lock and slide, decrease the gain setting on the controller. If they do not slide, slightly increase the gain
setting. Adjust the controller just to the point of impending brake lockup and wheel skid.
Locking up, excessive grab, or delayed application is quite often due to the lack of synchronization between
the tow vehicle and the coach being towed. High voltage (2V+), Low voltage (2V-) or improperly adjusted
brakes are the most common causes of these problems and can be easily remedied.

Electric Brake Structure

The basic structure of the Electric Brakes on your coach will resemble the brakes on your car or tow vehicle,
with one major difference: your coach implements an electric actuation system and your tow vehicle utilizes
a hydraulic system. The Electric Braking System operates in the following order of steps: (Refer to the Electric
Braking System Diagram (Fig. 1) and the brake diagram table below to follow along.)
1. Electric current is supplied to the coach braking system when the tow vehicle’s brakes are applied.
2. From the tow vehicle’s battery, the electricity flows to the coach brake magnet.
3. When energized, the magnets are attracted to the rotating surface of the drums.
4. This moves the actuating levers in the direction the drums are turning.
5. The actuating cam at the end of the shoe forces the primary shoe out to the drum surface.
6. The force of the primary shoe actuates the secondary shoe to contact the drum.
7. The force applied to the brake drum can be increased by elevating the current flow to the magnet.

Fig. 1

AA

B

C
D

E

F

GG

Callout Description
A Primary Shoe
B Actuating Lever
C Adjuster
D Magnet
E Adjusting Spring
F Secondary Shoe
G Retracting Spring

Rev: 08.08.2018 Page 4 CCD-0001730

Brake Adjustment

General Maintenance

Break-In Period For Electric Drum Brakes (Burnishing)
Prior to any adjustments, your coach brakes should be burnished-in.
The break-in period is a typical phenomenon with drum brakes and especially electric drum brakes. Electric
drum brakes will require a break-in period to achieve full performance. This break-in period applies for new
axles and any time new brake shoes and/or magnets are installed as part of regular maintenance.
Lippert Components has found through extensive brake testing that the break-in period for our drum
brakes can range from 20 to 50 brake applications.
Brakes can be seated in by applying approximately 8-10 volts to the coach brakes at an initial speed of 40
mph and allowing the truck/coach combination to slow down to 20 or 25 mph. For best results do not use
truck brakes during this procedure. The coach brakes will seat in faster by using them to stop both the truck
and coach. The easiest method is to apply the coach brakes using the manual activation lever located on the
in-cab brake controller. Care must be taken to not overheat the lining material, therefore brake applications
conducted at one mile intervals will suffice. The driver should feel a noticeable difference in the brake
performance during this period, sometimes in as few as 10 applications. After 50 applications, the brake
lining material will be fully cured from the heat and develop close to 100% contact with the brake drum
surface.
This break-in period not only seats the shoe lining material but also seats in the brake magnets. During the
break-in period, the linings will wear at a faster rate than they do after they are seated in.

NOTE: Brakes should be manually adjusted after the first 200 miles of operation and periodically thereafter,
at approximately 3,000 mile intervals.

NOTE: Lippert Components, Inc. recommends that the following inspections, troubleshooting, component
replacement, and verifications be completed only by certified RV technicians.

NOTE: To ensure safe brake performance, read the brake controller manufacturer’s instructions completely
before attempting any procedure.

For proper braking performance, it is recommended the controller be adjusted to allow the coach brakes
to come on just slightly ahead of the tow vehicle brakes. When proper synchronization is achieved, smooth
braking will be achieved with no pushing of the tow vehicle and no jerking sensation.

Prior to testing or adjusting brakes, be sure area is clear of any people and vehicles. Failure to perform
test in a clear area may result in death or serious injury.

Lippert Components, Inc. Electric Brakes are automatic adjust only. If manual adjusting is needed, the
following 6-step procedure can be utilized. The brakes should be adjusted in the following manner:
1. Jack up coach and secure on adequate capacity jack stands. Follow coach manufacturer’s

recommendations for lifting and supporting the coach. Make sure the wheel and drum rotates freely.

Lift unit by frame and never the axle or suspension. Do not go under unit unless it is properly supported
by jack stands. Unsupported units can fall causing death or serious injury.

Rev: 08.08.2018 Page 5 CCD-0001730

Fig. 2

Rubber Plug

Adjusting Slot

Fig. 3

Starwheel

2. Remove the rubber plug from the adjusting slot on the bottom of the brake backing plate (Fig. 2).
3. Insert a screwdriver or standard adjusting tool into the adjusting slot to rotate the starwheel (Fig. 3) of

the adjuster assembly to expand the brake shoes. Adjust the brake shoes out until the pressure of the
linings against the drum makes the wheel very difficult to turn.

4. Then rotate the starwheel in the opposite direction until the wheel turns freely with a slight lining drag.

NOTE: A second screwdriver will be needed to push the auto adjusting lever away from the starwheel so
that the starwheel can be rotated backwards.

5. Replace the rubber plug in the adjusting slot and lower the wheel to the ground.
6. Repeat the above procedure on all brakes. For best results, the brakes should all be set at the same

clearance.

Rev: 08.08.2018 Page 6 CCD-0001730

Hub Removal

1. Lift and support coach per manufacturer’s requirements.

Wheel Wheel

Lug Nuts Lug Nuts

Axle Hub

Cotter Pin

Fig. 4 Fig. 5

Fig. 6 Fig. 7

Lift unit by the frame and never the axle or suspension. Do not go under unit unless it is properly
supported by jack stands. Unsupported units can fall causing death or serious injury.

2. Remove the lug nuts from the wheel and set aside (Fig. 4).

3. Remove the wheel from the axle hub and set aside (Fig. 5).

4. Remove the dust cap by prying the edge out of the hub (Fig. 6). If equipped with oil lubrication,
unscrew oil cap using a 2 1/2” socket. Let oil drain into pan.

5. Pull the cotter pin from the castle nut and DISCARD THE COTTER PIN (Fig. 7).

Dust Cap

Axle Hub

Rev: 08.08.2018 Page 7 CCD-0001730

Spindle Washer

Hub Assembly
Spindle

Brake Assembly

Castle Nut

Fig. 8 Fig. 9

Fig. 10

6. Remove the castle nut from the spindle (Fig. 8).

7. Remove the spindle washer from the spindle (Fig. 9).

8. Place hand over nose of hub during removal to contain outer bearing cone or remove outer bearing
cone prior to removal of hub. Remove the hub from the spindle (Fig. 10).

NOTE: Brakes may need to be adjusted or backed off to remove drum from spindle.

NOTE: A gear puller may be necessary to remove hub from spindle.

Be aware that when hubs and braking components are opened, disassembled, or otherwise tampered
with, there is a possibility of grease coating the brake pads, magnet and braking surfaces of the hub,

greatly reducing the mechanism’s ability to effectively bring the vehicle to a slower speed or stop.
If grease is present on the brake pads, magnet or the braking surface of the hub, the hub and brake

assembly MUST be replaced.

Rev: 08.08.2018 Page 8 CCD-0001730

Brake Drum Inspection
The brake shoes contact the drum surface and the magnet contacts the armature. These surfaces are subject
to wear and should be inspected periodically. The hubs and brake assembly must be inspected for excess
grease existing on the spindle area of the axle. Excess grease can coat the brake pads, magnets and the
braking surfaces inside of the hubs (Figs. 11 and 12). Fig. 13 shows a hub that has grease on the spindle only.
This is acceptable.

Fig. 11 Fig. 12

Fig. 13

Rev: 08.08.2018 Page 9 CCD-0001730

Lubricate Brakes
Prior to reassembling the brake drum assembly, remember to apply a light film of white grease or an anti-
seize compound on the brake anchor pin, the actuating arm bushing and pin, and the areas on the backing
plate that are in contact with the brake shoes and magnet lever arm. In addition apply a light film of grease
on the actuating block mounted on the actuating arm.

Clean and Inspect Brakes
In the event the braking system encounters symptoms of improper application or failure, immediate
inspection and service must be implemented. During normal use, servicing the braking system once a year
is considered normal. Increased usage will require service on a regulated schedule based on 3000-6000 mile
increments. As magnets and shoes become worn, they need to be changed to maintain maximum braking
capability.
Be sure, when disassembling brakes for cleaning, to clean the backing plate, magnet arm, magnet and
shoes. Also, make sure that any and all parts removed for cleaning are placed back into the same brake drum
assembly. This is also an excellent time to check for parts that have become loose or worn.

Fig. 14

Potential Asbestos Dust Hazard.

Older brake linings have the potential to contain asbestos dust, which has been linked to serious or fatal
illnesses. Certain precautions must be taken when servicing brakes:
1. Avoid creating and/or breathing any brake dust.
2. Do not machine, file, or grind the brake linings.
3. Remove with a damp brush or cloth. Dry brushing or compressed air will cause the dust particles to

become airborne.

Magnets
This electric braking system utilizes an electromagnet to
actuate the brake shoes. These high-quality magnets provide
superior force and friction to safely and effectively stop the
coach. These magnets should be inspected and serviced
on the same schedule as the rest of the axle system, at least
once a year for normal use and more often if the coach is
used extensively. Abnormal or uneven wear is a sign that
the magnet needs to be replaced. Check the surface of the
magnet with a straight edge for uneven wear. The surface
of the magnet should be completely flat. If the magnet’s coil
is exposed in any way, even if normal wear is evident, the
magnets should be replaced immediately. If the magnets are
replaced, the drum armature surface should also be refaced.
If a magnet is replaced on one side of an axle, it is recommended that the magnet on the opposite brake
assembly also be replaced to ensure even braking capacity.
(Fig. 14) shows an magnet with little or no wear. If there are any pronounced gaps on the surface of the
magnet, the magnet should be replaced.

Shoes and Linings
Linings should be replaced if the material is worn to 1/16” or less. Shoes should also be replaced if they
become contaminated with grease or oil or have become scored, pitted or gouged. Heat cracks are normal
and rarely require attention. When replacing shoes, both shoes on the same brake and the brakes on
the same axle should all be replaced at the same time, once again ensuring even braking capacity. After
replacing shoes and linings, your coach brakes should be burnished-in. See the Break-in Period for Electric
Drum Brakes (Burnishing) section on Page 4 of this manual for the proper brake burnishing procedure.

Rev: 08.08.2018 Page 10 CCD-0001730

Hub Replacement

NOTE: Wipe all grease from spindle prior to hub install to prevent brake contamination after hub install.

1. Place new hub assembly onto the axle spindle followed by the spindle washer and castle nut (Fig. 15).
Castle nut should be torqued to 50 ft.-lb. Rotate the hub during the tightening process.

2. Loosen castle nut to back off the torque.

3. Tighten castle nut finger tight until snug.

4. Insert NEW cotter pin (Fig. 16). If cotter pin does not line up with hole, back castle nut up slightly until
pin can be inserted.

5. Bend cotter pin over to lock nut in place (Fig. 17). Nut should be free to move with only the cotter pin
keeping it in place.

Cotter Pin

Cotter Pin

Castle Nut

Hub Assembly

Spindle Washer

Castle Nut

Spindle

Fig. 15

Fig. 16 Fig. 17

Rev: 08.08.2018 Page 11 CCD-0001730

6. Re-install dust cap into the hub assembly (Fig. 18).

7. Re-install the wheel onto the hub assembly (Fig. 19).

8. Re-install the lug nuts onto the hub studs (Fig. 20).

Dust Cap

Axle Hub

Wheel

Hub Assembly

Lug Nuts

Hub Studs

Fig. 18 Fig. 19

Fig. 20

Rev: 08.08.2018 Page 12 CCD-0001730

Troubleshooting Chart

NOTE: If all coach lights and brakes do not work, check your wiring plug connection and make sure the ball
is making solid contact with the coupler (that is how a coach is grounded). Too much grease or not
using dielectric grease on the ball and coupler can cause this to happen.

What Is Happening? Why? What Should Be Done?

No brakes
Open circuits Find and correct
Short circuits Test and correct
Severe under-adjustment Adjust brakes

Weak brakes

Grease or oil on magnets or linings Clean or replace
Corroded connections Clean and correct cause of corrosion
Worn linings or magnets Replace
Scored or grooved brake drums Machine or replace
Improper synchronization Correct
Under-adjustment Adjust brakes
Glazed Linings Re-burnish or replace

Locking brakes

Under-adjustment Adjust
Improper synchronization Correct
Loose, bent or broken brake components Test and correct
Out-of-round brake drums Machine or replace
Insufficient wheel load Adjust system resistor and synchronize

Intermittent brakes
Broken wires Test and correct
Loose connections Repair or replace
Faulty ground Find and repair

Brakes pull to one side

Wrong magnet lead wire color Adjust
Incorrect adjustment Correct
Grease or oil on linings or magnets Clean or replace
Broken wires Find and repair
Bad connections Find and repair

Harsh brakes
Under-adjustment Adjust
Improper synchronization Correct

Noisy brakes

Under-adjustment Adjust
Lack of lubrication Lubricate
Broken brake components Replace component
Incorrect brake components Correct

Surging brakes
Grease or oil on linings or magnets Clean or replace
Out-of-round or cracked brake drums Machine or replace

Dragging brakes

Over-adjustment Readjust
Out-of-round brake drums Machine or replace
Incorrect brake components Replace
Loose, bent or broken brake components Replace
Faulty breakaway switch Repair or replace
Loose wheel bearing adjustment Adjust
Bent spindle Replace Axle

Rev: 08.08.2018 Page 13 CCD-0001730

Introduction To Troubleshooting

The following section is a guideline for ensuring operation of your braking system. The safety of you, those
traveling with you and those sharing the road is paramount and it starts with the ability to safely stop the
tow vehicle and the coach.

Troubleshooting
Most brake malfunctions can be corrected by utilizing the Troubleshooting Chart on the previous page.
Mechanical failure is the most common form of malfunction, however, if the brake system fails and it is not
mechanical, it is usually electrical. A Voltmeter and Ammeter are essential tools to diagnose these problems.
Mechanical problems are mostly self-evident; something is bent or broken. Consult the troubleshooting
chart on Page 12 to determine the probable cause and corrective actions for a variety of issues with the
braking system.
Remember to use only Lippert Components, Inc. replacement parts on these systems.
Visit http://store.lci1.com to order replacement parts online or call (574) 537-8900 to speak to a Customer
Service representative.

Measuring Voltage
The Braking System voltage is measured at the two lead wires of the magnet on any brake. Use the pin
probes inserted through the insulation of the lead wires. To ensure that the battery is indicating a full
charge, the towing vehicle engine should be running with the coach coupler connected when checking the
voltage.
Voltage in the system should begin at 0 volts and, as the brake pedal of the tow vehicle is applied, voltage
will gradually increase to about 12 volts. If the system does not indicate at least 12 volts, problems may
occur in the wiring of the system, the battery or alternator of the tow vehicle.
When the brakes are applied, a gradual increase in voltage is preferable to a quick increase to 12 volts. A
gradual increase in voltage ensures smooth and firm coach braking. A quick increase in voltage will cause
the braking system to feel like the coach is grabbing too quickly.
Taking a voltage reading is usually done with probes inserted into the wire connector (Fig. 21).

Fig. 21

https://store.lci1.com/

Rev: 08.08.2018 Page 14 CCD-0001730

Measuring Amperage
The Braking System amperage is the amount of current flowing through the system when all magnets have
been energized. The amperage will change proportionately with the voltage. To ensure that the battery is
indicating a full charge, the towing vehicle engine should be running with the coach coupler connected
when checking the voltage.
If a resistor is used in the brake system, it must be set at zero or bypassed completely to obtain the
maximum amperage reading. Individual amperage draw can be measured by inserting the ammeter in the
line at the magnet you want to check. Disconnect one of the magnet lead wire connectors and attach the
ammeter between the two wires. Consult Amperage Chart below for normal amp readings.
Make sure that the wires are properly reconnected and sealed after testing is completed. Testing for
Amperage can be done with probes (Fig. 22) or alligator clips on the leads or an amp clamp (Fig. 23).

Amperage Chart

Low or no voltage is the most common problem with the Braking System. Amperage at the brakes is also a
relatively common issue.
Common causes of these conditions are:
1. Low quality electrical connections
2. Open circuits
3. Insufficient wire gauge
4. Broken wires
5. Blown fuses (fusing of brakes is not recommended)
6. Short circuits (indicated by high amperage)

Fig. 22 Fig. 23

Amps/Magnet Two Brakes Four Brakes Six Brakes
3.0 6.0 12.0 18.0

Rev: 08.08.2018 Page 15 CCD-0001730

Possible causes of shorts are:
1. Shorted magnet coils
2. Bare wires contacting a grounded object
Finding the cause of a short circuit in the system is done by isolating one section at a time. If the high
amperage reading drops to zero by unplugging the coach, then the short is in the coach. If the amperage
reading remains high with all the brake magnets disconnected, the short is in the coach wiring.
All electrical troubleshooting procedures should start at the controller. Most complaints regarding brake
harshness or malfunction are traceable to improperly adjusted or nonfunctional controllers. See your
controller manufacturer’s data for proper adjustment and testing procedures. For best results, all the
connection points in the brake wiring should be sealed to prevent corrosion. Loose or corroded connectors
will cause an increase in resistance which reduces the voltage available for the brake magnets.

Maintenance Schedule

Coach Wire Gauge Chart
Wire Gauge and Type # of Axles Length of Run

16 Ga Stranded Copper 1 N/A

14 Ga Stranded Copper 2 Under 30 ft. (9.1m) from
hitch to center of axles

12 Ga Stranded Copper 2 or 3 Over 30 ft. (9.1m) from
hitch to center of axles

Item Function Required Weekly 3 Months /
3,000 Miles

6 Months /
6,000 Miles

12 Months /
12,000 Miles

Brakes Test that they're
operational. At Every Use

Brake
Adjustment

Adjust to proper
operating clearance.

Brake
Magnets

Inspect for wear and
current draw.

Brake Linings Inspect for wear or
contamination.

Brake
Controller

Check for correct
amperage and

modulation.
Coach Brake

Wiring
Inspect wiring for bare

spots, fray, etc.

Hub/Drum Inspect for abnormal
wear or scoring.

Rev: 08.08.2018 Page 16 CCD-0001730

+

-

St
op

an

d
Le

ft

Tu
rn

Si

gn
al

St
op

an

d
Ri

gh
t

Tu
rn

Si

gn
al

Li
ce

ns
e,

Ta

il
an

d
Ru

nn
in

g
Li

gh
ts

A
ux

ili
ar

y
Ci

rc
ui

t

Ba
tt

er
y

Ch
ar

ge

A
ux

ili
ar

y
Ci

rc
ui

t

El
ec

tr
ic

Br

ak
e

A
ux

ili
ar

y
Ci

rc
ui

t
Co

m
m

on

G
ro

un
d

To
w

 V
eh

ic
le

Co
ac

h

W
hi

te
 -

Te
rm

in
al

 1

G
re

en
 -

Te
rm

in
al

 3

Re
d

- T
er

m
in

al
 5

Bl
ac

k
- T

er
m

in
al

 4

Ye
llo

w
 -

Te
rm

in
al

 7

O
ra

ng
e

- T
er

m
in

al
 9

Br
ow

n
- T

er
m

in
al

 6

Bl
ue

 -
Te

rm
in

al
 2

G
ra

y
- T

er
m

in
al

 8

Wiring Diagram

W
hi

te
 -

Te
rm

in
al

 1

G
ra

y
- T

er
m

in
al

 8

Re
d

- T
er

m
in

al
 5

Bl
ue

 -
Te

rm
in

al
 2

G
re

en
 -

Te
rm

in
al

 3

Ye
llo

w
 -

Te
rm

in
al

 7

O
ra

ng
e

- T
er

m
in

al
 9

Br
ow

n
- T

er
m

in
al

 6

Bl
ac

k
- T

er
m

in
al

 4

Rev: 08.08.2018 Page 17 CCD-0001730

CL
EA

RA
N

CE
 &

TA

IL
 L

IG
H

TS

ST
O

P
&

LH

 T
U

RN

CO
A

CH
 L

IG
H

TS
 P

IG
TA

IL
 -

D
O

ES
 N

O
T

O
PE

RA
TE

 B
RA

KE
S

BR
O

W
N

 -
ST

O
P

&
 R

H
 T

U
RN

YE
LL

O
W

 -
ST

O
P

&
 L

H
 T

U
RN

G
RE

EN
 -

RU
N

N
IN

G
 L

IG
H

TS

W
H

IT
E

- G
RO

U
N

D

CO
A

CH
 B

RA
KE

 A
N

D
 L

IG
H

T
CO

U
PL

ER
 -

 O
PE

RA
TE

S
BR

A
KE

S

7-
PI

N
 C

O
U

PL
ER

9-
PI

N
 C

O
U

PL
ER

RED

BROWN

W
HITE

BL
AC

K BLUE

GRE
EN

YE
LL

O
W

CL
EA

RA
N

CE
 &

TA

IL
 L

IG
H

TS
BA

TT
ER

Y
CH

A
RG

E

ST
O

P
&

RH
 T

U
RN

BR
A

KE
S

AU
XI

LI
A

RY

G
RO

U
N

D

YE
LL

O
W

RE
D

BRO
W

N

WHITE BLUE

G
RAY

AU
XI

LI
A

RY

AU
XI

LI
A

RY

O
R

AN
G

E

BLACKGREEN

BA
TT

ER
Y

CH
A

RG
E

ST
O

P
&

RH
 T

U
RN

BR
A

KE
S

G
RO

U
N

D

AU
XI

LI
A

RY
ST

O
P

&

LH
 T

U
RN

Pigtail and Coupler Wiring Color Codes

The contents of this manual are proprietary and copyright protected by Lippert Components, Inc. (“LCI”).
LCI prohibits the copying or dissemination of portions of this manual unless prior written consent from an

authorized LCI representative has been provided. Any unauthorized use shall void any applicable warranty.
The information contained in this manual is subject to change without notice and at the sole discretion of LCI.

Revised editions are available for free download from lci1.com.

Please recycle all obsolete materials.

For all concerns or questions, please contact
Lippert Components, Inc.

Ph: (574) 537-8900 | Web: lci1.com | Email: customerservice@lci1.com

Rev: 08.08.2018 Electric Brake Owners and Service Manual

https://www.lci1.com/support
https://www.lci1.com/
mailto:customerservice%40lci1.com?subject=

	Safety Information
	Electric Brake Structure
	How to Use Lippert Electric Brakes Properly
	Synchronizing The Coach Brakes

	General Maintenance
	Break-in Period for Electric Drum Brakes (Burnishing)
	Brake Adjustment

	Hub Removal
	Brake Drum Inspection
	Lubricate Brakes
	Clean and Inspect Brakes
	Magnets
	Shoes and Linings

	Hub Replacement
	Troubleshooting Chart

	Introduction to Troubleshooting
	Troubleshooting
	Measuring Voltage
	Measuring Amperage
	Amperage Chart

	Maintenance Schedule
	Wiring Diagram
	Pigtail and Coupler Wiring Color Codes

