
OCTAGON SHOCK ABSORBERS
IMPROVED RIDE COMFORT & ROADHOLDING

Shock Absorber

QUALITY FOR LIFE

PRODUCT FEATURES

Designed exclusively for Euro-Axles -

Four weight ranges provide optimum damping for your caravan. -

Provided with a complete retro-fit kit for simple, quick -
installation.

Colour coded for easy identification -

Improved ride comfort and road holding -

Robust, resilient technology - Highly resilient seal between -
the inner and outer tubes to protect the piston shaft from
dust and dirt.

MANUFACTURED BY INDUSTRY LEADERS
AL-KO, AND CONFORMING TO THE
HIGHEST STANDARDS, THE OCTAGON
SHOCK ABSORBERS PROVIDE A HOST
OF FEATURES AND TECHNOLOGICAL
INNOVATIONS UNIQUE TO THE RANGE;

AL-KO OCTAGON SHOCK ABSORBERS
IMPROVED RIDE COMFORT & ROADHOLDING

Overload protector - prevents overstressing of material -
(over stressing decreases the response curve).

Longer life - High quality seals used throughout for longer life. -

Minimal Friction - The piston valve is manufactured in -
chromated sintered material. This minimises friction and the
accumulation of dirt and also considerably increases shock
absorber life.

Temperature resistance - AL-KO uses a specific oil which is -
unaffected by temperature. Chemical additives prevent the
formation of bubbles and inhibit noise.

COMFORT AND ASSURANCE

For unparalleled levels of comfort and assurance AL-KO has created the Octagon Shock Absorber range. A selection of
four, colour coded devices provides the optimum level of support and damping for your trailer or caravan.

Shock absorber technology unique to Octagon suppresses the effects of uneven road surfaces providing a smoother,
more enjoyable ride. With an improved ride comes additional support for the caravan or trailer, vastly increasing
stability and road holding ability.

The Hysteresis Diagram (left) demonstrates the improved
damping performance provided by the AL-KO Octagon
Shock Absorber on a single axle chassis.

A - Damping curve AL-KO hexagonal rubber suspension axle
B - Damping curve of previous dampers
C - Optional curve of AL-KO Octagon damper

Ax
le

 C
ap

ac
ity

 k
g

4000

1800
1300
900

Damping Force

A
B

C

Black

Red
Blue

Green

PART NO. 601204 601205 601206 601207

Colour code

Single Axle Up to 900kg 901-1300kg 1301-1800kg 1801-4000kg
Weight (GVW)

Tandem Axle Up to 1600kg 1601-2600kg 2601-3500kg 3501-7500kg
Weights (GVW)

Additional damping support efficiently suppresses uneven road
surfaces and ensures a safer, more comfortable ride.

Increased stability from Octagon Shock Absorbers provides
improved road holding and additional cornering performance.

SIMPLE, EASY FITMENT

Designed specifically to complement the ALKO Euro-Axle, the Octagon Shock Absorber is available as a
comprehensive retro-fit kit.

Getting on the road with your Octagon Shock Absorber could not be simpler. Each retro-fit kit contains two AL-KO
shock absorbers, four mounting brackets and all the necessary fixings for quick and simple installation. All it takes
is a few tools and twenty minutes per axle.

FITTING INSTRUCTIONS
1. Ensure the handbrake is fully on and the jockey wheel is down &

secure. Chock the opposite wheel.

2. Loosen wheel bolts. Jack up caravan or trailer under the axle until
wheel is off ground.

3. Place an axle stand into position and lower any corner steadies or
prop stands.

4. Remove wheel bolts and wheel.

5. Remove rectangular plastic cap from the underside of the swing-
arm - see Fig 1, Item 1.

6. Insert mounting brackets - see Fig2, Items 1 and 2 - ensuring the
‘arrow’ is pointing forwards - see Fig 2, Item 3. Note:- brackets
are handed. Press brackets together using pliers, if necessary.

7. Insert bottom shock absorber bolt through mounting bracket.
Secure, but do not tighten, with self-locking nut. See Table 1 and
Fig 3 to ensure shock absorber is correctly fitted either inside or
outside of mounting brackets.

E-Mail: mail@al-ko.co.uk www.al-ko.co.uk Tel: 01926 818500
AL-KO Kober Ltd, South Warwickshire Business Park, Kineton Road, Southam, Warwickshire, CV47 OAL

Due to a policy of continuous product improvement, AL-KO reserves the right to change technical specifications.

8. Insert top shock absorber bolt through chassis member - see
Table 2 and Fig 4 to select correct hole, and secure with self-
locking nut to 86Nm (63.5 lbs/ft).

9. Align shock absorber and mounting bracket and tighten bottom
self-locking nut 86Nm (63.5 lbs/ft).

10. Replace wheel and wheel bolts.

11. Raise any corner steadies or prop stands and remove axle stand.

12. Lower jack and torque wheel bolts to 88 Nm (65 lbs/ft) in
sequence - North, South, East and West.

13. Repeat steps 2 to 12 for other wheel(s).

14. When installation complete remember to check wheel bolt torque
after first 50km (30 miles).

QUALITY FOR LIFE

Fig 2 Fig 3 a+b (See table 2)

Fig 4b Fitting to non-AL-KO Chassis

1

Fig 1

Table 1
 Axle Type Mounting
 Straight axle to the inside (Fig 4/a
 Delta axle to the outside (Fig 4/b)
 Delta SIN 10/12 Max permissible tyres
 (Chassis with -6J x 14 ET 38 with
 Members) 185/70 R 14 tyres
 -6J x 15 ET 30 with
 205/65 R 15 tyres
 Delta axle to the inside (Fig 4/a)
 Delta SI 850
 Delta SIN 10/12
 Delta SIN 14
 (Chassis with members)

Table 2
Installation measurements unloaded axle (mm)

Colour code A B C D E
Green 265/270
Blue 235 255 approx. 52-75 15
 min 125 max
Red 235
Black

Fig 4a Fitting to AL-KO Chassis

D

B

A

X = Minimum
of 16mm

