


2002

Brake Lock Application Guide


**Multi-Stop
Delivery Vehicles**


**In-Plant and Warehouse
Equipment**


**Service and Utility
Vehicles**

Many commercial vehicles, as well as recreational and off-highway vehicles, require that they remain stationary while performing the functions for which they were designed. Some of these vehicles are found in the utility, cable television, vehicle recovery, multi-stop, transit, and lawn care industries.

In addition to a well maintained and adjusted mechanical parking brake, experience has shown that in many uses, additional supplemental holding is necessary. This can be done in the form of wheel chocks, outriggers, or other means to keep all wheels that are in contact with the ground from moving.

Hydraulic Brake Locks

MICO Locks are for supplemental parking and are to be used in conjunction with a vehicle's mechanical parking brake. They perform as an operational holding brake only and are not intended to be used for prolonged parking.

Several types of Brake Locks are available for use on single, dual, split, or anti-lock brake systems. The Brake Lock you select will depend on the type of brake system on your vehicle.

Brake Lock Product Line


690 Brake Lock System

The MICO 690 Brake Lock System is state of the art in supplemental brake holding. It is a new brake lock concept that operates as a self-contained electrohydraulic actuation system. The 690 supplements a vehicle's mechanical parking brake by utilizing the service brake system.

This unique, electronically controlled design employs a small, high-speed hydraulic pump and a remote actuator to apply the vehicle's brakes. The vehicle operator simply activates a switch and the 690 System does the rest! The control module monitors every aspect of the brake lock system, compensating for pressure changes and alerting the operator visually and audibly when necessary.


MODELS:

- 02-690-101** - Single Brake Lock System - 800 psi - (BF) *
- 02-690-109** - Single Brake Lock System - 800 psi - (BF) **
- 02-690-201** - Dual Brake Lock System - 800 psi - (BF) *
- 02-690-209** - Dual Brake Lock System - 800 psi - (BF) **
- 02-690-303** - 3 - Channel Anti-Lock Brake Lock System - 800 psi - (BF) *
- 02-690-305** - 3 - Channel Anti-Lock Brake Lock System - 800 psi - (BF) **
- 02-690-403** - 4 - Channel Anti-Lock Brake Lock System - 800 psi - (BF) *
- ◆ **03-690-209** - Dual Brake Lock System - 800 psi - (BF)**
- ◆ **03-690-305** - 3- Channel Anti-Lock Brake Lock System - 800 psi - (BF) **

(BF) = Brake Fluid * Over 17,500 GVW ** 17,500 GVW and under

◆ Without Control Module rocker switch

NOTE: 690 System uses silicone fluid.


Dualock

Dualocks are designed to supplement your standard parking brake by utilizing the hydraulic service brakes of a vehicle equipped with a dual or split braking system. They also provide axle by axle holding protection on single or non-split hydraulic systems. All Dualocks include two low pressure warning switches.

MODELS:

- 02-640-169** - Cable operated - 3/16" & 1/4" fittings - in line mount - includes 10 ft. cable - (BF)
- 02-640-202** - Cable operated - 3/16" & 1/4" fittings - in line mount - includes 10 ft. cable - (HO)

(BF) = Brake Fluid (HO) = Hydraulic Oil


Lever Lock

Lever Locks are designed to supplement your standard parking brake by utilizing the hydraulic service brakes. They are manually operated one-way check valves which lock fluid under pressure in the selected brakes. Hand operation leaves the operator's feet free for clutch and gas pedal operation. All Lever Locks include a low pressure warning switch.

MODELS:

02-640-125 - Lever Lock - 3/16" & 1/4" fittings - (BF)

02-640-126 - Lever Lock - 3/16" & 1/4" fittings - (HO)

(BF) = Brake Fluid

(HO) = Hydraulic Oil


Twist Lock

Twist Locks are functionally the same as lever locks. The differences being a Twist Lock has a rotary action handle and the push rod is sealed and lubricated in silicone grease for tough environmental applications. All Twist Locks include a low pressure warning switch.


MODELS:

03-640-075 - Twist Lock - 3/16" & 1/4" fittings - (BF)

03-640-076 - Twist Lock - 3/16" & 1/4" fittings - (HO)

(BF) = Brake Fluid

(HO) = Hydraulic Oil


Single Lock

Single Locks are functionally the same as lever locks and twist locks. The difference being a Single Lock is cable operated for remote mountings when space under the dash is limited. All Single Locks include a low pressure warning switch.

MODEL:

02-640-023 - Single Lock - 3/16" & 1/4" fittings - includes 10 ft. cable - (BF)

02-640-122 - Single Lock - includes 10 ft. cable - (HO)

(BF) = Brake Fluid

(HO) = Hydraulic Oil

Different Brake Systems

The typical hydraulic braking systems in use today vary depending on manufacturer and size of vehicle. For instance, a vehicle equipped with a single system may have a firewall mounted booster or possibly a frame mounted remote booster. The same holds true for the dual and split systems. The rear wheel anti-lock system is a dual brake system with an anti-lock valve installed. All-wheel anti-lock systems are defined as 3-channel or

4-channel systems (Check the number of outlet lines from the anti-lock control valve). To be absolutely sure which braking system your vehicle is equipped with, check it. Look for identifying features such as dual flex lines at rear axle or front wheels, number of master cylinder lines, anti-lock valve(s), etc. Then, compare with circuits shown here.


FIGURE 1

TYPICAL SINGLE SYSTEM

One single hydraulic system serving both front and rear brakes.

Identifying Feature:

1. One line from master cylinder.

Lock Position:

- (1) Front axle (2) Rear axle (3) 4-wheel


FIGURE 2

TYPICAL DUAL SYSTEM (Vertical Split)

Two independent braking systems. One system leads to the front brakes and the other system to the rear brakes.

Identifying Features:

1. Two lines from master cylinder.
2. Combination valve (used on some models).

Lock Position:

- (1) Front axle (2) Rear axle* (3) 4-wheel

* Some imported vehicles use two separate air boosted master cylinders.


FIGURE 3

TYPICAL SPLIT SYSTEM (1 1/2 x 1/2)

Two independent braking systems. One system leads to the front and the rear brakes and the other system leads only to the rear brakes.

Identifying Features:

1. Two lines from master cylinder.
2. Single hose to each front wheel.
3. Two hoses to rear axle.

Lock Position:

- (1) Front axle (2) Rear axle (3) 4-wheel

CAUTION: Whether position 2 or 3 is used, both halves of system must be locked.


FIGURE 4

TYPICAL REAR WHEEL ANTI-LOCK SYSTEM (Dual Vertical Split)

Two independent braking systems. One system leads to the front brakes and the other system to the rear brakes.

Identifying Features:

1. Two lines from master cylinder.
2. Anti-lock control valve between master cylinder and rear wheels.

Lock Position:

- (1) Front axle (2) Rear axle (3) 4-wheel


FIGURE 5

IMPORTED TRUCK 3-CHANNEL ALL-WHEEL ANTI-LOCK SYSTEM

Provides braking control by way of independent anti-lock channels for each rear wheel and a third channel for the front wheels.

Identifying Features:

1. Three separate air/hydraulic brake boosters.
2. One line to front brakes.
3. Separate lines to each rear wheel.

Lock Position:

- (1) Front axle (2) Rear axle (1 & 2) 4-wheel

NOTE: The anti-lock functions on air booster system, not the hydraulic side.


FIGURE 6

TYPICAL 3-CHANNEL ALL-WHEEL ANTI-LOCK SYSTEM

Provides braking control by way of independent anti-lock channels for each front wheel and a third channel for both rear wheels.

Identifying Features:

1. Two lines from master cylinder to anti-lock valve(s).
2. One line from anti-lock valve to rear brakes.
3. Separate lines from anti-lock valve to each front wheel.

Lock Position:

- (1) Front axle (2) Rear axle (1 & 2) 4-wheel

NOTE: Some 3-channel anti-lock brake systems use two separate anti-lock valves.


FIGURE 7

TYPICAL 4-CHANNEL ALL-WHEEL ANTI-LOCK SYSTEM

Provides braking control by way of an independent channel for each front wheel and each rear wheel.

Identifying Features:

1. Two lines from master cylinder to anti-lock valve.
2. Separate lines from anti-lock valve to each of the front and rear wheels.

Lock Position:

- (1) Front axle (2) Rear axle (1 & 2) 4-wheel

NOTE: Some 4-channel anti-lock brake systems use two separate anti-lock valves.

Domestic Truck Brake System Types (hydraulic)

Chevrolet - GMC

Vehicle Application

Light Duty (C/K10-30, C/K1500-3500)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Interlock Applications / Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
1967-1987	Dual (Figure 2)	F-disc/R-drum	Early models had 4 wheel drums.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1988-1994	Rear ABS (Figure 4)	F-disc/R-drum		02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1995-2002	3-channel ABS (Figure 6)	F-disc/R-drum		02-690-305	02-690-109*	02-690-305	02-690-109* 02-640-125*

3500HD (All models have Hydraulic Boost M/C's)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1990-1992	Dual (Figure 2)	4 wheel disc	Load sensing valve at rear axle.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1993-1994	Rear ABS (Figure 4)	4 wheel disc	Load sensing valve at rear axle.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1995-2002	3-channel ABS (Figure 6)	4 wheel disc	No load sensing valve at rear axle.	02-690-305	02-690-109*	02-690-305	02-690-109* 02-640-125*

Medium Duty (C50-C65, Kodiak & TopKick, C5500-C8500 Conventional Cab, T5500-T8500 Tilt Cab)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1970-mid 1980s	Single (Figure 1)	Drum	Hydrovac	02-690-101	02-690-101	02-690-101 02-640-023	02-690-101 02-640-023
1970-mid 1980s	Dual (Figure 2)	Drum	Hydrovac(s)	02-690-201	02-690-101	02-690-201 02-640-169	02-690-101 02-640-023
1970-mid 1980s	1 1/2 x 1/2 split ● (Figure 3)	Drum	● A dual brake lock is required for either rear or 4 wheel lockup.	02-690-201	02-690-201	02-690-201	02-690-201 02-640-023◆
mid '80s-1996	Dual (Figure 2)	4 wheel disc	Hydraulic Boost Master Cylinder.	02-690-201	02-690-101	02-690-201 02-640-169	02-690-101 02-640-023
1997-2002	4-channel ABS (Figure 7)	4 wheel disc	4-channel ABS Standard. Option to delete was available prior to 3-1-99. †	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

"2003" Model Medium Duty (C4500-C7500) Available spring of 2002

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2003	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Dodge

Light Duty (D100-D350, Ram 1500-3500)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
mid 70's-1988	Dual (Figure 2)	F-disc/R-drum		02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1989-1993	Rear ABS (Figure 4)	F-disc/R-drum	Anti-lock valve location at rear axle makes it difficult to install lock downstream from anti-lock valve. Single locks should go on front axle.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1994-1998	Rear ABS (Figure 4)	F-disc/R-drum	4-channel ABS Optional. (Figure 6)	02-690-209▲	02-690-109*	02-690-209▲	02-690-109*
1999-2002	3-channel ABS (Figure 6)	F-disc/R-drum 4 wheel disc on D2500-D3500 in 2001-2002	3-channel ABS Standard on 3500; optional on 1500-2500.	02-690-305	02-690-109*	02-690-305	02-690-109* 02-640-125*

† With 4-channel ABS deleted, brake system type is Dual (Figure 2)

NOTE: Hydrovac = Frame mount vacuum booster

Hydraulic Boost M/C = Master cylinder driven by hydraulic booster powered by steering pump

■ Best Choice ◆ Front wheel lockup only ▲ On 3-channel ABS systems use 02-690-305 *Rear wheel lockup only on 3-channel ABS

Domestic Truck Brake System Types (hydraulic)

Ford

Vehicle Application

Light Duty (E150-E250, F150-F250) below 8600 lb GVW

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Interlock Applications / Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
1967-1986	Dual (Figure 2)	F-disc/R-drum	Early models had 4 wheel drums.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1987-1996	Rear ABS (Figure 4)	F-disc/R-drum		02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1997-2002	Rear ABS (Figure 4)	F-disc/R-drum	3-channel ABS optional. (Figure 6)	02-690-209▲	02-690-109*	02-690-209▲ 02-640-169▲	02-690-109* 02-640-125*

(E250-E350, F250-F350) 8600 lb and above GVW

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1967-1986	Dual (Figure 2)	F-disc/R-drum	Early models had 4 wheel drum.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125
1987-1998	Rear ABS (Figure 4)	F-disc/R-drum		02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125

"Super Duty"

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1988-1998	Dual (Figure 2)	4 wheel disc		02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-125

(Super Duty E250-E350, F250-F350) Below 10,000 lb GVW

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1999-2000	Rear ABS (Figure 4)	4 wheel disc	3-channel ABS optional. (Figure 6)	02-690-209▲	02-690-109*	02-690-209▲ 02-640-169▲	02-690-109* 02-640-125*
2001-2002	3-channel ABS (Figure 6)	4 wheel disc		02-690-305	02-690-109*	02-690-305	02-690-109* 02-640-125*

(Super Duty E350-E450, F350-F550) 10,000 lb and above GVW)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1999-2002	3-channel ABS (Figure 6)	4 wheel disc		02-690-305	02-690-109*	02-690-305	02-690-109* 02-640-125*

(Medium "Super Duty" F650-F750) 23,000 lb GVW and over

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2000-2002	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (F500-F800)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1984-1999	Dual (Figure 2)	Drum or disc/drum	OEM spring apply rear parking brake standard. Use MICO Locks on front brakes only.	NA	02-690-101◆	NA NA	02-690-101◆ 02-640-023◆

NOTE: Hydrovac = Frame mount vacuum booster

Hydraulic Boost M/C = Master cylinder driven by hydraulic booster powered by steering pump

■ Best Choice ◆ Front wheel lockup only ▲ On 3-channel ABS systems use 02-690-305 NA Not applicable

* Rear wheel lockup only on 3-channel ABS, for front wheel only lockup use 02-690-223.

NEW From MICO

690 Installation Kit for Ford F450-F550

Use MICO 690 Installation Kit 02-603-001 with 690 Brake Lock System 02-690-305 to save time and money on 690 installations. The Kit contains all the necessary components to install 690 Brake Locks on Ford F450 or F550 Super Duty truck model years 1999-2002.

Kit includes: Mounting brackets, pre-bent tubes & hoses, fasteners, fittings, electrical connectors & loom, and step by step instructions.

Domestic Truck Brake System Types (hydraulic)

Freightliner

				Vehicle Application			
Medium Duty (Business Class F50-F80, MT35-MT55)				Interlock Applications / Aerial Lift Bucket		Other Applications	
Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1991-1996	Dual (Figure 2)	4 wheel disc	Hydraulic Boost M/C.	02-690-201	02-690-101	02-690-201 02-640-169	02-690-101 02-640-023
1997-2002	4-channel ABS (Figure 7)	4 wheel disc	4-channel ABS standard with option to delete until 3-1-99. +	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

International - Navistar

Medium Duty (S1600-S1800 "Loadstar")

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1970-1987	Single (Figure 1)	Drum	Vacuum/hydraulic.	02-690-101	02-690-101	02-690-101 02-640-023	02-690-101 02-640-023
1970-1987	1 1/2 x 1/2 ● (Figure 3)	Drum	● A dual brake lock is required for either rear or 4 wheel lockup.	02-690-201	02-690-201	02-690-201	02-690-201 02-640-023♦
1970-1987	Dual (Figure 2)	Drum	Hydrovac	02-690-201	02-690-101	02-690-201 02-640-169	02-690-101 02-640-023

Medium Duty (Series 4600-4900's)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1988-1998	Dual (Figure 2)	4 wheel disc	Hydraulic Boost M/C.	02-690-201	02-690-101	02-690-201 02-640-169	02-690-101 02-640-023
1999-2001	4-channel ABS (Figure 7)	4 wheel disc	4-channel ABS standard with option to delete until 3-1-99. +	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty "Next Generation" (4300-4400)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2002	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Kenworth

Medium Duty (T-300)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2001-2002	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Peterbilt

Medium Duty (Model 330)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2001-2002	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Sterling

Medium Duty "Actera" (5500-8500)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2001-2002	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

+ With 4-channel ABS deleted, brake system type is Dual (Figure 2)

NOTE: Hydrovac = frame mount vacuum booster

Hydraulic Boost M/C = Master cylinder driven by hydraulic booster powered by steering pump

■ Best Choice ♦ Front wheel lockup only

Imported Truck Brake System Types (hydraulic)

Freightliner Sprinter

Vehicle Application

Light Duty (Van & Cab-chassis)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
2002	4-channel ABS (Figure 7)	4 wheel disc		02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

General Motors "W" Series Chev Tiltmaster - GMC Forward

Vehicle Application

Light Duty (W3500-4500) also W5500 through 1998 model year

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Interlock Applications / Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
1986-1998	Dual (Figure 2)	Disc/Drum-Drum	Vacuum/Hydraulic booster.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-023
2000-2002	4-channel ABS (Figure 7)	F-disc R-drum	Vacuum/Hydraulic booster.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (W5500)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2000	3-channel ABS (Figure 5)	Disc/Drum-Drum	Air/Hydraulic boost with ABS on the air side.	02-690-303	02-690-209	02-690-303	02-690-209 02-640-169
2001-2002	4-channel ABS (Figure 7)	4 wheel disc	4-channel ABS Vacuum/Hydraulic booster.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (WT5500)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2000-2002	3-channel ABS (Figure 5)	Disc/Drum-Drum	Air/Hydraulic boost with ABS on the air side.	02-690-303	02-690-209	02-690-303	02-690-209 02-640-169

Hino

Vehicle Application

Light Duty (FA)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
2001-2002	3-channel ABS (Figure 5)	4 wheel drum	Vacuum/Hydraulic booster.	02-690-305	02-690-209	02-690-305	02-690-209 02-640-169

Light Duty (FB)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2001-2002	3-channel ABS (Figure 5)	4 wheel drum	Air/Hydraulic boost with ABS on the air side.	02-690-303	02-690-209	02-690-303	02-690-209 02-640-169

Medium Duty (FD-FF)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
2001-2002	3-channel ABS (Figure 5)	4 wheel drum	Air/Hydraulic boost with ABS on the air side.	02-690-303	02-690-209	02-690-303	02-690-209 02-640-169

Isuzu

Vehicle Application

Light Duty ("N" Series)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
1986-1998	Dual (Figure 2)	Disc/Drum-Drum	Vacuum/Hydraulic.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-023
2000-2002	4-channel ABS (Figure 7)	F-disc/R-drum	Vacuum/Hydraulic.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (Isuzu "FRR")

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1988-1998	Dual (Figure 2)	Drum	Air/Hydraulic.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-023
2000-2002	3-channel ABS (Figure 5)	4 wheel drum	Air/Hydraulic boost with ABS on the air side.	02-690-303	02-690-209	02-690-303	02-690-209 02-640-169

More Isuzu Medium Duty on page 10.

■ Best Choice □ Rear wheel lockup only

Imported Truck Brake System Types (hydraulic)

Isuzu

Medium Duty (Isuzu "FSR", "FTR")

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Vehicle Application			
				Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
1999-2002	4-channel ABS (Figure 7)	4-wheel disc	Hydraulic booster.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Mitsubishi - Fuso

Light Duty (FE - FG)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	Vehicle Application			
				Interlock Applications / Aerial Lift Bucket		Other Applications	
				4 Wheel	2 Wheel	4 Wheel	2 Wheel
1991-1998	Dual (Figure 2)	Drum		02-690-209	02-690-109	02-690-209 02-640-169	02-690-209 02-640-023
2000-2002	4-channel ABS (Figure 7)	F-disc/R-drum, 4-wheel disc, or 4-wheel drum	Vacuum/hydraulic booster	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (FH)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1996-1998	Dual (Figure 2)	4-wheel drum	Air/Hydraulic boosters.	02-690-207■	02-690-107■	02-690-207■ 02-640-169	02-690-107■ 02-640-023
2000-2002	4-channel ABS (Figure 7)	4-wheel drum	Hydraulic booster.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (FK, FM-MR, FM-HR)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1991-1998	Dual (Figure 2)	4-wheel drum		02-690-207■	02-690-107■	02-690-207■ 02-640-169	02-690-107■ 02-640-023
1999-2002	3-channel ABS (Figure 5)	4-wheel drum	3-channel ABS Air/hydraulic boost w/ABS on air side.	02-690-303	02-690-209□	02-690-303	02-690-209□ 02-640-169□

UD

Light Duty (1200-1400)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1990-1998	Dual (Figure 2)	4-wheel drum	Vacuum/hydraulic booster.	02-690-209	02-690-109	02-690-209 02-640-169	02-690-109 02-640-023
2000-2002	4-channel ABS (Figure 7)	F-disc/R-drum, or 4-wheel disc	Vacuum/hydraulic booster.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

Medium Duty (1800CS-3000)

Model Year	Brake System Type	Service Brakes	Miscellaneous Notes	4 Wheel	2 Wheel	4 Wheel	2 Wheel
1990-1998	Dual (Figure 2)	4-wheel drum	Air/Hydraulic boosters. On trucks with optional air-rear parking brake, lock front brakes only.	02-690-207■	02-690-107■	02-690-207■ 02-640-169	02-690-107■ 02-640-023
1999-2002	4-channel ABS (Figure 7)	4-wheel drum	Air/Hydraulic boosters. On trucks with optional air-rear parking brake, lock front brakes only.	02-690-403	02-690-209	02-690-403	02-690-209 02-640-169

■ Best Choice □ Rear wheel lockup only.

■ Includes remote fluid reservoir. Available for other models in 02-600-038 Remote Reservoir Kit.

NOTE


1999 was a transition year to ABS systems on most imported trucks. If a 1999 model does not have ABS, use the 1998 recommendations. Use the 2000 recommendations for trucks having ABS.

690 Accessories

Remote Reservoir Model 02-600-038


For use in (BF) applications

MICO offers a remote reservoir for installations where the Power Unit brass breather plug cannot be kept upright and away from dust and dirt or when visual monitoring of fluid level is desired.


Elbow Fittings and Straight Adapters

Simplify plumbing installation using 90° or 45° elbows and straight adapters available from MICO. These fittings allow more direct routing of brake tubes with fewer bends and are handy when mounting components in close quarters.


690 Models and Sub-Components

System Model Number	Description	Power Unit	Control Module	Actuator
02-690-101	Single (1 3/4*)	20-410-005	32-585-001	20-460-013
02-690-102	Single (1 3/4*)	20-410-007	32-585-001	20-460-014
02-690-109	Single (1 1/4*)	20-410-005	32-585-001	20-460-018
02-690-201	Dual (1 3/4*)	20-410-005	32-585-001	20-460-012
02-690-209	Dual (1 1/4*)	20-410-005	32-585-001	20-460-017
** 02-690-223	Dual (1 1/4*)	20-410-005	32-585-001	20-460-018 (two)
*** 02-690-303	3-Channel	20-410-005	32-585-001	20-460-013 (one) 20-460-017 (one)
**** 02-690-305	3-Channel	20-410-005	32-585-001	02-460-018 (one) 20-460-017 (one)
***** 02-690-403	4-Channel	20-410-005	32-585-001	20-460-017 (two)
03-690-209	Dual (1 1/4*)	20-410-005	† 32-585-002	20-460-017
03-690-305	3-Channel	20-410-005	† 32-585-002	20-460-018 (one) 20-460-017 (one)

** Consist of two 1 1/4 inch diameter single actuator.

*** Consist of one 1 3/4 inch diameter single actuator and one 1 1/4 inch diameter dual actuator.

**** Consist of one 1 1/4 inch diameter single actuator and one 1 1/4 inch diameter dual actuator.

***** Consist of two 1 1/4 inch diameter dual actuators.

† Without rocker switch.

WARNING


1. All MICO locking devices are **supplemental** safety equipment which provide additional brake holding action **when used with existing vehicle parking brake**.
2. The Low Pressure Warning Switch must be used in combination with an audible or visual alarm to signal any loss of system pressure. The Low Pressure Warning Switch is explained in the Operating Instructions. **Do not disconnect Low Pressure Warning Switch.** (Does not apply for 690 Brake Lock System).
3. The 690 System must be used in combination with an audible or visual alarm to signal any loss of brake system pressure. **Do not disconnect vehicle horn/visual alarm or Control Module alarm.**
4. All lines, fittings and adjacent areas must be cleaned of dirt or road residue before any lines or fittings are disconnected. Special care should be taken that dirt and road residue are not allowed to enter hydraulic brake system. This could contaminate the system and interfere with proper operation of brakes and MICO locking devices.
5. Follow procedures outlined in Vehicle Manufacturer's Service Manual or SAE Standards when making new connections or adding to existing brake systems. Use only steel brake tubing conforming to SAE specifications.
6. Use only proper system fluid conforming to latest SAE or DOT Standards. Improper or contaminated fluid may cause gummy deposits and softening and swelling of other rubber seals in the entire brake system. Such a condition must be corrected immediately.
7. Do not use sealants, tapes, teflon or cement compounds on any connections or fittings. The sealants or compounds can contaminate the hydraulic brake system and interfere with the operation of brake components or MICO locking device.
8. All fittings and connections must be in good condition and tightened to proper torque values as specified in the Installation and Service Instructions.
9. Separate models of MICO locking device, brake components, cylinders, and all fittings must be routinely inspected for leaks, damage or wear. Adequate fluid levels must be maintained. In the event of any loss of fluid, brake system must be carefully inspected for leaks.
10. Brake hoses, brake lines, MICO locking device, brake components, cylinders, and all fittings must be routinely inspected for leaks, damage or wear. Adequate fluid levels must be maintained. In the event of any loss of fluid, brake system must be carefully inspected for leaks.
11. After installation, bleed system according to vehicle manufacturer's recommendations.
12. Follow INSPECTIONS and TESTS section as outlined in the Operating Instructions.
13. The self-adhesive warning(s) accompanying each MICO locking device must be affixed in cab in view of operator.
14. The Operating Instructions must be placed in cab of vehicle in a place available to operator.

MICO could not possibly know of and give advice with respect to all conceivable applications in which these products might be used and the possible hazards and/or results of each application. MICO has not undertaken any such wide evaluation. Therefore, anyone who uses an application which is not recommended by the manufacturer, first must completely satisfy himself that a danger will not be created by the application selected, or by the particular model of our product that is selected for the application.


MICO has made every attempt to present accurate information in catalogs, brochures and other printed material. MICO can accept no responsibility for errors from unintentional oversights that may exist. Due to a continuous program of product improvement, materials, specifications, and product documentation are subject to change without notice or obligation.

MICO is a registered trademark of MICO, Incorporated. MICO is registered in the U.S. Patent and Trademark Office as well as in Australia, Canada, Great Britain, Japan, Peoples Republic of China, and South Korea.

MICO, Incorporated

1911 Lee Boulevard (Zip Code 56003-2507)
P.O. Box 8118 / North Mankato, MN U.S.A. 56002-8118
 507.625.6426 **Facsimile** 507.625.3212

MICO West Division

701 East Francis Street (Zip Code 91761-5514)
P.O. Box 9058 / Ontario, CA U.S.A. 91762-9058
 909.947.4077 **Facsimile** 909.947.6054

Web Site: <http://www.mico.com>