

THE RIGHT SUSPENSION
FOR **EVERY RACE!**

COMPETITION

THE PERFECT **SETUP**
FOR **EVERY DEMAND!**

FOREWORD

The right suspension for every race.
The perfect setup for every demand.

Whether it is for original equipment in customer motorsports programs or private and factory teams – in professional motorsports and popular sports our customers worldwide rely on the successful KW Competition technology.

Our KW Competition racing program offers a wide range ensuring the right racing solution for every kind of motorsports and regulations. KW Competition solutions are available in different versions which includes 5-way, 4-way, 3-way and 2-way adjustable racing damper technologies. A fixed pre-configured damping set-up is also available. Our vehicle-specific racing suspensions are produced as homologated series developments for numerous GT2-, GT3-, GT4-, TCR and Cup cars or as individual application for your successful race.

Numerous overall victories and class victories in different touring championships, long-distance races - such as the ADAC Zurich 24-hour race Nürburgring, 24-hour race Spa-Francorchamps, 24-hour race Dubai, 24h race Daytona, ADAC GT Masters – Long Distance Championship, NASA 25 Hours of Thunderhill & WERC Championship, Formula Drift Series and national as well as international Hill Championships have been achieved proving the reliability of the diverse KW Competition suspension components.

For many years we have focused our expertise on the circuit, cup, hill and drift suspensions. In addition, we specialize in the individual manufacturing of rally suspension and racing suspension systems for vintage motorsport using the latest damper technology and individual

setup on our 7 post driving dynamics test rig in accordance with today's latest and greatest technology. Upon request, we will afterwards also support you in the validation at the racetrack. Our KW Competition racing service is on-site at numerous racing events with a fully equipped service mobile and our racing technicians will support your team in the suspension setup, can make setup changes and damper tests directly in the paddock.

Our wide-ranging racing suspension program, development coordination directly on our 7post rig and all services from one partner are unique advantages for your success in motorsport.

Klaus Wohlfarth & Jürgen Wohlfarth

LEGEND

Our newly sorted KW Competition catalog introduces new alphanumeric abbreviations, so you can see at a glance the most important differentiation in criteria for the respective dampers and suspensions.

TT	TwinTube damper
ST	SingleTube damper
R	External Reservoir
S	Coil Springs
SP	Solid Piston
P	Plain Bearing
L	Linear Bearing
G	Guided Tube 50mm
2A	2-way adjustable (rebound / compression)
3A	3-way adjustable (rebound / compression low- and highspeed)
4A	4-way adjustable (rebound low- and highspeed / compression low- and highspeed)
5A	5-way adjustable (rebound low- and highspeed / compression low- and highspeed and blow-off)

TABLE OF CONTENTS

Product Overview	KW Competition	6 - 7
	KW Competition New TTSP-Technology	8 - 9
KW Competition Cup TT ST 40P	TwinTube damper technology with fixed damping Inverted SingleTube damper technology with fixed damping	10 - 13
KW Competition 2A TT2A ST2A 40P	2-way adjustable TwinTube damper technology 2-way adjustable Inverted SingleTube damper technology	14 - 17
KW Competition 2A EXR / 3A EXR STR2A / 3A EXR STR2A 40P / 45P / 3A EXR STR 50PG / 3A EXR	2-way adjustable TwinTube damper technology with reservoir 2-way adjustable Inverted SingleTube damper technology with reservoir 3-way adjustable Inverted SingleTube damper technology with 50 mm slide tube and reservoir	18 - 21
KW Competition 3A STRS3A STRS3A 40P / 45P STRS3A 40L	3-way adjustable SingleTube damper technology with reservoir 3-way adjustable Inverted SingleTube damper technology with reservoir 3-way adjustable Inverted SingleTube damper technology with linear bearing slide tube and reservoir	22 - 29
Formula Student	3-way adjustable racing damper technology for Formula Student competition vehicles	25
KW TTSP Technology	TTSP35 4A 4-way adjustable TwinTube Solid Piston TTSP35R 4A 4-way adjustable TwinTube Solid Piston with reservoir TTSP35R 40P 4A 4-way adjustable TwinTube Solid Piston Upsidedown Technology TTSP35 5A 5-way adjustable TwinTube Solid Piston with BlowOff	30 - 35
KW Springs and Accessories		36 - 37
KW Race Service		38 - 39

PRODUCT OVERVIEW KW COMPETITION

KW Competition Cup
Fixed Damping Adjustment:

TT

- TwinTube damper
- For non-wheel guiding dampers and struts

ST 40P

- SingleTube upside-down
- 40mm damper cartridge
- For McPherson applications with cornering forces

KW Competition 2A
2-way adjustable

TT2A

- TwinTube damper
- For non-wheel guiding dampers and struts

ST2A 40P

- SingleTube upside-down
- 40mm damper cartridge
- For McPherson applications with cornering forces

KW Competition 2A EXR
2-way adjustable

STR2A

- SingleTube damper
- For non-wheel guiding dampers and struts

STR2A 40P / 45P

- SingleTube upside-down
- Damper cartridge 40mm and 45mm
- For McPherson applications with normal / increased cornering forces

KW Competition 3A EXR
3-way adjustable

STR3A

- SingleTube damper
- For non-wheel guiding dampers and struts

STR3A 40P / 45P

- SingleTube upside-down
- Damper cartridge 40mm and 45mm
- For McPherson applications with normal / increased cornering forces

KW Competition 3A
3-way adjustable

STRS3A

- SingleTube damper
- For non-wheel guiding dampers and struts

STRS3A 40P / 45P und 40L

- SingleTube upside-down
- Damper cartridge 40mm and 45mm
- 40mm linear bearings

KW Competition 3A
3-way adjustable

STRS3A

- SingleTube damper
- For wheel guiding dampers and struts

STRS3A 50PG

- SingleTube upside-down
- 50mm plain bearings guide tube
- For McPherson applications with normal / increased cornering forces

PRODUCT OVERVIEW KW COMPETITION TTSP TECHNOLOGY

KW TTSP35
Solid Piston Cup

- TwinTube-damper
- Dampingforces to 12000 N / 0,5 m/s
- Solid Piston 35mm
- Piston rod 15mm
- Low pressure 5 bar
- Inline Reservoir
- For applications with pushrod-, double- or multi-link axles
- For 51 oder 61 mm racing springs
- For Cup vehicles with Fixed Damping

KW TTSP25 4A
Formula damper

- 4-way adjustable
- TwinTube-damper
- Dampingforces to 2500 N / 0,5 m/s
- Solid Piston 25mm
- Piston rod 10mm
- Low pressure 4 bar
- Inline Reservoir
- Optional short version with external reservoir
- For applications with pushrod-, double- or multi-link axles
- For 36 or 41 mm racing springs

KW TTSP35R 2A/4A
GT / Touring cars

- 4-way/ 2-way adjustable
- TwinTube-damper
- Dampingforces to 12000 N / 0,5 m/s
- Solid Piston 35mm
- Piston rod 15mm
- Low pressure 5 bar
- External Reservoir
- For applications with pushrod-, double- or multi-link axles
- For 36 or 41 mm racing springs

KW TTSP35R 4A
GT / Touring cars

- 4-way/ 2-way adjustable
- TwinTube-damper
- Dampingforces to 12000 N / 0,5 m/s
- Solid Piston 35mm
- Piston rod 15mm
- Low pressure 5 bar
- Internal Reservoir
- For applications with pushrod-, double- or multi-link axles
- For 51 or 61 mm racing springs

KW TTSP30R 4A 40P
Touring-car McPherson

- 4-way adjustable
- TwinTube upside-down damper
- Dampingforces to 8000 N / 0,5 m/s
- Solid Piston 30mm
- Upside-down cartridge 40mm
- Piston rod 12mm
- High stability and camber stiffness
- Low pressure 6 bar
- External Reservoir
- For wheel guiding McPherson dampers
- For 61 mm racing springs

KW TTSP35 5A
GT / Touring cars

- 5-way adjustable
- TwinTube-damper
- Adjustable Blow-Off
- Dampingforces bis 12000 N / 0,5 m/s
- Solid Piston 35mm
- Piston rod 15mm
- Low pressure 5 bar
- Internal Reservoir
- For applications with pushrod-, double- or multi-link axles
- For 51 or 61 mm racing springs

KW COMPETITION CUP

Racing damper technology with fix configured damper setup

The KW Competition CUP suspensions are available as TwinTube TT or SingleTube ST40P-version with 40mm upside-down cartridge and fixed configured damping setup. KW Competition CUP suspensions are the entry into motorsport. For a maximum equality between competitors, these racing suspension systems were developed and homologated in collaboration with vehicle manufacturers and Cup organizers.

Example of application:

Porsche Cayman GT4 Clubsport, BMW 318ti Cup, DMV BMW Challenge, Cayman GT4 Trophy by Manthey-Racing, Westfield Cup, etc.

Details at a glance:

- TwinTube and SingleTube damper technology
- Separate compression and rebound valve
- Fix configured damper setup
- Extensive characteristic design
- Piston rod diameters: 15mm, 18mm, 20mm, 22mm and 25mm
- Piston diameters: 27mm, 30mm, 33mm, 36mm and 40mm
- Damper or height-adjustable racing coilover struts in TT-version
- McPherson-struts in TT- or upside-down version ST 40P
- Housing made of high-strength aluminium or in galvanized steel

Exemplary damper diagram

KW COMPETITION CUP / TT

Details at a glance:

- TwinTube damper with separate compression and rebound valve
- Fix configured damper setup
- Damper or height-adjustable racing coilover struts with piston rod diameters: 15mm, 18mm or 22mm
- McPherson-struts with 22mm and 25mm piston rod
- Optionally: low-pressure gas filling

Purpose:

For non-wheel guiding dampers and struts.

Slalom, Circuit, Drift, Hill.

KW COMPETITION CUP / ST 40P

Details at a glance:

- SingleTube damper with separate compression and rebound valve
- Fix configured damper setup
- McPherson-struts with 40mm upside-down damper cartridge and plain bearing
- Low-pressure gas filling

Purpose:

For McPherson-applications with cornering forces.

Rally, Circuit, Drift, Hill.

KW COMPETITION 2A

2-way adjustable racing damper technology

The KW Competition 2A are available as TwinTube TT2A or SingleTube ST2A 40P-version with 40mm upside-down cartridge and separate compression and rebound adjustment. They build the basis of an extensive racing suspension program for demanding mass- and customer motor sport. Available as vehicle-specific development or even as an individual customized production.

Example of application:

BMW M240iR Racing, Mini Challenge, Mercedes CLA Cup Brasil, VW Ameo Cup
Self-built race cars for circuit, hill, slalom and rally.

Details at a glance:

- TwinTube and SingleTube dampers
- Separate compression and rebound valve
- 2-way adjustable
- **Damping adjustment:**
 - Rebound 16 clicks
 - Compression 12 clicks
- Extensive characteristic design
- Piston rod diameters: 15mm, 18mm, 22mm and 25mm
- Piston diameters: 27mm, 30mm, 33mm, 36mm and 40mm
- Damper or height-adjustable racing coilover struts in TT-version
- McPherson-struts in TT or upside-down version ST 40P
- Housing made of high-strength aluminium or in galvanized steel

Exemplary damper diagrams

VLN
WINNER 2019

KW COMPETITION 2A / TT2A

Details at a glance:

- TwinTube dampers with separate compression and rebound valve
- 2-way adjustable
- **Damping adjustment:**
Rebound 16 clicks; compression 12 clicks
- Damper or height-adjustable racing coilover struts with piston rod diameters: 15mm, 18mm or 22mm
- McPherson struts with 22mm and 25mm piston rod
- Optionally low-pressure gas filling

Purpose:

For non-wheel guiding dampers and struts with low cornering forces.

Slalom, Circuit, Drift, Hill.

KW COMPETITION 2A / ST2A 40P

Details at a glance:

- SingleTube damper with separate compression adjustment and rebound valve
- 2-way adjustable
- Damping adjustment:
Rebound 16 clicks; compression 12 clicks
- McPherson-strut with 40mm inverted damper cartridge and plain bearing
- Low-pressure gas filling

Purpose:

For McPherson-applications with cornering forces.

Rally, Circuit, Drift, Hill.

KW COMPETITION 2A / 3A EXR

2-way adjustable racing damper technology with reservoir

The KW Competition 2A EXR are the consequent further development of the 2-way adjustable racing dampers for the use in GT4 and TCR racing. **STR2A** stands for SingleTube damper technology with 2-way adjustable valve technology and separate reservoir. The damper forces are generated on the working piston and the compression valve in the expansion tank. Due to the position-independent reservoir, the gas volume can be adapted to the damper stroke and higher damping forces can be realized with a lower static gas pressure than with 1-pipe gas pressure dampers without separate pressure stage bottom valve. The KW Competition 2A EXR are also available for McPherson axles in upside-down version **STR2A 40P** and **STR2A 45P** with 40mm or 45mm plain bearings

Example of application:

Mercedes GT GT4, OPEL Astra TCR, VW Golf TCR VLN Spec., SEAT Leon VLN Spec., Toyota Supra GT4. Self-built race cars for circuit, drift, hill, slalom and rally.

Details at a glance:

- 2-way adjustable
- **Damping adjustment:**
 - Rebound 16 Clicks
 - Compression 15 Clicks
- SingleTube-damper
- Separate compression and rebound valve
- Extensive characteristic design
- Piston rod : 15mm, 18mm und 22mm
- Piston: 36mm und 40mm
- Damper or height-adjustable racing coilover struts in TT-version STR2A- / STR3A-version
- McPherson-struts in upside-down-version STRA2AP / STRA3AP or STR2A 45P / STR3A 45P
- Pressure compensation tank as piggyback (rotatable up to 360°) or with hose connection for an installation independent of construction

Adjustment range (rebound and compression damping)

Compression damping adjustment low speed

Compression damping adjustment high speed

Exemplary damper diagrams

KW COMPETITION 2A / 3A EXR / KW STR2A

Details at a glance:

- 2-/3-way adjustable
- **Damping adjustment:**
 - Rebound 16 Clicks
 - Compression 15 Clicks
 - At 3-way: Compression Lowspeed 12 Klicks
- SingleTube dampers with separate compression and rebound valve with coil springs
- Piston rod: 18mm or 22mm
- Reservoir with low-pressure gas filling
- Housing made of high-strength aluminium
- Optional: Upgrade to 3-way adjustment

Purpose:

For non-wheel guiding dampers and struts.

TCR, GT4, Rally, Drift, Hill.

KW **COMPETITION 2A / 3A EXR** / STR2A 40P / STR2A 45P

Details at a glance:

- 2-/3-way adjustable
- Damping adjustment:
 - 18 Clicks Rebound
 - 15 Clicks Compression Lowspeed
 - 12 Clicks Compression Highspeed
- SingleTube dampers with separate compression and rebound valve
- McPherson-struts with 40mm or 45mm inverted damper cartridge and plain bearing
- Reservoir with low-pressure gas filling
- Housing made of high-strength aluminium
- Optional: Upgrade to 3-way adjustment

Purpose:

For McPherson applications with normal / increased cornering forces.

TCR, GT4, Rally, Circuit, Drift, Hill.

KW COMPETITION 3A

3-way adjustable racing damper technology with reservoir

KW Competition STRS3A are SingleTube dampers with reservoir, coil spring valve technology and 3-way damper force adjustment. The basic compression stage has an individually pre-configurable midspeed valve, in addition to the high speed and low speed compression adjustment, the transition point from a progressive to a digressive characteristic curve can be varied. The adjustable rebound stage can be optimally configured for the intended purpose by an extensive number of needle valves and coil springs with a linear, progressive or digressive characteristic. The **STRS3A** technology convinces by a maximum reliability and low maintenance effort. For McPherson-axes with 40mm Inverted damper cartridge as **STRS3A 40P** plain bearing or in the unique friction-optimized linear bearing version **STRS3A 40L**. For the rally use with standpipe diameter 45mm and 50mm available as KW Competition **STRS3A 45P** or **STRS3A 50P**.

Example of application:

Porsche 991 GT3 R, Porsche 991 GT3 R „Spec 2016“, Porsche 991 GT2 RS CS, Porsche 935 „Flatnose“. Self-built race cars for circuit, hill, slalom and rally.

Details at a glance:

- SingleTube
- Separate compression and rebound valves
- 3-way adjustable
- **Damping adjustment:**
 - 18 or 22 clicks rebound
 - 18 clicks compression damping in low speed
 - 18 clicks compression damping in high speed
- Pre-configurable compression-midspeed-valve
- Individual characteristic design for a linear, progressive or digressive characteristic
- Piston rod diameters: 18mm or 22mm
- Piston diameters: 35mm, 36mm, 40mm and 43mm
- Damper or height-adjustable racing coilover struts in STRS3A-version
- McPherson-struts in upside-down-version **STRS3A 40P** or **STRS3A 45P**
- Linear bearing version with 40mm upside-down cartridge **STRS3A 40L**

Adjustment range (rebound and compression damping)

Compression damping adjustment low speed

Compression damping adjustment high speed

Exemplary damper diagrams

KW COMPETITION 3A / KW STRS3A

Details at a glance:

- SingleTube damper with separate compression and rebound valve with coil springs
- 3-way adjustable
- **Damping adjustment:**
 - 18 clicks rebound
 - 18 clicks compression damping in low speed
 - 18 clicks compression damping in high speed
- Pre-configurable compression-midspeed-valve
- Damper or height-adjustable racing coilover struts with piston rod diameters: 18mm or 22mm

- Pressure compensation tank as piggyback (rotatable up to 360°) or with hose connection for an installation independent of construction
- Low-pressure gas filling
- Housing made of high-strength aluminium

Purpose:

For non-wheel guiding dampers and struts.

GT3, Rally, Circuit, Drift, Hill

KW COMPETITION 3A / FORMULA STUDENT

Details at a glance:

- SingleTube-damper
- Separate compression and rebound valves
- 3-way adjustable
- Light weight about 398 gram
- **Damping adjustment:**
 - 18 Clicks Rebound
 - 15 Clicks Compression Lowspeed
 - 15 Clicks Compression Highspeed
- Individual characteristic curve design for a linear, depressive or progressive characteristics possible
- Piston rod: 12mm

- Damping-stroke: 55mm overall length 250mm with internal reservoir
- overall length 190mm with separate reservoir
- Installation independent of construction, suitable for push rod and Pull-rod axles

Purpose:

Formula Student Germany, Formula SAE

KW **COMPETITION 3A** / STRS3A 40P / STRS3A 45P

Details at a glance:

- SingleTube damper with separate compression and rebound valve with coil springs
- 3-way adjustable
- Damping adjustment:
 - 18 clicks rebound
 - 18 clicks compression damping in low speed
 - 18 clicks compression damping in high speed
- Pre-configurable compression-midspeed-valve
- McPherson-struts with 40mm or 45mm inverted damper cartridge and plain bearing

- Reservoir with low-pressure gas filling and hose connection for an installation independent of construction
- Housing made of high-strength aluminium or in galvanized steel version

Purpose:

For McPherson applications with increased cornering forces.

Rallye

KW **COMPETITION 3A** / STRS3A 50PG

Details at a glance:

- SingleTube dampers with separate compression and rebound valve with coil springs
- 3-way adjustable
- **Damping adjustment:**
 - 18 clicks rebound
 - 18 clicks compression damping in low speed
 - 18 clicks compression damping in high speed
- Pre-configurable compression-midspeed-valve
- McPherson-strut with 50mm plain bearing and guide tube
- Reservoir with low-pressure gas filling
- Housing made of high-strength aluminium or in galvanized steel version

Purpose:

For McPherson applications with increased cornering forces.

Rallye, Rallyecross

KW **COMPETITION 3A** / STRS3A 40P / STRS3A 45P

Details at a glance:

- SingleTube damper with separate compression and rebound valve with coil springs
- 3-way adjustable
- Damping adjustment:
 - 18 clicks rebound
 - 18 clicks compression damping in low speed
 - 18 clicks compression damping in high speed
- Pre-configurable compression-midspeed-valve
- McPherson-struts with 40mm or 45mm inverted damper cartridge and plain bearing

- Reservoir with low-pressure gas filling and hose connection for an installation independent of construction
- Housing made of high-strength aluminium or in galvanized steel version

Purpose:

For McPherson applications with increased cornering forces.

KW **COMPETITION 3A** / STS3A 40L

Our 3-way adjustable SingleTube dampers are in addition to the conventional upside-down versions also available as special linear bearing solution **STS3A 40L**, which is characterized by a lower friction and a low breakaway torque. As wheel-guiding McPherson struts are exposed to highest loads during cornering and braking, the advantage of KW linear bearings at increasing transverse forces (lateral forces) is up to 87% less friction compared to plain bearings.

Advantages linear bearing:

- 40mm inverted damper cartridge
- High stability & camber stiffness
- Low brakeaway torque
- Up to 87% less friction under transverse force (lateral force)

KW TTSP-TECHNOLOGY

Twin-Tube Solid Piston racing suspension for the highest demands.

The new KW Competition TTSP TwinTube dampers with Solid Piston allow direct response at the smallest strokes. The valve technology with disc springs and flow-optimized valve arrangement ensures a cavitation-free function with low gas pressure. The KW TTSP technologies are in different dimensions and designs for Formula, GT and touring cars Motorsport available. The modular damper has 2 or 4 independent depending on the regulations precisely adjustable with 18 clicks each for low- and high-speed pressure and rebound damping valves and as 5Aversion also via an adjustable blow-off. With its internal or external Gas reservoir is the damper for any construction-independent use such as double wishbone or pushrod suspension. For wheel-guiding McPherson struts one Unique Solid Piston Upsidedown version available.

Details at a glance:

- TwinTube-damper
- 2/4/5-way adjustable
- Separate compression and rebound valves in High and Low speed with Belleville Washers
- User-friendly damping-adjustment
- Always 18 clicks on one turn with readable scaling
- Individual characteristic curve design with a force range of 1000N to 12000N at 0.5 m/s
- Solid-Piston in 25, 30 und 35mm version
- piston rod 10, 12 und 15mm
- Valve arrangement for a cavitation-free function
- Low weight from 720g
- Low pressure, customized for damping stroke
- Pressure compensation tank as inline reservoir
- Optionally fixed on as a piggyback rotatable to the desired position (45 ° positions)
- Optional with hose connection
- Shim height adjustment to change the ride height without changing the spring load
- Damper or height adjustable racing coilovers
- Housing made of high-strength aluminium
- Optional with 12-way adjustable Blow-Off

Purpose:

For applications with pushrod-, double- or multi-link axles.

Formel, LMP, Prototypes, GT3, GT4, TCR 2/4/5-way adjustable KW TwinTube-Technology.

Rebound damping adjustment low speed

Rebound damping adjustment high speed

Compression damping adjustment low speed

Compression damping adjustment high speed

Compression adjustment blow-off

Exemplary damper diagrams

KW TTSP35 2A/4A

Details at a glance:

- Twin tube damper with separate compression and rebound valves in High and Low speed with Belleville Washers
- 2/4-way adjustable
- **Damping adjustment:**
 - Rebound Low speed 18 Clicks
 - At 4-way: Rebound High speed 18 Clicks
 - Compression Low speed 18 Clicks
 - At 4-way: Compression High speed 18 Clicks
- Solid-Piston diameter 35mm
- Damper or height adjustable racing coilovers with piston rod diameter: 15mm

- Pressure compensation tank as Piggyback (up to 360° rotating) or with hose connection
- Low-pressure gas filling
- Housing made of high-strength aluminium

Purpose:

For non-wheel guiding dampers and struts.

Formel, LMP, Prototypes, GT3, TCR HA

KW TTSP35R 2A/4A

Details at a glance:

- Twin tube damper with separate compression and rebound valves in High and Lowspeed with Belleville Washers
- 2/4-way adjustable
- **Damping adjustment:**
 - Rebound Lowspeed 18 Clicks
 - At 4-way: Rebound Highspeed 18 Clicks
 - Compression Lowspeed 18 Clicks
 - At 4-way: Compression Highspeed 18 Clicks
- Solid-Piston diameter 35mm
- Damper or height adjustable racing coilovers with piston rod diameter: 15mm

- Pressure compensation tank as Piggyback (up to 360° rotating) or with hose connection
- Low-pressure gas filling
- Housing made of high-strength aluminium
- Optional: Downgrade to 2-way version (TCR and GT4)

Purpose:

For non-wheel guiding dampers and struts.

Formel, LMP, Prototypes, GT3, TCR HA

SPA-FRANCORCHAMPS
24h WINNER 2019

KW TTSP30R 40P 2A/4A USD

Details at a glance:

- 2-/4-way adjustable
- **Damping adjustment:**
Rebound Lowspeed 18 Clicks, At 4-way: Rebound Highspeed 18 Clicks
Compression Lowspeed 18 Clicks, At 4-way: Compression Highspeed 18 Clicks
- Twin tube damper with separate compression and rebound valves
- McPherson-struts with 40mm upside-down-Cartridge and plain bearing or linear bearing
- Reservoir with low-pressure gas filling
- Housing made of high-strength aluminium or in galvanized steel version
- High stability & camber stiffness
- Optional: Downgrade to 2-way version (TCR und GT4 regulations)

Purpose:

For vehicles with increased cornering forces.
TCR.

KW TTSP35 5A

5-way adjustable racing dampers and racing suspensions

The new KW Competition TTRS35 5AA TwinTube damper has a precise 5-way damper adjustment in low speed and high speed forces of the compression stage as well as the rebound stage with 18 clicks each. Its functional principle with solid slave piston allows a direct reaction even at the lowest strokes. The new KW valve technology with plate springs allows an individual characteristic design and covers a large force range of 1000 to 12000N. Depending on the requirements, the modular built damper can also be extended with an additional blow-off characteristic. The valve arrangement ensures a cavitation-free function at a low gas pressure. Due to its construction-independent use possibilities, the damper is suitable for any type of non-wheel-guiding axle constructions such as double wishbone or pushrod suspensions. The external reservoir is connected to the damper either directly as a piggyback or via a hose connection.

Details at a glance:

- TwinTube-damper
- 5-way adjustment
- Valve arrangement for a cavitation-free function
- Solid-Piston-diameter 35mm
- Piston rod diameter 15mm
- Separate compression and rebound valves in High and Low speed with Belleville Washers
- Individual characteristic curve design with a force range 1000N to 12000 N at 0.5 m/s
- **Damping adjustment:**
 - Rebound Low/Highspeed 18 Clicks
 - Compression Lowspeed 18 Clicks
- Optional with 12-way adjustable Blow-Off
- Inline reservoir
- Pressure compensation tank as piggyback (rotatable up to 45°) or with hose connection for an installation independent of construction
- Damper or height-adjustable racing coilover struts
- Housing made of high-strength aluminium

Purpose:

For applications with pushrod-, double- or multi-link axles.
Formel, LMP, Prototypes, GT3, 5-way adjustable KW TwinTube-technology.

KW SPRINGS & ACCESSORIES

1

The KW racing springs are made of special alloyed and tempered spring steel. The higher load capacity of the material allows new constructions of the springs with a smaller wire diameter. This makes the springs up to 30% more powerful than conventional racing springs. At the same construction length this means:

- Lower weight
- More spring travel
- Higher block load

Example	Standard racing spring	KW high-performance racing spring 60-200*
		
Spring rate R	60N/mm	60N/mm
Lenght L0	200mm	200mm
Wire Ø	11,25mm	10,5mm
Weight	1,34kg	1,09kg
Max. spring travel Sn (mm)	104,5mm	126,5mm
Theor. max. spring force Fc	6100N	7900N

2

KW top mounts

KW Competition top mounts made of high-strength aluminium are manufactured vehicle- and suspension-specific.

3

KW hydraulic quick coupling

The leak-free KW quick coupling for racing sports applications in SingleTube construction, to be able to easily install the compensation tank.

4

KW spanner wrench

The KW spanner wrench for a fast height adjustment is available in different versions for the respective suspension solutions.

5

KW rear axle height adjustment

Universally applicable height adjustment for applications without coilover dampers

6

KW adjusting rings / counter rings

For our racing dampers with 2-way and 3-way adjustment, we offer three different dimensions of the adjusting and counter rings.

7

KW reservoir pump

The pump allows to quick and easy check the pressure in the damper system without pressure loss.

For any questions, suggestions or problems as well as order, please contact our customer service.

Your contact person:

Maren Vogt
KW Motorsport Sales

Phone +49 7971 / 9630-212
Mobile +49 173 / 3830212

E-Mail: Maren.Vogt@kwautomotive.de

Tim Heinemann
KW Motorsport Sales

Phone +49 7971 / 9630-725

E-Mail: Tim.Heinemann@kwautomotive.de

1

2

5

6

4

7

3

KW RACE SERVICE

Our racing service is present at many events with our racing service truck in the paddock. This allows us directly at the track to revise the suspensions, make setup changes and support your team also in regards of the suspension setup.

You can meet the KW Race Service at the following events:

VLN Langsteckenmeisterschaft · KW Berg Cup · DMV BMW Challenge · ADAC GT Masters · TCR Germany · Blancpain Endurance Series · Oldtimer Grand Prix · ADAC Zurich 24h-Rennen Nürburgring · 24h Spa-Francorchamps · IMSA USA 24h Race Daytona · 12h Race Sebring · Pirelli World Challenge Formula D · and many more ...

Your contact person:

Thomas Rechenberg	Phone	+49 7971 / 9630-652
Head of Motorsports	Mobile	+49 171 / 7451495

E-Mail: Thomas.Rechenberg@kwautomotive.de

Lutz Passon	Phone	+49 7971 / 9630-712
Division Manager	Mobile	+49 174 / 9330712

E-Mail: Lutz.Passon@kwautomotive.de

Mark Manjura	Phone	+49 7971 / 9630-717
KW Motorsport		

E-Mail: Mark.Manjura@kwautomotive.de

Maren Vogt	Phone	+49 7971 / 9630-212
KW Motorsport Sales	Mobile	+49 173 / 3830212

E-Mail: Maren.Vogt@kwautomotive.de

KW AUTOMOTIVE GMBH

Aspachweg 14 · D - 74427 Fichtenberg, Germany

Phone: +49 (0) 79 71 / 96 30 - 120 · Fax: +49 (0) 79 71 / 96 30 - 191

E-Mail: info@KWautomotive.de · www.KWautomotive.de

www.KWsuspensions.com

KW AUTOMOTIVE NORTH AMERICA, INC.

300 W. Pontiac Way
Clovis, CA 93612
Phone: 1-800-445-3767
Fax: 1-559-876-2259
E-Mail: info@KWautomotive.com
www.KWsuspensions.com

KW AUTOMOTIVE (SCHWEIZ) AG

Industriestrasse 13
CH-6343 Rotkreuz
Tel.: +41 (0)41 798 11-00
Fax: +41 (0)41 798 11-01
E-Mail: info@KWautomotive.ch
www.KWsuspensions.ch

KW AUTOMOTIVE UK LTD

The Barn · Ropers Green Lane
Rochester · ME3 8AD
Phone: 01634 255506
Fax: 0845 021 2548
E-Mail: info@KWautomotive.co.uk
www.KWautomotive.co.uk

KW AUTOMOTIVE TAIWAN CO., LTD

No. 372, Dadun S. Rd., Nantun Dist.
40854 Taichun City 408, Taiwan (R.O.C)
Phone: +886-987-470-525
—
E-Mail: jimmy@kwautomotive.tw
www.KWautomotive.tw

KW CHINA

No. 355, Kefu Road, Jiading
201800 Shanghai
Phone: 0086-57487850558
—
E-Mail: order-info@kwautomotive.cn
www.KWsuspensions.cn

KW automotive GmbH · Aspachweg 14 · D-74427 Fichtenberg, Germany

www.KWsuspensions.com