
wcbAquaMaKKs
Water Cooled
Brakes

A l t r a M o t i o n

P-7521-WC 1/19

CENTER WATER
JACKET ASSEMBLY

DRIVE PLATE
ASSEMBLY

Separator
Spring

Clamp Tube

Wear Shim

Torque Pin BACK
WATER JACKET
ASSEMBLY

AIR TUBE HOLDING PLATE

AIR TUBE

FLOAT
WATER JACKET
ASSEMBLY

PRESSURE
PLATE

Hex Nut

Lock Washer

Flat Washer

AIR TUBE HOLDING PLATE

AIR TUBE

FLOAT
WATER JACKET
ASSEMBLY

PRESSURE
PLATE

Oil and Gas
wcbAquaMaKKs brakes have superior
water cooled tension control and
very high heat dissipation to provide
excellent controllability on draw-works
applications.

Marine Deck Machinery
Positioning and mooring winches
require high heat dissipation and
accurate tension control. The
performance and features of the
wcbAquaMaKKs brakes are perfectly
suited for these applications.

wcbAquaMaKKs brakes are an air actuated
water cooled design, featuring copper wear
plates optimized for heavy-duty continuous slip
tension applications

wcbAquaMaKKs brakes are air-applied, spring-released, water-cooled, friction interface
brakes designed ideally for draw-works, service rigs, dyno applications, and winches. Models
are available in 24” and 36” sizes.

Features:

• Interchangeable with existing ‘wcb’ types of brakes to allow for ease of installations,
conversions, and spare parts utilizations

• Units are Air Tube Disc (atd) actuation
• Reduced overall brake weight with use of light weight aluminum powerhead
• Wichita drill & trip controls available for enhanced controllability & performance

Wichita’s unique patented water jacket design, with improved channeled water flow, ensures
high heat absorption and torque stability, providing greater heat dissipation compared to
similar sized competitive units.

Other water jacket benefits include:

• Improved channeled water flow – achieved
via groove designed into jacket providing
enhanced cooling capability

• The water jackets high rib design offers a
patented ‘balance flow’ along with extremely
high velocities of coolant for enhanced HP
absorptions

• Water Jackets have extremely low pressure
drops across the flow path compared to
other legacy branded water jackets

• Water jacket assemblies are interchangeable
with WCB compatible brakes

• For added protection, hardware used to attach copper onto the water jackets is marine
grade, fluoropolymer coated to resist gauling and corrosion

• Marine Corrosion Resistant Brakes and Assemblies are also available.
• Units are Air Tube Disc (ATD) actuation for drastically improved brake response, low

hysteresis, and natural resilience to ‘air systems’ w/ hi moisture content and/or salty
environment exposure.

wcbAquaMaKKs Water Cooled Brakes
are designed to provide excellent controllability for drilling feed off, tripping,
pay out, and holding functions.

W i c h i t a C l u t c h I w c b A q u a M a K K s W a t e r C o o l e d B r a k e s

www.wichitaclutch.com

www.wichitaclutch.comP-7521-WC 1/19

*Maximum Operating Pressure is 130 PSI for Airtube
1- Maximum pressure drop across water jacket is 40 PSI (Water Inlet/Outlet ports are SAE O-Ring Boss Female)
2- Heat capacity based on minimum flow rate requirement of 1 U.S. GPM per 10HP using 100% water.
3- 50% increase to minimum flow rate is suggested for Drawworks Applications using glycol mixture.

Specifications

Model
Size - ATD

Assembly
Number

Unit Weight
Less Hub

Max Water
Temperatures

(ºF)

Max Water
Pressure (PSI)1

Heat Capacity
Parallel Water

Hosing2

(E) Max Bore
Rect. Key

Min Water Flow
Rate3

LB KG Inlet Outlet Inlet Outlet HP kW in (mm) Gallons/Min Liters/Min

124wcbAM 7-124WCB-1000 445 202 100 150 60 20 350 261 7.25 184 35 133

224wcbAM 7-224WCB-1300 646 293 100 150 60 20 700 522 7.38 187 70 265

324wcbAM 7-324WCB-1300 831 377 100 150 60 20 1050 783 9.38 238 105 398

424wcbAM 7-424WCB-1300 1045 474 100 150 60 20 1400 1044 9.38 238 140 531

136wcbAM 7-136WCB-1000 1058 480 100 150 60 20 825 615 11.25 286 83 313

236wcbAM 7-236WCB-1300 1657 752 100 150 60 20 1650 1230 11.75 298 165 625

336wcbAM 7-336WCB-1300 2255 1023 100 150 60 20 2475 1846 11.75 298 248 938

436wcbAM 7-436WCB-1300 2862 1298 100 150 60 20 3300 2461 11.75 298 330 1251

Dimensions

Model
Size - ATD

Assembly
Number

(A) Length (B) Diameter (C) Length (D) Length (F) Diameter
(G) Pilot Diameter

OD ID

in (mm) in (mm) in (mm) in (mm) in (mm) in. (mm) in. (mm)
124wcbAM 7-124WCB-1000 11.37 289 30.38 772 3.50 89 1.38 35 11.50 292 30.00 762 24.38 619

224wcbAM 7-224WCB-1300 15.75 400 30.38 772 8.63 219 1.38 35 11.50 292 30.00 762 24.38 619

324wcbAM 7-324WCB-1300 19.78 502 30.38 772 13.19 335 1.38 35 11.50 292 30.00 762 24.38 619

424wcbAM 7-424WCB-1300 23.81 605 30.38 772 16.94 430 1.38 35 11.50 292 30.00 762 24.38 619

136wcbAM 7-136WCB-1000 15.69 399 44.94 1141 5.00 127 2.38 60 16.00 406 44.50 1130 18.38 467

236wcbAM 7-236WCB-1300 21.12 536 44.94 1141 9.00 229 2.38 60 16.00 406 44.50 1130 18.38 467

336wcbAM 7-336WCB-1300 27.83 707 44.94 1141 13.00 330 2.38 60 16.00 406 44.50 1130 18.38 467

436wcbAM 7-436WCB-1300 35.64 905 44.94 1141 18.00 457 2.38 60 16.00 406 44.50 1130 18.38 467

Mounting Hole Pattern

Model
Size - ATD

Ø A Ø B Ø C Hole Circle # Holes

in. (mm) in. (mm) in. (mm) in. (mm) Qty

24wcbAM 30.38 772 12.76 324 0.656 17 28.75 730 10

36wcbAM 44.94 1141 16.40 417 1.062 27 42.00 1067 14

22.5º

14 x ØC

ØA

ØB

36”

ØB

10 X ØC

30º

24”

wcbAquaMaKKs
Mounting Hole Pattern

Air Tube Actuation (ATD)

w w w . w i c h i t a c l u t c h . c o m

www.wichitaclutch.com P-7521-WC 1/19

 The Brands of Altra Motion

 Couplings

Ameridrives
www.ameridrives.com

Bibby Turbo� ex
www.bibbyturbo� ex.com

Guardian Couplings
www.guardiancouplings.com

Huco
www.huco.com

Lami� ex Couplings
www.lami� excouplings.com

Stromag
www.stromag.com

TB Wood’s
www.tbwoods.com

Linear Systems

Thomson
www.thomsonlinear.com

Warner Linear
www.warnerlinear.com

Geared Cam Limit Switches

Stromag
www.stromag.com

Engineered Bearing Assemblies

Kilian
www.kilianbearings.com

Electric Clutches & Brakes

Matrix
www.matrix-international.com

Stromag
www.stromag.com

Warner Electric
www.warnerelectric.com

Deltran
www.thomsonlinear.com

Belted Drives
TB Wood’s
www.tbwoods.com

Heavy Duty Clutches & Brakes

Twi� ex
www.twi� ex.com

Stromag
www.stromag.com

Svendborg Brakes
www.svendborg-brakes.com

Wichita Clutch
www.wichitaclutch.com

Gearing & Specialty Components

Bauer Gear Motor
www.bauergears.com

Boston Gear
www.bostongear.com

Delevan
www.delevan.com

Delroyd Worm Gear
www.delroyd.com

Nuttall Gear
www.nuttallgear.com

Engine Braking Systems

Jacobs Vehicle Systems
www.jacobsvehiclesystems.com

Precision Motors & Automation

Kollmorgen
www.kollmorgen.com

Miniature Motors

Portescap
www.portescap.com

Overrunning Clutches

Formsprag Clutch
www.formsprag.com

Marland Clutch
www.marland.com

Stieber
www.stieberclutch.com

Wichita Clutch Facilities

North America

USA
2800 Fisher Road
Wichita Falls, TX 76302 - USA
940-723-3400

Pneumatic Clutches
and Brakes

Europe

United Kingdom
Ampthill Road
Bedford MK42 9RD - England
+44 (0) 1234 350311

Pneumatic Clutches
and Brakes

Asia Pacifi c

Australia
+61 2 9894 0133

China
+86 21 5169-9255

Hong Kong
+852 2615 9313

Singapore
+65 6487 4464

Taiwan
+886 2 2577 8156

Thailand
+66 2322 5527

Neither the accuracy nor completeness of the information contained in this publication is guaranteed by the company and may be subject to change in its sole discretion. The operating
and performance characteristics of these products may vary depending on the application, installation, operating conditions and environmental factors. The company’s terms and
conditions of sale can be viewed at http://www.altramotion.com/terms-and-conditions/sales-terms-and-conditions. These terms and conditions apply to any person who may buy,
acquire or use a product referred to herein, including any person who buys from a licensed distributor of these branded products.

©2019 by Wichita Clutch LLC. All rights reserved. All trademarks in this publication are the sole and exclusive property of Wichita Clutch LLC or one of its af� liated companies.

