

REDUCE REAR-END COLLISIONS BRING VISIBILITY TO YOUR EQUIPMENT

GROTE AUXILIARY STROBE & STOP LAMP

5 AMBER FLASHES
IN 4 SECONDS

SOLID RED BURN
AFTER 4 SECONDS

IT'S SIMPLE. RESEARCH SHOWS THAT IMPROVED VISIBILITY PREVENTS ACCIDENTS¹.

Outfitting your fleet with Grote's new Auxiliary Strobe & Stop Lamp may reduce the risk of rear-end collisions by more than a third.²

Those are the findings by an independent carrier based on a recent study conducted over a two-and-a-half-year period. Results indicate that by installing a pulsating amber brake light on the back of a fleet of tanker trailers, rear-end collisions were reduced by 33.7%.²

↓33.7%

REDUCED REAR-END ACCIDENTS

²DOT; Federal Motor Carrier
Safety Administration;
(83 FR 36662 & 84 FR 17910)

- Lamp integrated to brake circuit
- Surface mount
- Amp draw of 0.2–0.4 amps
- 0.2" mounting hole
- 12 Volt
- Lamp flashes amber for four seconds followed by a solid red burn to prevent flicker vertigo

SAE J595 Class II for amber warning
SAE J186a Sep 1977 for Supplemental High Mounted Stop & Rear Turn Signal
SAE J1889 Jul 2019 for LED Signal and Marking Light

STANDARDS

GROTE PART NUMBERS

78462 Auxiliary Stop & Strobe Lamp

78462-3 Auxiliary Stop & Strobe Lamp

2600 Lanier Drive, Madison, Indiana U.S.A. 47250-0550

U.S. **800.628.0809** Canada **800.268.5612**

Europe **+49 9422 40331-0** Mexico **+(52) 818262 4412** China **+86.21.5774.9633**

GROTE.COM

Grote®

AUXILIARY STOP & STROBE LAMP OPTIONS

OPTION 1

2 AUXILIARY LAMPS

OPTION 2

1 AUXILIARY LAMP

OPTION 3

2 AUXILIARY LAMPS

OPTION 4

2 AUXILIARY LAMPS

1 AUXILIARY LAMP

OPTION 5

2 AUXILIARY LAMPS

2 AUXILIARY LAMPS

JUMPERS

Plug into adapter and
Aux Strobe & Stop lamp

01-6613-T1 24"

01-6624-E6 36"

66133 52"

01-6623-85 90"

01-6685-C1 124"

01-6685-C2 148"

ADAPTERS

Plug into Stop/Tail/Turn,
rearsill, to a jumper

01-6686-L9 Hardshell

01-6684-A1 Male Pin

01-6684-A2 Female Pin

HARD SHELL

MALE PIN

PL3 (FEMALE PIN)

¹U.S. Department of Transportation, National Highway Traffic Safety Administration (2012), Traffic Safety Facts—2010 Data; Large Trucks, Report No. DOT HS 811 628, Washington, DC (June 2012).
U.S. Department of Transportation, National Highway Traffic Safety Administration (2018), Traffic Safety Facts—2016 Data; Large Trucks, Report No. DOT HS 812 497, Washington, DC (May 2018).
U.S. Department of Transportation, Federal Motor Carrier Safety Administration (2014), Expanded Research and Development of an Enhanced Rear Signaling System for Commercial Motor Vehicles, Report No. FMCSA-RRT-13-009, Washington, DC (April 2014).
U.S. Department of Transportation, National Highway Traffic Safety Administration (2009), Traffic Safety Facts—Vehicle Safety Research Notes; Assessing the Attention-Gettingness of Brake

Signals: Evaluation of Optimized Candidate Enhanced Braking Signals; Report No. DOT HS 811 129, Washington, DC (May 2009).

U.S. Department of Transportation, National Highway Traffic Safety Administration (2010), Traffic Safety Facts—Vehicle Safety Research Notes; Assessing the Attention-Getting Capability of Brake Signals: Evaluation of Candidate Enhanced Braking Signals and Features; Report No. DOT HS 811 330, Washington, DC (June 2010).

²Department of Transportation; Federal Motor Carrier Safety Administration; Parts and Accessories Necessary for Safe Operation; Application for an Exemption From Groendyke Transport, Inc., 84 Fed. Reg. 17,910 (April 26, 2019).

CONNECTING TO TRAILER

REAR SILL

ADAPTER

STT LAMP

JUMPER

AUX LAMP

2600 Lanier Drive, Madison, Indiana U.S.A. 47250-0550

U.S. 800.628.0809 Canada 800.268.5612

Europe +49 9422 40331-0 Mexico +(52) 818262 4412 China +86.21.5774.9633

GROTE.COM

Grote