

Accuride Wheels Quick Reference Catalog

Offering the broadest product
line in the industry.

Your single source for industry-leading wheel end solutions.
STEEL & ALUMINUM WHEELS | DRUMS | HUBS | ROTORS | SLACK ADJUSTERS

15° Tubeless Aluminum Wheels

10-Hole, 285.75mm Bolt Circle

220mm Bore

Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	19.5 x 7.50RW ⁽¹⁾⁽²⁾	29685	10	6.25"	.875"	TR545D	38	6700 - 125
2	19.5 x 8.25RW ⁽¹⁾⁽²⁾	29602	10	6.63"	.875"	TR545D	39	7250 - 120
3	22.5 x 7.50	28844 ⁽³⁾	10	6.45"	.935"	TR545D	55	7300 - 120
4	22.5 x 8.25	41644 ⁽³⁾	10	6.59"	.875"	TR545D	45	7400 - 131
5	22.5 x 8.25	40008	10	6.59"	.935"	TR545D	54	8100 - 131
6	22.5 x 9.00	40012 ⁽⁴⁾	10	3.12"	.980"	TR545E	54	10200 - 131
7	22.5 x 9.00	29730 ⁽³⁾	10	7.00"	.980"	TR545D	62	10000 - 130
8	22.5 x 12.25	29378 ⁽⁶⁾	10	.56"/.56"	1.120"	TR545E	62	11400 - 120
9	22.5 x 12.25	29683 ⁽⁶⁾	10	2.88"/---	1.125"	TR545E	66	11400 - 125
10	22.5 x 12.25	29374 ⁽³⁾⁽⁶⁾	10	4.75"/---	1.125"	TR545E	70	11000 - 131
11	22.5 x 13.00	29380 ⁽⁶⁾	10	.56"/.56"	1.120"	TR545E	68	12300 - 120
12	22.5 x 13.00	29376 ⁽⁶⁾	10	5.25"/---	1.125"	TR545E	73	11000 - 120
13	22.5 x 13.00	40036 ⁽⁶⁾	10	2.38"/3.51"	1.125"	TR545E	67	13000 - 131
14	22.5 x 14.00	41016 ⁽⁶⁾	10	.50"/.50"	1.00"	TR545E	59	12800 - 131
15	22.5 x 14.00 ⁽⁵⁾	41660 ⁽³⁾⁽⁶⁾	10	1.00"/2.00"	1.00"	TR545E	59	12800 - 131
16	24.5 x 8.25	41362 ⁽³⁾	10	6.59"	.875"	TR545D	54	7400 - 130
17	24.5 x 8.25	40550	10	6.59"	.950"	TR545D	61	8300 - 131

⁽¹⁾ "RW" denotes revised well for increased brake clearance.

⁽²⁾ Requires special 15 x 8 5/8 brake package.

⁽³⁾ Available as ACCU-SHIELD®. When ordering, add a "C" to the part number suffix. Example: 41644ABPC.

⁽⁴⁾ Not approved for dual application (inset listed).

⁽⁵⁾ The offset of Duplex wheels can affect the loading on the axle ends.

When retrofitting trailers with wheels having an offset greater than 0.63 inches, consult the axle manufacturer.

⁽⁶⁾ Duplex wheels are single-mount. Inset/Offset provided.

15° Tubeless Aluminum Wheels

8-Hole, 275mm Bolt Circle

221mm Bore

Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	19.5 x 6.75RW ⁽¹⁾⁽²⁾	29695	8	5.60"	.830"	TR545D	36	5000 - 125
2	19.5 x 7.50RW ⁽¹⁾⁽²⁾	29369	8	6.25"	.875"	TR545D	39	6700 - 120
3	22.5 x 7.50	29329	8	6.45"	.935"	TR545D	55	7200 - 120
4	22.5 x 8.25	29348	8	6.59"	.935"	TR545D	55	7300 - 120
5	24.5 x 8.25	29670	8	6.59"	.935"	TR545D	57	7300 - 120

⁽¹⁾ "RW" denotes revised well for increased brake clearance.

⁽²⁾ Fits only ISO Hub back-up diameter for 8 holes, 275mm system.

15° Tubeless Aluminum Wheels

10-Hole, 11 1/4" Bolt Circle

8.72" Bore

Stud-Piloted Dual-Mounting, Double Cap Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 7.50	28841	10	6.45"	.935"	TR545D	54	7200 - 120
2	22.5 x 8.25	28615	10	6.59"	.935"	TR545D	54	7250 - 120
3	22.5 x 9.00	28608	10	7.00"	.980"	TR545D	60	9000 - 130
4	24.5 x 8.25	27599	10	6.59"	.935"	TR545D	62	7200 - 120

15° Tubeless Steel Wheels

10-Hole, 285.75mm Bolt Circle

220mm Bore

Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	19.5 x 7.50RW ⁽¹⁾⁽³⁾	29195	5	6.40"	.437"	TR546-36	65	6700 - 120
2	22.5 x 7.50	29001	5	6.44"	.437"	TR500	72	6610 - 120
3	22.5 x 8.25	50408 ⁽⁸⁾⁽¹⁰⁾	2	6.60"	.437"	TR572-F19	70	7400 - 120
4	22.5 x 8.25	50487 ⁽⁸⁾⁽¹⁰⁾	5	6.60"	.437"	TR572-F19	68	7400 - 120
5	22.5 x 8.25	29637 ⁽¹⁰⁾	10	6.60"	.437"	TR572-F19	66	7400 - 120
6	22.5 x 8.25	29396PK ⁽¹¹⁾⁽¹²⁾	10	6.62"	.437"	TR572 ⁽¹³⁾	76	7400 - 120
7	22.5 x 8.25	29637PK ⁽¹²⁾⁽¹⁴⁾	10	6.60"	.437"	TR572-F19 ⁽¹³⁾	66	7400 - 120
8	22.5 x 12.25	29805 ⁽⁵⁾	5	-.63"	.625"	TR574-24E	119	11500 - 125
9	22.5 x 12.25	29806 ⁽⁵⁾	5	4.00"/-	.625"	TR500	119	11500 - 125
10	22.5 x 12.25	29807 ⁽⁵⁾	5	4.75"/-	.625"	TR574-24E	119	11500 - 125
11	22.5 x 12.25	29808 ⁽⁵⁾	5	5.75"/-	.625"	TR574-24E	119	11500 - 125
12	22.5 x 12.25	50165 ⁽⁵⁾	5	5.25"/-	.625"	TR574-24E	119	11000 - 110
13	22.5 x 13.00	29809TK ⁽⁵⁾⁽⁷⁾	5	-.63"	.625"	TR574-26E	132	11000 - 110
14	22.5 x 13.00	29810TK ⁽⁵⁾	5	2.62"/-	.625"	TR500	129	11000 - 110
15	22.5 x 13.00	29811TK ⁽⁵⁾⁽⁷⁾	5	4.32"/-	.625"	TR574-26E	132	11000 - 110
16	22.5 x 13.00	29812TK ⁽⁵⁾⁽⁷⁾	5	5.25"/-	.625"	TR574-26E	132	11000 - 110
17	22.5 x 13.00	29058 ⁽⁴⁾⁽⁵⁾	0	5.25"/5.88"	.625"	TR574-26E	153	13000 - 130
18	22.5 x 14.00	50172 ⁽⁴⁾⁽⁵⁾	5	.63"/0.00"	.625"	TR543E	132	12800 - 125
19	22.5 x 14.00	29627 ⁽⁵⁾	5	1.38"/2.00"	.625"	TR573	127	12800 - 125
20	24.5 x 8.25	28409	2	6.62"	.437"	TR573	86	7400 - 120
21	24.5 x 8.25	28641	5	6.62"	.437"	TR573	84	7400 - 120
22	24.5 x 8.25	29545PK ⁽¹¹⁾⁽¹²⁾	10	6.62"	.437"	TR573 ⁽¹³⁾	85	7400 - 120

Heavy Load Applications

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
23	22.5 x 8.25	28828	2	6.62"	.472"	TR573	83	8000 - 125
24	22.5 x 8.25	29169	5	6.62"	.472"	TR573	81	8000 - 125
25	22.5 x 9.00	29039	5	5.25" ⁽²⁾	.500"	TR573	103	10000 - 130
26	22.5 x 9.00	29300	5	7.00"	.625"	TR573	108	9000 - 130
27	24.5 x 8.25	28827	2	6.62"	.472"	TR573	86	8000 - 120

⁽¹⁾ "RW" denotes revised well for increased brake clearance.

⁽²⁾ Not approved for dual application (inset listed).

⁽³⁾ Requires special 15 x 8 5/8 brake package.

⁽⁴⁾ Rim flanges are reinforced.

⁽⁵⁾ Duplex wheels are single-mount; Inset/Outset provided.

⁽⁶⁾ The offset of Duplex wheels can affect the loading on the axle ends. When retrofitting trailers with wheels having an offset greater than 0.63 inches, consult the axle manufacturer.

⁽⁷⁾ Available with Liquid Topcoat only.

See Paint Options section for part number suffix.

⁽⁸⁾ Replaces 28408.

⁽⁹⁾ Replaces 28487.

⁽¹⁰⁾ Wheel might require a different weight balance than 28408 of 28487. Contact your Accuride field representative for additional information.

⁽¹¹⁾ Styled steel wheels.

⁽¹²⁾ Standard colors are Powder Topcoat white, gray, black, and silver.

⁽¹³⁾ Valve TR572E12 may provide improved valve access to inner dual.

⁽¹⁴⁾ Special lightweight steel wheel.

15° Tubeless Steel Wheels

8-Hole, 275mm Bolt Circle

221mm Bore

Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	17.5 x 6.75HC ⁽¹⁾	28656 ⁽²⁾⁽⁵⁾	4	5.60"	.437"	TR500 ⁽⁴⁾	54	5355 - 125
2	19.5 x 6.00RW ⁽³⁾⁽⁷⁾	29717 ⁽²⁾⁽⁵⁾	4	5.00"	.375"	TR501	53	3750 - 110
3	19.5 x 6.75RW ⁽³⁾⁽⁷⁾	29719 ⁽²⁾⁽⁵⁾	6	5.00"	.437"	TR575	59	5000 - 120
4	19.5 x 6.75RW ⁽³⁾⁽⁷⁾	28680 ⁽²⁾⁽⁵⁾	4	5.60"	.437"	TR575	61	5000 - 120
5	22.5 x 6.75	28869 ⁽²⁾⁽⁵⁾	4	5.70"	.375"	TR500	71	5000 - 115
6	22.5 x 7.50	29028 ⁽²⁾⁽⁵⁾	4	6.20"	.375"	TR571	75	5000 - 120
7	22.5 x 8.25	28484 ⁽⁵⁾	4	6.62"	.472"	TR573	84	7300 - 120

⁽¹⁾ "HC" denotes heavy construction to differentiate from light truck rims.

⁽²⁾ Fits only ISO Hub back-up diameter for 8-hole, 275mm system.

⁽³⁾ "RW" denotes revised well for increased brake clearance.

⁽⁴⁾ For inner duals use TR574 with F29 bend and a 2" extension.

⁽⁵⁾ Bolt holes are 26mm. ISO Standards are 24mm.

⁽⁶⁾ Bolt holes are 25mm. ISO Standards are 24mm.

⁽⁷⁾ Requires special 15 x 8 5/8 brake package.

15° Tubeless Steel Wheels

10-Hole, 11¼" Bolt Circle

8.72" Bore

Stud-Piloted Dual-Mounting, Double Cap Nut

Extra Service Wheels™

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 7.50	27403	2	6.44"	.437"	TR500	73	6610 - 120
2	22.5 x 8.25	27404	2	6.62"	.437"	TR572	78	7400 - 120
3	22.5 x 8.25	27833C ⁽¹⁾⁽²⁾	5	6.62"	.437"	TR572	75	7400 - 120
4	24.5 x 8.25	27406	2	6.62"	.437"	TR573	86	7400 - 120

Heavy Load Applications

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 8.25	28549	2	6.62"	.472"	TR573	83	8000 - 125
2	22.5 x 8.25	28476C ⁽¹⁾⁽²⁾	5	6.62"	.472"	TR573	81	8000 - 125
3	22.5 x 9.00	28192 ⁽⁵⁾	0 ⁽⁴⁾	3.12" ⁽⁵⁾	.625"	TR572-19E ⁽⁶⁾	115	9000 - 130
4	22.5 x 9.00	28510 ⁽³⁾	2	7.00"	.625"	TR573	110	9000 - 130
5	24.5 x 8.25	28410	2	6.62"	.472"	TR573	91	7700 - 120

⁽¹⁾ Check clearance. May not fit some older bus applications.

⁽²⁾ "C" suffix denotes balanced wheel.

⁽³⁾ Because of the thicker disc, longer studs must be used. When longer studs are used, wheels with thinner discs cannot be used in a dual assembly because the inner cap nut can bottom out before the wheel is securely clamped.

⁽⁴⁾ Wheel disc has small valve access hole.

⁽⁵⁾ Not approved for dual application (inset listed). Wheel may be reversed changing to 3.75" offset using valve TR570C.

⁽⁶⁾ Use TR570C valve for 3.75" positive offset (outset).

15° Tubeless Demountable Rims

Extra Service Rims

Item	Rim Size	Part Number	Rim Offset	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	17.5 x 6.75HC ⁽¹⁾	31868175	3.90"	TR572	46	4805 - 125
2	17.5 x 8.25HC ⁽¹⁾	31814175	4.75"	TR573	55	6040 - 130
3	22.5 x 7.50	30371225	4.26"	TR572	64	6610 - 120
4	22.5 x 8.25	30391225	4.75"	TR573	68	7300 - 120
5	24.5 x 8.25	30391245	4.75"	TR573	74	7300 - 120

Heavy Load Applications

Item	Rim Size	Part Number	Rim Offset	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
6	22.5 x 8.25	32051225 ⁽²⁾	4.75"	TR573	69	8000 - 120
7	22.5 x 9.00	32052225 ⁽²⁾	5.00"	TR574	87	10000 - 130
8	24.5 x 8.25	32051245 ⁽²⁾	4.75"	TR573	76	8000 - 120

⁽¹⁾ "HC" denotes heavy construction to differentiate from light truck rims.

⁽²⁾ Requires a six spoke cast spoke wheel to carry indicated load rating.

Wheel-Guard® Separator Plate

Made of .040" thick nylon.

Highly recommended to reduce corrosion and fretting.

Should be placed between the hub or drum and the wheel, and/or between dual wheels.

Item	Part Number	Bolt Circle	Application
1	790-2	8 hole - 275mm	hub-piloted; 22mm diameter studs
2	100065	10 hole - 225mm	hub-piloted; 14mm diameter studs
3	590-3	10 hole - 285.75mm	hub-piloted; 22mm diameter studs
4	738-1	10 hole - 335mm	hub-piloted; ISO European Mount, 22mm diameter studs
5	590-2	10 hole - 11¼"	stud-piloted; ¾" diameter studs
6	590-1	10 hole - 11¼"	stud-piloted; 7/8" and 1 1/8" diameter studs

For aluminum Heavy Load Applications, please see bulletins ACC2.0043, ACC2.0014, and ACC2.0045.

Special Bus Application with 1.22" Bolt Holes

10-Hole, 11¼" Bolt Circle

8.66" Bore

15° Tubeless Aluminum Wheel, Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 8.25	28632	10	6.59"	.860"	TR545D	54	7300 - 120

Special Bus Application with 1.22" Bolt Holes

10-Hole, 11¼" Bolt Circle

8.66" Bore

15° Tubeless Aluminum Wheel, Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 8.25	27834C ⁽¹⁾⁽²⁾	5	6.62"	.437"	TR572	76	7400 - 120

⁽¹⁾ Check clearance. May not fit some older bus applications.

⁽²⁾ "C" suffix denotes balanced wheel.

Aluminum European Mount

10-Hole, 335mm Bolt Circle

281mm Bore

15° Tubeless Aluminum Wheel, Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 8.25 ⁽¹⁾	29560	10	6.69"	.866"	V3-20-7	54	8046 - 138
2	22.5 x 8.25 ⁽²⁾	40014	10	6.69"	.866"	V3-20-7	54	8046 - 138
3	22.5 x 8.25 ⁽¹⁾	29562	10	6.89"	.866"	V3-20-7	57	9094 - 141
4	22.5 x 8.25 ⁽²⁾	40180	10	6.89"	.866"	V3-20-7	55	9194 - 141
6	22.5 x 11.75 ⁽¹⁾⁽³⁾	40166	10	0 / 25	.984"	TR-542	50	9921 - 138
7	22.5 x 11.75 ⁽²⁾⁽³⁾	40178	10	0 / 25	.984"	TR-542	50	9921 - 138
8	22.5 x 11.75 ⁽¹⁾⁽³⁾	40164	10	120 / 148	1.102"	TR-542	57.5	9921 - 138
9	22.5 x 11.75 ⁽²⁾⁽³⁾	40176	10	120 / 148	1.102"	TR-542	57	9921 - 138
10	22.5 x 11.75 ⁽¹⁾⁽³⁾	40394	10	135 / 164.5	1.161"	TR-543	61.8	9921 - 138
11	22.5 x 11.75 ⁽²⁾⁽³⁾	40386	10	135 / 164.5	1.161"	TR-543	61.3	9921 - 138

⁽¹⁾ 26mm bolt holes. ⁽³⁾ Duplex Wheels are single-mount; Inset/Outset provided in mm.

⁽²⁾ 32mm bolt holes.

Steel European Mount

10-Hole, 335mm Bolt Circle

281mm Bore

15° Tubeless Steel Wheel, Hub-Piloted Dual-Mounting, Two-Piece Flange Nut

Item	Wheel Size	Part Number	Hand Holes	Wheel Offset	Disk Thickness	Recommended Valve	Approx. Weight (lbs)	Maximum Load and Infl. (lbs) - (psi)
1	22.5 x 8.25	28440	10	6.62"	.433"	TR570-14E	87	7500 - 120
2	22.5 x 9.00	50593	10	7.00"	.625"	V3-20-6	111	10500 - 130

Aluminum Wheel Finish Options

- Enhanced Finish (ANP) eg. 41644ANP*
- Ultra-Enhanced Finish (XP) eg. 41644XP (available only on select part numbers).
- Polished Outside (AOP) eg. 40008AOP
- ACCU-ARMOR (R) Option available only on select part numbers.
- Polished Inside (AIP) eg. 40008AIP
- Polished Both Sides (ABP) eg. 40008ABP
- ACCU-SHIELD (C) eg. 29644AOPC – add a "C" to the part number suffix.

Please contact your Accuride representative for more details.

* Please note that the finish ANP will be changed to SP (Standard Polish) in the near future.

Paint Options

The best wheels deserve the best coatings. That's why Accuride devotes the same attention to the wheel coatings as to the engineering and manufacturing of the wheels. While other companies simply paint their wheels, we coat our wheels for increased durability, resulting in less refurbishing costs.

Standard E-Coat

- Wheels are pretreated in a Zinc Phosphate bath, then coated with an acrylic, cathodic, electro-deposited primer base coat (E-coat).
- Exceeds 336 hours under industry standard ASTM salt spray testing.

Powder Topcoat

- Powder topcoat is applied over E-coat primer.
- Standard colors are white, gray, black, or yellow.
- Custom colors are available upon request.
- Exceeds 1,200 hours under industry standard ASTM salt spray testing.

Paint Options

The type and color of paint on wheels/rims will be designated as a suffix to the part number as follows:

- PK – Powder Topcoat White e.g. 50487PKWHT21
- PK – Powder Topcoat Gray e.g. 50487PKGRY21
- PK – Powder Topcoat Black e.g. 50487PKBLK21
- PK – Powder Topcoat Yellow e.g. 50487PKYEL21
- PG – Painted Gray (E-coat) e.g. 50487PG
- PW – Painted White (E-coat) e.g. 50487PW
- TK – Liquid Topcoat White e.g. 50487TKWHT21
- TK – Liquid Topcoat Gray e.g. 50487TKGRY21

Note: White and Gray Topcoat (PK) is a color match to E-coat. Liquid Topcoat (TK) applied over an epoxy black E-coat.

Wheel and Rim Limited Warranty

To file a warranty claim, call (800) 869-2275 option #1

Limited Warranty

Accuride Corporation warrants the following products to be free from defects in workmanship and materials, excluding finish, for a period of FIVE (5) years from the date of manufacture:

- Extra Service Wheels
- Tubeless Wheels & Demountable Rims
- Styled Steel Wheels
- Accuride Aluminum Wheels
- Duplex® Aluminum Wheels

Accuride Corporation warrants the following products to be free from defects in workmanship and materials, excluding finish, for a period of ONE (1) year from the date of manufacture:

- Duplex® Steel Disc Wheels
- Tube-Type Wheels & Demountable Rims
- Duplex® Demountable Rims
- Light Truck Wheels

The above warranty shall be void if the wheel or rim is altered, modified, or is not used or maintained in accordance with the instructions printed in Accuride's Rim/Wheel Safety & Service Manual, or is used for tire sizes, inflation pressures, or load ratings of those set forth in current Accuride literature. The above warranty also does not cover defects resulting from corrosion (except as noted above), other components, accident, excessive speed or other abnormal or severe operating conditions.

Accuride's obligation under this warranty is limited to the replacement of any product that proves to be defective with a wheel or rim of like size and type. F.O.B. Accuride's production plant, freight collect.

Accuride reserves the right to inspect parts for which warranty claims are filed, and if necessary, associated vehicles and their maintenance records. Parts for which warranty claims are filed must, upon request, be returned to Accuride Corporation, with transportation charges pre-paid.

THE ABOVE WARRANTY IS IN LIEU OF ALL OTHER WARRANTIES EXPRESSED OR IMPLIED, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, WHICH EXTENDS BEYOND THE WARRANTY SPECIFIED ABOVE, AND IN NO EVENT SHALL THIS WARRANTY BE DEEMED TO COVER CONSEQUENTIAL DAMAGES OF ANY KIND.

Accu-Shield® Limited Warranty

ACCU-SHIELD® wheels are warranted for 60 months from the date of manufacture. This Limited Warranty applies to ACCU-SHIELD® wheels and does not cover corrosion, misuse or other damage associated with the conditions addressed in Accuride's Limited Warranty or associated with (i) any damage in the areas of the mounting surfaces (such as the area under the mounting nuts, hubs, drums and against other wheels in dual position), (ii) any damage due to cleaning including use of abrasives, abrasive brushes, steel wool, scouring pads or strong chemicals, and (iii) any damage of the ACCU-SHIELD® wheel finish, due to removal, misuse or chipping whether by contact with road obstacles such as stones, gravel, curbs, barriers, signs or otherwise. Accuride recommends cleaning the wheels with mild soap and water. Refer to Accuride Technical Bulletin 2.0037, for recommended cleaning, handling and repair practices.

Accu-Armor™ Limited Warranty

ACCU-ARMOR™ wheels are warranted for 60 months/5 years from the date of manufacture. The Limited Warranty applies to ACCU-ARMOR™ wheels and does not cover misuse or other damage associated with the conditions addressed in Accuride's Limited Warranty or additional conditions associated with (i) any damage in the areas of the mounting surfaces such as the area under the mounting nuts, hubs, drums and against other wheels in dual position, (ii) any damage due to abrasive cleaning including use of, abrasive brushes, steel wool, or scouring pads, and (iii) any damage of the ACCU-ARMOR™ wheel finish, due to misuse, or chipping, whether by contact with road obstacles such as stones, gravel, curbs, barriers, signs, or otherwise. Accuride recommends cleaning the wheels with mild soap and water. Refer to Accuride Technical Bulletin ACC6.0071, for recommended cleaning and handling practices.

Important Note

The Accuride Rim/Wheel Safety & Service Manual and other educational, informational and training items are available free of charge. To obtain copies of Accuride's Rim/Wheel Safety & Service information, please contact Accuride Wheels, Attention: Literature Distribution, 7140 Office Circle, P.O. Box 15600, Evansville, IN 47716 or call (800) 823-8332 to receive free copies, or visit our website at www.accuridewheelendsolutions.com. Outside the U.S. call (812) 962-5000.

Your single source for industry-leading wheel end solutions.

STEEL & ALUMINUM WHEELS | DRUMS | HUBS | ROTORS | SLACK ADJUSTERS

For more information: (800) 823-8332 | accuridewheelendsolutions.com

Accuride Corporation | 7140 Office Circle | P.O. Box 15600 | Evansville, IN 47716-0600

