

Gunite Brake Rotors

Product Catalog

Made in the USA

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

Gunite Brake Rotor Catalog

Gunite is the industry leader in the development of brake system components for heavy-duty truck applications including air disc brake rotors. Gunite recognizes that customer demand for disc brakes is increasing and has responded by enhancing its rotor offerings and its ability to develop world-class rotor products. Gunite was the first to introduce ventilated disc brake rotors which significantly improved heat dissipation as required for applications on class 7 and 8 vehicles. Today, Gunite continues to lead the industry in the development of durable, lightweight disc brake rotor designs for current and future brake systems.

The Gunite® part numbering system is proprietary to Gunite Corporation. Any improper or unauthorized use of these numbering systems, including adoption or use of any Gunite part number, even where the subject is one of modification or addition, is strictly prohibited and will be prosecuted by Gunite Corporation as a violation of U. S. and foreign copyright, trademark, and unfair competition laws. In addition, use of any Gunite trademark, trade name, packaging scheme, system, color, or design is likewise considered a violation of the trademark, trade name, and trade identity rights of Gunite Corporation.

The interchange information shown in this catalog is based on the best available information at the time of publication. Although reasonable care has been taken to ensure the accuracy of this information, Gunite Corporation does not assume any liability for errors, changes, omissions, or harm resulting from the use of this information. It is recommended that all parts be thoroughly checked to ensure proper fit, form, and function prior to installation.

Gunite No.	Rotor Weight	Rotor Style	Brake Surface			Pilot Dia.	Bolt Circle Dia.	Bolt Holes		Special Information
			Outside Dia.	Width	Overall Length			No.	Size	
R3064X	65.0	U	15.62	1.75	4.92	9.50	12.75	6	0.78	For Gunite TH-24 Air/Hydraulic.
D3312(o)	58.0	U	15.00	1.43	6.79	9.00	11.25	10	0.81	Aftermarket use D6145.
D6052	39.0	H	15.39	1.53	3.40	(j)	7.25	10	0.57	
D6059	57.0	U	15.38	1.53	6.18	9.50	11.25	10	0.81	Bendix Hydraulic.
D6066(o)	50.0	U	15.00	1.43	4.49	9.00	11.25	5	0.65	
D6066B(o)	50.0	U	15.00	1.43	4.49	9.00	11.25	5/6	0.78	
D6071(o)	50.0	U	15.00	1.43	5.84	(j)	11.25	10	1.26	
D6115	58.0	U	15.00	1.43	5.90	(j)	12.75	5	0.65	(c) Bendix Hydraulic.
D6115A	58.0	U	15.00	1.43	5.90	(j)	12.75	5	0.76	(c) Bendix Hydraulic.
D6121(o)	58.0	U	15.00	1.43	5.90	(j)	12.75	5	0.64	Aftermarket use D6115.
D6121A(o)	58.0	U	15.00	1.43	5.90	(j)	12.75	5	0.76	Aftermarket use D6115A.
D6145(o)	58.0	U	15.00	1.43	6.80	9.00	11.25	10	0.81	
D6147(o)	49.0	U	15.00	1.43	4.77	9.00	11.25	5	0.78	Aftermarket use D6168.
D6168	50.0	U	15.00	1.43	4.77	9.00	11.25	5	0.78	
D6176DM	39.0	H	15.00	1.43	3.21	(i)	7.25	6	0.57	With corrosion protection coating.
D6176M	39.0	H	15.00	1.43	3.21	(j)	7.25	10	0.57	ABS version of D6153. With corrosion protection coating.
D6178M	59.0	U	15.00	1.43	7.11	9.50	11.25	10	0.81	ABS version of D6157. With corrosion protection coating.
D6178AM	72.0	U	14.87	1.77	6.17	8.50	10.83	10	1.06	
R6182(o)	72.0	U	14.87	1.77	6.17	8.50	10.83	10	1.25	
R6182A(o)	72.0	U	14.87	1.77	6.17	8.50	10.83	8	1.06	
D6183M	44.0	H	15.00	1.43	4.44	(j)	7.25	10	0.57	ABS version of D6133. With corrosion protection coating.
D6194AM	34.0	H	15.00	1.43	3.50	5.40	6.75	6	0.76	With corrosion protection coating.
D6194M	34.0	H	15.00	1.43	3.50	5.40	6.75	6	0.57	With corrosion protection coating.
R6198	69.0	U	15.25	1.75	6.13	8.75	11.25	10	0.81	
R6200	66.0	U	15.25	1.75	5.78	(j)	11.25	10	0.81	
R6205	76.0	U	16.93	1.77	5.90	8.65	9.82	10	0.62	Air Disc Brake - Non-ABS.
R6206M	79.0	U	16.93	1.77	5.90	8.65	9.82	10	0.62	Air Disc Brake - ABS (7.25 Dia Sensing circle).

Footnotes: H – Hat-shaped rotor.
U – U-shaped rotor.
X – Balanced.

(c) – Peripheral mount pilot.
(j) – Rotor pilots on rotor cap screws or rotor studs.
(o) – OEM captive part number.

Gunite No.	Rotor Weight	Rotor Style	Brake Surface			Pilot Dia.	Bolt Circle Dia.	Bolt Holes		Special Information
			Outside Dia.	Width	Overall Length			No.	Size	
R2923X	64.0	U	15.62	1.75	4.92	10.00	12.75	6	0.78	For Gunite TH-24 Air/Hydraulic.
R2923AX	64.0	U	15.62	1.75	4.92	10.00	12.75	5/7	0.78	For Gunite TH-24 Air/Hydraulic.
R2979X	69.0	U	15.62	1.75	6.37	9.00	11.25	10	1.28	For Gunite TH-24 Air/Hydraulic.
R2979AX	69.0	U	15.62	1.75	6.37	9.00	11.25	10	0.81	For Gunite TH-24 Air/Hydraulic.
D3062	48.0	U	15.38	1.53	4.89	9.00	11.25	5	0.78	For Gunite TM-21 Hydraulic.
R3065X	69.0	U	15.62	1.75	6.36	9.00	11.25	10	1.28	For Gunite TH-24 Air/Hydraulic.
R3104	62.0	U	15.38	1.53	6.33	9.00	11.25	10	1.28	Model I, Kelsey Hayes ADB.
R3114X	68.0	U	15.62	1.75	5.12	9.00	13.19	10	1.18	Contact FABCO for availability at (800) 967-8838.
R3160	56.0	U	15.38	1.53	4.75	9.00	11.25	5	0.78	Model I, Kelsey Hayes ADB.
R3160A	56.0	U	15.38	1.53	4.75	9.00	11.25	6	0.78	Model I, Kelsey Hayes ADB.
R3205	70.0	U	15.38	1.75	5.63	10.50	12.75	5	0.78	Model II, Kelsey Hayes ADB.
R3205A	70.0	U	15.38	1.75	5.63	10.50	12.75	6	0.78	Model II, Kelsey Hayes ADB.
R3205C	70.0	U	15.38	1.75	5.63	10.00	12.75	5	0.78	Model II, Kelsey Hayes ADB.
R3205D	70.0	U	15.38	1.75	5.63	10.00	12.75	6	0.78	Model II, Kelsey Hayes ADB.
R3206	72.0	U	15.38	1.75	6.42	8.75	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3206A	71.0	U	15.38	1.75	6.42	8.75	11.25	10	1.03	Model II, Kelsey Hayes ADB.
R3206B	71.0	U	15.38	1.75	6.42	9.00	11.25	10	1.03	Model II, Kelsey Hayes ADB.
R3206C	72.0	U	15.38	1.75	6.42	0.00	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3237	72.0	U	15.38	1.75	5.92	9.00	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3240	61.0	U	15.38	1.53	5.12	10.00	12.75	6	0.78	Model I, Kelsey Hayes ADB.
R3240A	61.0	U	15.38	1.53	5.12	10.00	12.75	5/7	0.78	Model I, Kelsey Hayes ADB.
R3273	64.0	U	15.38	1.75	6.42	9.00	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3301	68.0	U	15.38	1.75	5.92	10.00	11.25	5	0.81	Model II, Kelsey Hayes ADB.
R3301B	68.0	U	15.38	1.75	5.92	9.00	11.00	5	0.78	Model II, Kelsey Hayes ADB.
R3301C	67.0	U	15.38	1.75	5.92	10.00	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3301D	68.0	U	15.38	1.75	5.92	9.00	11.00	6	0.65	Model II, Kelsey Hayes ADB.
D3306	52.0	U	15.00	1.43	5.05	13.00	12.00	5	0.65	(c)
D3313	48.0	U	15.00	1.43	4.26	9.00	10.50	5	0.65	Aftermarket use D6170.
R3321	65.0	U	15.38	1.75	5.40	9.00	11.00	5	0.78	Model II, Kelsey Hayes ADB.
R3332	70.0	U	15.38	1.75	6.25	9.00	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3340	61.0	U	15.38	1.53	5.55	(j)	11.25	10	0.78	Model I, Kelsey Hayes ADB.
R3344	71.0	U	15.38	1.75	5.61	10.00	12.75	6	0.78	Model IIF, Kelsey Hayes ADB.
R3350	69.0	U	15.38	1.75	5.19	(j)	11.25	10	0.78	Model II, Kelsey Hayes ADB.
R3344	71.0	U	15.38	1.75	5.61	10.00	12.75	6	0.78	Model IIF, Kelsey Hayes ADB.
R3350	69.0	U	15.38	1.75	5.19	(j)	11.25	10	0.78	Model II, Kelsey Hayes ADB.
R3351	68.0	U	15.38	1.75	5.72	(j)	11.25	10	0.90	Model II, Kelsey Hayes ADB.
R3351A	68.0	U	15.38	1.75	5.72	(j)	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3352	69.0	U	15.38	1.75	6.21	(j)	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3353	63.0	U	15.38	1.75	6.33	9.00	11.25	10	0.81	Model I, Kelsey Hayes ADB.
R3359	74.0	U	15.38	1.75	7.06	9.00	11.25	10	1.28	Model II, Kelsey Hayes ADB.
R3360	86.0	U	17.18	1.75	6.58	9.00	11.25	10	0.81	Model II, Kelsey Hayes ADB.
R3360A	85.0	U	17.18	1.75	6.58	9.00	11.25	10	1.03	Model II, Kelsey Hayes ADB.

Footnotes: H – Hat-shaped rotor.
 U – U-shaped rotor.
 X – Balanced.

(c) – Peripheral mount pilot.
 (j) – Rotor pilots on rotor cap screws or rotor studs.
 (o) – OEM captive part number.

Gunite No.	Rotor Weight	Rotor Style	Brake Surface			Pilot Dia.	Bolt Circle Dia.	Bolt Holes		Special Information
			Outside Dia.	Width	Overall Length			No.	Size	
R3361	82.0	U	17.18	1.75	5.79	10.00	12.75	5	0.78	
R3361A	82.0	U	17.18	1.75	5.79	10.00	12.75	6	0.78	
R3362	84.0	U	17.18	1.75	5.91	(j)	11.25	10	0.90	Model II, Kelsey Hayes ADB.
R3362A	84.0	U	17.18	1.75	5.91	(j)	11.25	10	0.78	Model II, Kelsey Hayes ADB.
R6002A	48.0	U	14.92	0.90	4.28	8.75	11.25	6	0.78	
R6008	52.0	U	14.92	0.90	6.12	(j)	11.25	10	0.81	
R6026	60.0	U	15.38	1.53	5.52	(j)	11.25	10	0.81	Model I, Kelsey Hayes ADB.
R6033	52.0	U	14.92	0.90	4.62	10.00	12.75	6	0.78	
R6033A	52.0	U	14.92	0.90	4.62	10.00	12.75	10	0.78	
D6054	34.0	H	14.76	1.34	3.81	5.40	6.75	5	0.65	Dayton Hydraulic.
D6054A	34.0	H	14.76	1.34	3.81	5.40	6.75	6	0.65	Dayton Hydraulic.
D6054C	34.0	H	14.76	1.34	3.81	5.40	7.25	6	0.78	Dayton Hydraulic.
R6058 (o)	48.0	U	14.92	0.90	4.62	0.00	11.25	10	0.81	
R6060 (o)	66.0	U	15.25	1.75	5.40	(j)	11.25	10	0.81	
R6060A (o)	66.0	U	15.25	1.75	5.40	(j)	11.25	10	0.81	Notched.
R6060AM (o)	66.0	U	15.25	1.75	5.40	(j)	11.25	10	0.81	Notched.
R6072 (o)	51.0	U	14.92	0.90	5.08	(j)	11.25	10	0.81	
D6076	52.0	H	15.38	1.75	3.46	(j)	7.62	10	0.65	
R6084 (o)	68.0	U	15.25	1.75	5.61	11.25	12.75	6	0.78	
R6084A (o)	68.0	U	15.25	1.75	5.54	11.25	12.75	6	0.78	
R6085	66.0	U	15.25	1.75	5.78	(j)	11.25	10	0.81	Aftermarket use R6200.
R6086 (o)	69.0	U	15.25	1.75	6.13	8.75	11.25	10	0.81	Aftermarket use R6198.
R6086A (o)	69.0	U	15.25	1.75	6.13	8.75	10.82	8	0.81	
R6086B (o)	69.0	U	15.25	1.75	6.13	8.75	10.82	8	1.28	
R6087	62.0	U	15.25	1.75	6.38	8.75	11.25	10	0.81	
R6088 (o)	65.0	U	15.25	1.75	5.32	10.50	12.75	5	0.78	
R6088A (o)	65.0	U	15.25	1.75	5.32	10.50	12.75	6	0.78	
R6103	65.0	U	16.73	1.75	5.40	(j)	11.25	10	0.81	
D6113	49.0	U	15.39	1.53	5.50	6.75	8.75	6	0.81	
D6114	52.0	U	15.00	1.43	5.05	13.00	12.00	5	0.65	(c) Bendix Hydraulic.
R6126(o)	66.0	U	15.25	1.75	5.09	10.00	12.75	6	0.78	
D6128	50.0	U	15.00	1.43	4.49	9.00	11.25	5	0.65	
D6128A	50.0	U	15.00	1.43	4.49	9.00	11.25	5/6	0.78	
D6133	43.0	H	15.00	1.43	4.44	(j)	7.25	10	0.57	
D6151	43.0	H	15.00	1.43	4.44	(j)	7.25	10	0.57	Aftermarket use D6183M.
D6152	58.0	U	15.00	1.43	6.83	11.00	12.75	5	0.78	
D6153	39.0	H	15.00	1.43	3.21	(j)	7.25	10	0.57	Can be serviced by D6176M.
D6156	50.0	U	15.00	1.43	5.84	(j)	11.25	10	1.26	
D6157	59.0	U	15.00	1.43	7.11	10.00	11.25	10	0.81	Can be serviced by D6178M.
R6159(o)	69.0	U	15.25	1.75	5.41	11.25	12.75	5	0.78	

Footnotes: H – Hat-shaped rotor. (c) – Peripheral mount pilot.
 U – U-shaped rotor. (j) – Rotor pilots on rotor cap screws or rotor studs.
 X – Balanced. (o) – OEM captive part number.

Gunite No.	Rotor Weight	Rotor Style	Brake Surface			Pilot Dia.	Bolt Circle Dia.	Bolt Holes		Special Information
			Outside Dia.	Width	Overall Length			No.	Size	
R6159A(o)	69.0	U	15.25	1.75	5.41	11.25	12.75	6	0.78	
R6163	71.0	U	14.25	1.75	5.69	11.00	12.75	6	0.65	Notched.
D6170	46.0	U	15.00	1.43	4.26	9.00	10.50	5	0.65	
D6175	44.0	H	15.00	1.43	4.44	(j)	7.25	10	0.57	ABS version of D6151. Aftermarket use D6183M.
D6175M	44.0	H	15.00	1.43	4.44	(j)	7.25	10	0.57	ABS version of D6151. With corrosion protective coating. Aftermarket use D6183M.
D6176	39.0	H	15.00	1.43	3.21	(j)	7.25	10	0.57	ABS version of D6153.
D6177	58.0	U	15.00	1.43	6.83	11.00	12.75	5	0.78	ABS version of D6152.
D6177M	58.0	U	15.00	1.43	6.83	11.00	12.75	5	0.78	ABS version of D6152. With corrosion protective coating.
D6178	59.0	U	15.00	1.43	7.11	9.50	11.25	10	0.81	ABS version of D6157. Serviced by D6178M with corrosion protective coating.
R6179	63.0	U	15.25	1.75	6.13	(j)	11.25	10	0.81	
D6183	44.0	H	15.00	1.43	4.44	(j)	7.25	10	0.57	ABS version of D6133. Serviced by D6183M with corrosion protective coating.
D6194	34.0	H	15.00	1.43	3.50	5.40	6.75	6	0.57	Serviced by D6194M with corrosion protective coating.
D6194A	34.0	H	15.00	1.43	3.50	5.40	6.75	6	0.76	Serviced by D6194AM with corrosion protective coating.
R6199	63.0	U	15.25	1.75	6.13	(j)	11.25	10	0.81	Can be serviced by R6198.
R6201	66.0	U	15.25	1.75	5.40	(j)	11.25	10	0.81	
R6201AM	66.0	U	15.25	1.75	5.40	(j)	11.25	10	0.81	With corrosion protective coating.
R6202	65.0	U	15.25	1.75	5.32	10.50	12.75	6	0.78	
R6203	52.0	U	14.92	0.90	6.12	(j)	11.25	10	0.81	
R6204	68.0	U	15.25	1.75	5.61	11.25	12.75	6	0.78	

Footnotes: H – Hat-shaped rotor.
 U – U-shaped rotor.
 X – Balanced.

(c) – Peripheral mount pilot.
 (j) – Rotor pilots on rotor cap screws or rotor studs.
 (o) – OEM captive part number.

ACCURIDE WHEEL END SOLUTIONS (AWES) LIMITED WARRANTY TO FILE A WARRANTY CLAIM, CALL (800) 869-2275 ext 1

Accuride Wheel End Solutions (AWES) warrants to the original purchaser that its products are free from defects in material and workmanship. The limited warranty time-frame (reference table below) is based on the date of product manufacture and shall be void if the product is altered, modified, misapplied, misused, neglected, repaired or not maintained in accordance with the instructions printed in the product-specific Accuride Wheel End Solutions' Safety & Service Manuals⁽²⁾.

GENERAL PRODUCT OVERVIEW

Product Type	6 years/ 1,000,000 miles ⁽¹⁾	5 years/ 60 months	5 years/ 500,00 miles ⁽¹⁾	4 years/ 400,000 miles ⁽¹⁾	3 years/ 350,000 miles ⁽¹⁾	3 years/ 300,000 miles ⁽¹⁾	2 years/ 200,000 miles ⁽¹⁾	1 year/ 12 months	Limited Warranty ⁽²⁾
Accuride Aluminum Wheels ⁽²⁾		Industry Standard Aluminum Wheels Duplex® Aluminum Wheels ACCU-SHIELD® Wheels ACCU-ARMOR™ Wheels					ACCU-FLANGE™ Wheels		
Accuride Steel Wheels ⁽²⁾		Extra Service Wheels™ (ESW) Styled Steel Wheels Tubeless Wheels and Demountable Rims EverSteel™ ⁽⁶⁾						Duplex® Steel Disc Wheels Duplex® Demountable Rims Tube-Type Wheels & Demountable Rims Light Truck Wheels Steel Bolt-Together Specialty Wheels	
Gunite Slack Adjusters ⁽²⁾	Over-The-Road/ Line Operated Trucks and Trailers ⁽⁴⁾		Over-The Road/Line Operated Trucks and Trailers ⁽³⁾	School Bus/ City Delivery Vehicles ⁽⁴⁾		School Bus/ City Delivery Vehicles ⁽³⁾ Severe Service: Garbage/ Refuse Trucks, Fire Trucks, Logging, etc. ⁽⁴⁾	Severe Service: Garbage/Refuse Trucks, Fire Trucks, Logging, etc. ⁽³⁾		
Gunite Hubs ⁽²⁾			TRU-SET™ Trailer		TRU-SET™ Front/Steer TRU-SET™ Rear/Drive				Industry Standard Hubs
Gunite Brake Drums ^{(2) (5)}									Industry Standard Brake Drums
Gunite Disc Brake Rotors ^{(2) (5)}									Industry Standard Disc Brake Rotors
Gunite Spoke Wheels ⁽²⁾									Industry Standard Spoke Wheels

⁽¹⁾ Time or miles, whichever occurs first. Time is measured from date of manufacture.

⁽²⁾ See Remedies and Limitations of Remedies and refer to appropriate Accuride Wheel End Solutions guide for additional limited warranty condition details: Accuride Rim/Wheel Safety & Service Manual, Gunite Heavy-Duty Brake Drums, Gunite Automatic Slack Adjuster Service Manual, Gunite Disc Brake Rotors Maintenance Manual, and Gunite Disc Wheel Hubs, High-Performance Hubs, Spoke Wheels Maintenance & Installation Manual, and EverSteel™ Refinishing Criteria.

⁽³⁾ Manufactured prior to April 6, 2015

⁽⁴⁾ Manufactured on or after April 6, 2015

⁽⁵⁾ Limited warranty for life of product.*

* "Life of product" means such period until the product has reached its maximum/minimum brake surface limitation. Product remains subject to the terms and conditions in this limited warranty, including the provisions on additional product warranty criteria and remedies and limitation of remedies.

⁽⁶⁾ EverSteel™ wheels are covered by a limited warranty to be free of "rust damage" for sixty (60) months from the date of manufacture indicated on the wheel. Rust damage is defined as rust sufficient to require refinishing as determined by Accuride in accordance with Accuride's technical bulletin W2.043 EverSteel™ Refinishing Criteria. The EverSteel™ warranty does not cover, and expressly excludes, rust in the crevice between the disc and the rim.

ACCURIDE WHEEL END SOLUTIONS (AWES) LIMITED WARRANTY TO FILE A WARRANTY CLAIM, CALL (800) 869-2275 ext 1

ADDITIONAL PRODUCT SPECIFIC LIMITED WARRANTY CRITERIA

Wheels: The above warranty shall be void if the product is used with improper tire sizes, inflation pressures, or exceeded load ratings. The above warranty shall be void if the product is not properly maintained in accordance with the Accuride Rim/Wheel Safety & Service Manual. The above warranty also does not cover defects resulting from corrosion (except as noted herein in the EverSteel™ limited warranty's terms and conditions), other non-Accuride components, accident, excessive speed or other abnormal or severe operating conditions.

ACCU-ARMOR™, ACCU-SHIELD®, ACCU-FLANGE™, and EVERSTEEL™: AWES does not cover the following conditions: (i) Any damage in the areas of the mounting surfaces, such as the area under the mounting nuts, the area in contact with hubs or drums and the area in contact with other wheels in dual position, (ii) Any damage due to cleaning, including damage from the use of abrasives, abrasive brushes, steel wool, scouring pads, strong chemicals, or corrosion, and/or (iii) Any damage to the wheel finish due to wheel/tire assembly, removal, balancing weight, misuse, or chipping, whether by contact with road obstacles such as stones, gravel, curbs, barriers, signs, tire changing equipment or otherwise. ACCU-SHIELD® products are not covered for corrosion. ACCU-FLANGE™ products, after washing, can have wheel polish or carnauba wax applied with a 100% cotton cloth. The EVERSTEEL™ limited warranty is void with respect to, and expressly excludes, wheels that have been refinished or refurbished and/or used without Accuride Wheel Guard®. The EVERSTEEL™ warranty, due to its long period, expressly excludes and expressly does not cover appearance, paint integrity, or paint adhesion to the wheels due to chipping effect. AWES recommends cleaning wheels with mild soap and water.

Standard Brake Drums, Spoke Wheels, Disc Wheel Hubs, Automatic Slack Adjusters, and Hardware: The above warranty shall be void if (i) any goods have exceeded AWES' acceptable wear limits or have been subjected to accidents or abnormal conditions of use, temperature, moisture, dirt or corrosive matter, or (ii) the product fails as the result of another manufacturer's product. The TRU-SET™ disc wheel hub requires the use of a seller-approved hubcap and lubricant.

REMEDIES AND LIMITATIONS OF REMEDIES

In the event of any material breach of the above limited warranties, AWES agrees to repair or replace,* at its sole option, without charge any and all of its warrantable product that fail during normal use and service due to defects in material and/or workmanship, all subject to the original purchaser providing written notice of the alleged breach within 30 days of failure. Time is of the essence herein, and original purchaser's failure to provide written notice to AWES within the required time of any alleged breach of the foregoing warranty will release and discharge AWES from any obligation or liability for that breach of warranty. In no event will AWES be liable for any other costs associated with the replacement or repair of product covered under this warranty, including labor, installation or other costs incurred by customer.

* - NOTWITHSTANDING THE ABOVE, THE SOLE REMEDY UNDER THE EVERSTEEL™ WARRANTY SHALL BE THE PAYMENT OF US \$45 IF A WARRANTABLE PRODUCT FAILS DURING NORMAL USE AND SERVICE DUE TO DEFECTS IN MATERIAL AND/OR WORKMANSHIP. No repair or replacement is included in the EverSteel™ warranty. Only one claim per wheel may be paid under the EverSteel™ warranty. Payment of the \$45 discussed above is Accuride's sole and exclusive obligation under this warranty. Accuride will not be responsible to organize or conduct any refinishing, repair, or replacement under this warranty, and in no event will Accuride be liable for special, incidental or consequential damages.

Customer must timely report the breach of warranty and demonstrate warrantability under the then applicable procedures during the warranty period. The remedies set forth herein shall be the sole and exclusive remedies available to the original purchaser so that AWES repair, replacement, or payment as described above is a fulfillment of all AWES obligations. AWES SHALL NOT BE LIABLE FOR ANY CONSEQUENTIAL OR INCIDENTAL DAMAGES OF ANY KIND. FURTHER, UNDER NO CIRCUMSTANCE SHALL AWES BE LIABLE FOR DAMAGES BEYOND THE PRICE OF THE GOODS PURCHASED BY THE ORIGINAL PURCHASER, WHETHER IN CONTRACT, IN TORT OR UNDER ANY WARRANTY OR OTHER USE.

AWES reserves the right to request product return as a condition of reimbursement and/or payment. Return expense may be paid by AWES or may be reimbursed to the original purchaser if product is found to be warrantable. No goods are to be returned to AWES without a Returned Goods Authorization (RGA). If AWES determines that any of the returned goods are non-warrantable, AWES reserves the right to charge the original purchaser for the recovery of all transportation costs and expenses incurred in examining, processing and handling such goods. Any controversy or claim that customer may wish to bring that is arising out of or related to this limited warranty or breach hereof must be commenced in writing within 30 days of notification of warrantable status or shall be deemed to be waived.

Any product deemed non-warrantable is the property of the original purchaser and can be returned to the original purchaser upon its request and at its sole cost and expense. Should the non-warrantable item(s) not be reclaimed, AWES will disposition the product no sooner than 30 days after original purchaser notification has been made.

For all warranty related questions, please contact your AWES warranty administrator at (800) 869-2275 Option 1 or submit questions or claims to warrantyadmin@accuridecorp.com.

THE ABOVE WARRANTY IS THE SOLE AND EXCLUSIVE WARRANTY GIVEN BY AWES AND IS IN LIEU OF ALL OTHER WARRANTIES EXPRESSED, STATUTORY OR IMPLIED, INCLUDING WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE, ALL OF WHICH ARE EXPRESSLY DISCLAIMED BY AWES. IN NO EVENT SHALL THIS WARRANTY BE DEEMED TO COVER INCIDENTAL, SPECIAL, INDIRECT OR CONSEQUENTIAL DAMAGES OF ANY KIND.

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

(800) 677-3786 | (815) 964-3301 | accuridewheelendsolutions.com
Gunitite | 302 Peoples Avenue | Rockford, IL 61104-7092