


DRIVELINE COMPONENTS CATALOG
FLANGE YOKES


J300P-2
OCTOBER 2003

Supersedes
Section 2, Dated
June 2001


People Finding A Better Way[®]

To identify a Flange Yoke, two pieces of information are needed:

1). The Design of the Part

SNAP RING


BEARING PLATE


2). The Series of the Part

A	B - Bolt Holes			C	Joint Angle	G	Illustration Figure	Spicer Part Number
Flange or Swing Diameter	Bolt Circle Diameter	Bolt Hole Diameter	Number of Bolt holes	Pilot Diameter M-Male F-Female		Flange Face to Centerline		
1310 SERIES (Continued)			E-3.469	D-1.062		USE KIT NO. 5-153X, 5-785X, 5-801X		
5.2190	4.2500	.4840	4	2.0000F	19.0	1.6250	1	2-2-1379
5.7500	4.7500	.5070	4	3.7500M	20.0	1.3750	1	2-2-579
1330 SERIES			E-3.625	D-1.062		USE KIT NO. 5-213X, 5-790X, 5-812X		
4.4690	3.5000	.4840	4	2.0000F	—	1.6250	1	2-2-949
4.6250	3.7500	.4380	4	2.7500M	—	1.5620	1	2-2-1209
4.6250	3.7500	.4380	4	2.7500M	—	1.5620	1	2-2-1209

Identification of Spicer Life Series™ Flange Yokes that are Spring Tab Design can be found on page 3.

Identification of Flange Yokes that are Snap Ring Design can be found on pages 4 through 6.

Identification of Flange Yokes that are Bearing Plate Design can be found on pages 7 through 9.

A Part Number Index is provided on page 10.


Spicer Life Series™ Flange Yokes


Figure 1


Figure 2


Figure 3


Figure 4


A Flange or Swing Diameter	B - Bolt Holes		C Pilot Diameter M-Male F-Female	Joint Angle	G Flange Face to Centerline	Illustration Figure	Spicer Part Number
	Bolt Circle Diameter	Diameter D-Drilled T-Tapped					
SPL100 SERIES			E-5.380	D-1.626	USE KIT SPL100-1X		
8.0000	7.2500	.3990-D	8	7.7500M	—	3.2500	2 100-2-159
SPL140 SERIES			E-5.030	D-1.937	USE KIT SPL140-1X		
8.0000	7.2500	.3750-D	8	7.7500M	—	3.0700	2 140-2-59 <i>Mates with std. 1710 series companion flange</i>
8.0000	7.2500	.3960-D	12	7.7500M	—	3.0700	2 140-2-19 <i>10 mm bolt holes on 1810 bolt pattern</i>
8.0000	7.2500	.4410-D	12	7.7500M	—	3.0700	2 140-2-29 <i>Mates with std. 1810 series companion flange</i>
SPL170 SERIES			E-6.456 (HR STYLE 6.456)	D-2.166	USE KIT SPL170X		
7.0870	5.9060	.5510-D	4	—	—	3.4250	1 170-2-15 <i>Part has serrated flange face</i>
8.0000	7.2500	.3780-D	8	7.7500M	30.0	3.2080	2 170-2-49 <i>Mates with std. 1710 series companion flange</i>
8.0000	7.2500	.4410-D	12	7.7500M	30.0	3.2080	2 170-2-19 <i>Mates with std. 1810 series companion flange</i>
8.0000	7.2500	.4790-D	12	7.7500M	30.0	3.3750	3 170-2-39-1 <i>Half round metric flange</i>
8.0000	7.2500	.4810-D	12	7.7500M	30.0	3.2080	2 170-2-29 <i>12.2mm bolt holes on 1810 bolt pattern</i>
SPL250 SERIES			E-5.986	D-2.362	USE KIT SPL250X		
7.0870	5.9060	.5510-D	4	—	45.0	3.5830	1 250-2-15 <i>Part has serrated flange face</i>
8.0000	7.2500	.4410-D	12	7.7500M	—	3.5000	2 250-2-19 <i>Mates with std. 1810 series companion flange</i>
SPL90 SERIES			E-5.380 (HR STYLE 4.958)	D-1.625	USE KIT NO. SPL90X		
5.9060	5.1180	.4780-D	8	3.5440F	—	3.2810	4 90-2-29 <i>Metric flange</i>
6.6880	6.1240	.3750-D	8	6.6240M	—	3.2800	2 90-2-19
6.6880	6.1250	.3750-D	8	5.3120M	—	2.7500	3 90-2-49-1 <i>B.S./H.R.style w/brake pilot.</i>
8.0000	7.2500	.3750-D	8	6.4380M	—	2.7500	3 90-2-39-1 <i>B.S./H.R.style w/brake pilot.</i>
8.0000	7.2500	.3750-D	8	7.7500M	—	2.7500	2 90-2-69-1 <i>Bearing strap/half round style</i>


Important: See Safety Information in General Information Section (J300P-GI)

Flange Yokes Snap Ring Design


A	B - Bolt Holes			C	Joint Angle	G	Illustration Figure	Spicer Part Number	
Flange or Swing Diameter	Bolt Circle Diameter	Diameter D-Drilled T-Dapped	Number of Holes	Pilot Diameter M-Male F-Female		Flange Face to Centerline			
1000 SERIES		E-1.500	D-.938	USE KIT NO. 5-170X					
3.3750	2.7500	.3120-D	4	2.2500M	—	1.5620	1	10-2-29	
1100 SERIES		E-2.656	D-.938	USE KIT NO. 5-101X OR 5-111X					
3.3750	2.7500	.3120-D	4	2.2500F	—	1.1880	1	1-2-49	
3.3750	2.7500	.3120-D	4	2.2500M	18.0	1.1880	1	1-2-39	
1210 SERIES		E-2.688	D-1.062	USE KIT NO. 5-443X OR 5-736X					
3.4060	2.7500	.3280-D	4	2.2500M	—	1.4840	1	2-2-899	
							<i>Fits several Nissan & Toyota pick-up trucks</i>		
3.7100	3.1250	.3340-D	4	2.2500M	—	1.2000	2	2-2-1419	
							<i>Bolts holes are equally spaced</i>		
4.3600	3.5000	.4840-D	4	2.0000F	20.0	1.6250	1	2-2-1049	
1310 SERIES		E-3.469	D-1.062	USE KIT NO. 5-153X, 5-785X, 5-810X, 5-1200X					
3.6250	2.8750	.3800-D	4	—	—	1.3750	1	2-2-349	
3.8750	3.1250	.3750-D	4	2.3750F	20.0	1.3750	1	2-2-389	
3.8750	3.1250	.3750-D	4	2.3750M	20.0	1.3750	1	2-2-329	
3.8750	3.1250	.3750-D	4	2.3750M	30.0	1.6250	1	2-2-459	
3.8750	3.1250	.4060-D	4	2.3750M	—	1.6250	1	2-2-1609	
							<i>Metric flange</i>		
4.0160	3.2030	.4060-D	4	1.9690M	30.0	1.7810	1	2-2-1309	
							<i>10 mm bolt holes, equally spaced</i>		
4.1500	3.3440	.4060-D	4	1.8120M	12.0	1.7700	1	2-2-1679	
							<i>10 mm bolt holes, equally spaced</i>		
4.1580	3.3460	.4060-D	4	2.5590M	—	1.7660	1	2-2-1519	
4.5000	3.5000	.5000-D	4	2.0000F	—	1.6500	1	2-2-939	
							<i>Bolt holes are equally spaced. Part has hole thru center.</i>		
4.6780	3.7400	.4690-D	4	2.5470M	—	1.7810	1	2-2-1729	
4.6250	3.7500	.4060-D	4	2.5590M	—	1.7720	1	2-2-1799	
							<i>10 mm bolt holes, equally spaced</i>		
4.6250	3.7500	.4380-D	4	2.7500M	20.0	1.3750	1	2-2-479	
4.7190	3.7500	.4810-D	4	2.5580M	25.0	1.7810	1	2-2-1949	
							<i>12 mm bolt holes equally spaced.</i>		
4.7500	3.7500	.5030-D	4	3.7500M	—	2.0000	1	2-2-1789	
							<i>10 mm bolt holes, equally spaced</i>		


Flange Yokes Snap Ring Design

A Flange or Swing Diameter	B - Bolt Holes			C Pilot Diameter M-Male F-Female	Joint Angle	G Flange Face to Centerline	Illustration Figure	Spicer Part Number
	Bolt Circle Diameter	Diameter D-Drilled T-Dapped	Number of Holes					
1310 SERIES (Continued) E-3.469 D-1.062 USE KIT NO. 5-153X,5-785X,5-810X, 5-1200X								
4.9060	3.9370	.4890-D	4	2.1620F	—	1.9300	1	2-2-1989 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
5.2190	4.2500	.4840-D	4	2.0000F	19.0	1.6250	1	2-2-1379 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
5.7500	4.7500	.5070-D	4	3.7500M	20.0	1.3750	1	2-2-579
1330 SERIES E-3.875 D-1.062 USE KIT NO. 5-213X,5-790X,5-812X,5-1203X								
4.4690	3.5000	.4840-D	4	2.0000F	—	1.6250	1	2-2-949 <i>Bolts holes are equally spaced</i>
4.6250	3.7500	.4380-D	4	2.7500M	—	1.5620	1	2-2-1209
4.6250	3.7500	.4380-D	4	2.7500M	—	1.5620	1	2-2-489
4.9600	3.9380	.4890-D	4	2.1610F	—	1.9300	1	2-2-1879
5.1560	4.2500	.4530-D	4	3.1250F	—	1.6880	2	2-2-1399 <i>Bolts holes are equally spaced</i>
5.2500	4.2500	.5000-D	4	2.0000F	—	1.6250	1	2-2-1369 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
1350 SERIES E-3.875 D-1.188 USE KIT NO. 5-178X OR 5-799X								
4.5000	3.7500	.4380-D	4	2.7500M	15.0	1.2810	1	3-2-809 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
4.6250	3.7500	.4380-D	4	2.7500M	20.0	1.5620	1	3-2-119
5.2500	4.2500	.4700-T	4	2.0000F	—	1.6250	1	3-2-1619 <i>12mm threaded holes, Metric flange</i>
5.2500	4.2500	.4700-T	4	2.6800F	—	1.6250	1	3-2-1699 <i>12mm threaded holes, Metric flange</i>
5.2500	4.2500	.5000-D	4	2.0000F	—	1.6250	1	3-2-1579
5.2500	4.2500	.5000-D	4	2.5600F	—	1.6180	1	3-2-1879 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
5.7500	4.7500	.5000-D	4	2.9530F	—	1.7500	1	3-2-1859 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
6.4060	5.5000	.4530-D	4	3.5620F	15.0	1.8440	1	3-2-699
1410 SERIES E-4.438 D-1.188 USE KIT NO. 5-160X OR 5-801X								
4.6250	3.7500	.4380-D	4	2.7500F	—	1.6880	1	3-2-299
4.6250	3.7500	.4380-D	4	2.7500M	22.0	1.6880	1	3-2-159
4.6250	3.7500	.4380-D	4	2.7500M	30.0	1.9380	1	3-2-439
4.2340	3.7500	.4840-D	4	2.7500M	—	1.6880	1	3-2-1329
4.7180	3.7500	.4840-D	4	2.7500M	—	1.9380	1	3-2-1639
5.4530	3.9380	.4840-D	4	3.1490M	—	1.6900		3-2-1549 <i>Bolt holes are on 36 degrees</i>
4.7240	3.9960	.3940-D	8	2.9540F	—	2.5310	2	3-2-1159 <i>Metric flange</i>
5.2400	4.2420	.5000-D	4	2.0000F	—	1.6200	1	3-2-1819 <i>Part has hole thru center</i>
5.3520	4.2500	.4720-T	4	2.6800F	12.0	1.6200	1	3-2-1709 <i>12mm threaded holes equally spaced; Part has hole thru center</i>
5.2500	4.2500	.5000-D	4	2.5620F	—	2.1650	1	3-2-1599 <i>Bolts holes are equally spaced</i>
5.3520	4.2500	.5120-T	4	2.6800F	12.0	1.6200	1	3-2-1759 <i>Bolt holes are equally spaced. Part has hole thru center</i>
5.4530	4.4530	.5000-D	4	3.3440F	—	2.1650		3-2-1589
5.7500	4.7500	.5000-D	4	2.9530F	—	2.0000	1	3-2-1839 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
5.8750	4.7500	.4800-D	4	3.7500M	12.0	2.0000	1	3-2-1519
5.8750	4.7500	.5000-D	4	3.7500M	12.0	1.5000	1	3-2-559
5.8750	4.7500	.5000-D	4	3.7500M	20.0	1.7500	1	3-2-549
5.8750	4.7500	.5000-D	4	3.7500M	30.0	2.0000	1	3-2-429


Flange Yokes Snap Ring Design


Figure 1


Figure 2


Figure 3

A Flange or Swing Diameter	B - Bolt Holes			C Pilot Diameter M-Male F-Female	Joint Angle	G Flange Face to Centerline	Illustration Figure	Spicer Part Number
	Bolt Circle Diameter	Diameter D-Drilled T-Dapped	Number of Holes					
1410 SERIES (Continued) E-4.438 D-1.188 USE KIT NO. 5-160X OR 5-801X								
5.7500	4.7500	.5090-D	4	3.7500M	—	2.0000	1	3-2-1789 <i>Bolts holes are equally spaced</i>
5.8120	4.7500	.5310-D	4	3.7500M	—	2.0000	1	3-2-939
6.3750	5.5000	.4380-D	4	3.5620F	14.0	1.8440	1	3-2-709
6.7500	5.7500	.4840-D	4	4.8030F	20.0	2.0000	3	3-2-1659-1 <i>Bearing strap style yoke w/brake pilot and bolt pattern</i>
6.8750	6.1250	.3750-D	8	6.8750M	—	2.0000	2	3-2-309 <i>Flange has pilot for brake</i>
1480 SERIES E-4.438 D-1.375 USE KIT NO. 5-188X, 5-803X OR 5-804X								
5.8750	4.2500	.4720-T	4	2.6800F	12.0	1.8000	1	3-2-1719 <i>12mm tapped holes in flange</i>
5.3540	4.2520	.5090-D	4	2.6800F	19.0	1.8000	1	3-2-1769 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
5.8750	4.7500	.5000-D	4	3.7500M	8.0	1.5000	1	3-2-489
5.7500	4.7500	.5000-D	4	3.7500M	20.0	2.0000	1	3-2-479
5.8750	4.7500	.5000-D	4	3.7500M	26.0	2.0000	1	3-2-609
5.8500	4.7500	.5100-D	4	2.9530F	—	2.0000	1	3-2-1869 <i>Bolt holes are equally spaced. Part has hole thru center.</i>
6.8750	6.1250	.3860-D	8	5.3120M	20.0	1.9380	2	3-2-909 <i>Flange has pilot for brake</i>
6.8750	6.1250	.3860-D	8	6.6250M	20.0	2.0000	2	3-2-499
1550 SERIES E-5.250 D-1.375 USE KIT NO. 5-155X, 5-808X OR 5-809X								
5.7500	4.7500	.4840-D	4	3.7500M	—	1.5000	1	4-2-1149
5.8750	4.7500	.5000-D	4	3.7500F	8.0	1.5000	1	4-2-759
5.8750	4.7500	.5000-D	4	3.7500M	8.0	1.5000	1	4-2-679
5.7740	4.7500	.5120-D	4	3.7500M	22.0	2.0000	1	4-2-669
6.1560	5.2500	.4530-D	8	3.7500F	—	2.5000	2	4-2-829
6.8750	6.1250	.3750-D	8	6.6250M	22.0	2.0000	2	4-2-689 <i>Flange has pilot for brake</i>
6.8750	6.1250	.3860-D	8	5.3120M	—	2.0000	2	4-2-699 <i>Flange has pilot for brake</i>
6.8750	6.1250	.3860-D	8	5.3750F	22.0	2.0000	2	4-2-719 <i>Flange has pilot for brake</i>
6.8750	6.1250	.4060-D	8	5.3120M	—	2.0000	2	4-2-1109


Flange Yokes Bearing Plate Design


Figure 1


Figure 2


Figure 3

A		B - Bolt Holes		C		G		Illustration Figure	Spicer Part Number
Flange or Swing Diameter	Bolt Circle Diameter	Diameter D-Drilled T-Dapped	Number of Holes	Pilot Diameter M-Male F-Female	Joint Angle	Flange Face to Centerline			
1610 SERIES		E-5.312		D-1.875		USE KIT NO. 5-279X, 5-674X			
6.3750	5.1240	.6250-D	4	3.7500M	—	4.6880	2	5-2-1269	
6.8750	6.1250	.3750-D	8	5.3120M	—	1.8750	2	5-2-989 <i>Flange has pilot for brake</i>	
6.8750	6.1250	.3750-D	8	5.3120M	—	2.7500	3	5-2-599-1 <i>B.S./H.R.style w/brake pilot.</i>	
6.8750	6.1250	.3750-D	8	5.3120M	—	2.7500	2	5-2-599 <i>Flange has pilot for brake</i>	
6.8750	6.1250	.3750-D	8	5.3750F	—	1.8750	2	5-2-1089 <i>Part has opening cast thru web</i>	
6.8750	6.1250	.3750-D	8	5.3750F	—	2.7500	2	5-2-249	
6.8750	6.1250	.3750-D	8	6.6250M	8.0	1.8750	2	5-2-379	
6.8750	6.1250	.3750-D	8	6.6250M	22.0	2.7500	4	5-2-279	
6.8750	6.1250	.4400-D	12	6.6250M	22.0	2.7500	2	5-2-1159	
8.0000	7.2500	.3750-D	8	6.4350M	—	2.7500	2	5-2-709 <i>Flange has pilot for brake</i>	
8.0000	7.2500	.3750-D	8	6.4380M	—	2.7500	3	5-2-709-1 <i>B.S./H.R.style w/brake pilot.</i>	
8.0000	7.2500	.3750-D	8	6.4380M	—	2.7500	3	5-2-1249-1 <i>B.S./H.R.style w/brake pilot.</i>	
8.0000	7.2500	.3750-D	8	7.7500M	8.0	1.8750	2	5-2-619 <i>Part has opening cast thru web</i>	
8.0000	7.2500	.3750-D	8	7.7500M	22.0	2.7500	2	5-2-629	
1710 SERIES		E-6.094 (6.190 FOR HR STYLE)		D-1.938		USE KIT NO. 5-280X, 5-675X			
8.0000	5.1180	.4720-D	4	—	—	3.1890	2	6-2-15 <i>150 mm flange w/serrated flange face</i>	
6.5000	5.3120	.6410-D	8	3.7500F	—	4.0000	2	6-2-1259	
8.0000	7.2500	.3750-D	8	6.4380M	—	3.0000	2	6-2-789 <i>Flange has pilot for brake</i>	
8.0000	7.2500	.3750-D	8	6.4380M	—	3.0000	3	6-2-1439-1 <i>B.S./H.R.style w/brake pilot.</i>	
8.0000	7.2500	.3750-D	8	6.4380M	—	3.0000	2	6-2-1439 <i>Flange has pilot for brake</i>	
8.0000	7.2500	.3750-D	8	7.7500M	6.0	2.0000	2	6-2-959 <i>Part has opening cast thru web</i>	


Flange Yokes Bearing Plate Design


Figure 1


Figure 2


Figure 3

A Flange or Swing Diameter	B - Bolt Holes			C Pilot Diameter M-Male F-Female	Joint Angle	G Flange Face to Centerline	Illustration Figure	Spicer Part Number
	Bolt Circle Diameter	Diameter D-Drilled T-Dapped	Number of Holes					
1710 SERIES (Continued) E-6.094 (6.190 FOR HR STYLE) D-1.938 USE KIT NO. 5-280X, 5-675X								
8.0000	7.2500	.3750-D	8	7.7500M	8.0	2.0000	2	6-2-769
8.0000	7.2500	.3750-D	8	7.7500M	—	3.0000	2	6-2-1239
<i>Bolts rotated 22.5 degrees for brake applications</i>								
8.0000	7.2500	.3750-D	8	7.7500M	22.0	3.0000	2	6-2-749
8.0000	7.2500	.3750-D	8	7.7500M	22.0	3.0000	3	6-2-749-1
<i>Part has opening cast thru web</i>								
8.0000	7.2500	.3750-D	8	8.0000M	—	3.0000	2	6-2-759
<i>Flange has pilot for brake</i>								
8.0000	7.2500	.3780-D	8	7.7480M	—	2.0000	2	6-2-1099
<i>Part has opening cast thru web</i>								
8.0000	7.2500	.4060-D	8	7.7500M	—	2.0000	2	6-2-1169
<i>10 mm bolt holes, equally spaced</i>								
8.0000	7.2500	.4060-D	8	7.7500M	—	3.0000	2	6-2-1249
8.0000	7.2500	.4380-D	16	6.4380M	—	3.0000	2	6-2-1219
<i>Flange has pilot for brake</i>								
8.0000	7.2500	.4380-D	12	7.7500M	8.0	2.0000	2	6-2-839
8.0000	7.2500	.4380-D	8	7.7500M	—	2.5000	2	6-2-1349
<i>Part has opening cast thru web</i>								
8.0000	7.2500	.4380-D	12	7.7500M	—	3.0000	2	6-2-779
<i>Flange has pilot for brake</i>								
8.0000	7.2500	.4380-D	8	7.7500M	22.0	3.0000	2	6-2-739
8.0000	7.2500	.4380-D	12	7.7500M	—	3.0000	3	6-2-779-1
<i>Flange has pilot for brake; Bearing strap/half round style</i>								
8.0000	7.2500	.4380-D	8	7.7500M	—	3.0000	2	6-2-1159
<i>Part has opening cast thru web</i>								
8.0000	7.2500	.4480-D	8	6.4380M	—	3.0000	2	6-2-1369


Flange Yokes Bearing Plate Design


A		B - Bolt Holes		C		G		Illustration Figure	Spicer Part Number
Flange or Swing Diameter	Bolt Circle Diameter	Diameter D-Drilled T-Dapped	Number of Holes	Pilot Diameter M-Male F-Female	Joint Angle	Flange Face to Centerline			
1760 SERIES		E-7.000 (7.094 FOR HR STYLE)		D-1.938		USE KIT NO. 5-407X, 5-677X			
8.0000	7.2500	.4380-D	12	7.7500M	30.0	3.3750	2	6.3-2-19	
8.0000	7.2500	.4380-D	12	7.7500M	30.0	3.3750	3	6.3-2-19-1	
								<i>Bearing strap/half round style</i>	
1810 SERIES		E-7.547 (7.643 FOR HR STYLE)		D-1.938		USE KIT NO. 5-281X, 5-676X			
8.1250	7.2500	.4380-D	12	7.7500M	12.0	2.5940	2	6.5-2-359	
8.0000	7.2500	.4380-D	12	7.7500M	30.0	3.3750	3	6.5-2-329-1	
8.0000	7.2500	.4380-D	12	7.7500M	30.0	3.3750	2	6.5-2-329	
1880 SERIES		E-8.094		D-2.188		USE KIT NO. 5-308X			
9.5620	8.2500	.6250-D	8	7.0000M	8.0	2.5000	1	8-2-119	
9.5620	8.2500	.6250-D	8	7.0000M	22.0	3.5000	1	8-2-109	


1-2-39.....	4	3-2-1159.....	5	6-2-749-1.....	8
1-2-49.....	4	3-2-1329.....	5	6-2-779-1.....	8
2-2-329.....	4	3-2-1519.....	5	6-2-1439-1.....	7
2-2-349.....	4	3-2-1549.....	5	6-2-789.....	7
2-2-389.....	4	3-2-1579.....	5	6-2-739.....	8
2-2-459.....	4	3-2-1589.....	5	6-2-749.....	8
2-2-479.....	4	3-2-1599.....	5	6-2-759.....	8
2-2-489.....	5	3-2-1619.....	5	6-2-769.....	8
2-2-579.....	5	3-2-1639.....	5	6-2-779.....	8
2-2-899.....	4	3-2-1659-1.....	6	6-2-839.....	8
2-2-939.....	4	3-2-1699.....	5	6-2-959.....	7
2-2-1049.....	4	3-2-1709.....	5	6-2-1099.....	8
2-2-949.....	5	3-2-1759.....	5	6-2-1259.....	7
2-2-1309.....	4	3-2-1789.....	6	6-2-1159.....	8
2-2-1419.....	4	3-2-1819.....	5	6-2-1169.....	8
2-2-1209.....	5	3-2-1839.....	5	6-2-1219.....	8
2-2-1519.....	4	3-2-1859.....	5	6-2-1239.....	8
2-2-1609.....	4	3-2-1879.....	5	6-2-1249.....	8
2-2-1679.....	4	3-2-1719.....	6	6-2-1439.....	7
2-2-1369.....	5	3-2-1769.....	6	6-2-1349.....	8
2-2-1379.....	5	3-2-1869.....	6	6-2-1369.....	8
2-2-1729.....	4	4-2-669.....	6	6.3-2-19-1.....	9
2-2-1399.....	5	4-2-679.....	6	6.3-2-19.....	9
2-2-1789.....	4	4-2-689.....	6	6.5-2-329-1.....	9
2-2-1799.....	4	4-2-699.....	6	6.5-2-329.....	9
2-2-1949.....	4	4-2-719.....	6	6.5-2-359.....	9
2-2-1989.....	5	4-2-759.....	6	8-2-109.....	9
2-2-1879.....	5	4-2-829.....	6	8-2-119.....	9
3-2-119.....	5	4-2-1109.....	6	10-2-29.....	4
3-2-159.....	5	4-2-1149.....	6	90-2-39-1.....	3
3-2-299.....	5	5-2-599-1.....	7	90-2-49-1.....	3
3-2-309.....	6	5-2-709-1.....	7	90-2-19.....	3
3-2-429.....	5	5-2-1249-1.....	7	90-2-69-1.....	3
3-2-439.....	5	5-2-249.....	7	90-2-29.....	3
3-2-549.....	5	5-2-279.....	7	100-2-159.....	3
3-2-559.....	5	5-2-379.....	7	140-2-19.....	3
3-2-479.....	6	5-2-599.....	7	140-2-29.....	3
3-2-489.....	6	5-2-619.....	7	140-2-59.....	3
3-2-499.....	6	5-2-629.....	7	170-2-39-1.....	3
3-2-699.....	5	5-2-709.....	7	170-2-15.....	3
3-2-609.....	6	5-2-989.....	7	170-2-19.....	3
3-2-809.....	5	5-2-1089.....	7	170-2-29.....	3
3-2-709.....	6	5-2-1159.....	7	170-2-49.....	3
3-2-939.....	6	5-2-1269.....	7	250-2-15.....	3
3-2-909.....	6	6-2-15.....	7	250-2-19.....	3


Dana Corporation
Heavy Vehicle Technologies &
Systems Service
PO Box 321
Toledo, Ohio 43697-0321
1-800-SAY-DANA (729-3262)

Dana Corporation
Heavy Vehicle Technologies &
Systems Service - Canada
5095 South Service Road
Beamsville, Ontario LOR 1B0
Tech Service: (905) 563-4991

Dana Corporation
Heavy Vehicle Technologies &
Systems Service - International
(419) 861-6325

www.dana.com
www2.dana.com/expert


