

TECHNICAL BULLETIN

TRAILER SUSPENSION SYSTEMS

SUBJECT: Wide Base Tires and Wheels

LIT NO: L846

DATE: September 2017

REVISION: A

Wide Base "super single" tires (such as the 445/50R22.5 and the 455/50R22.5) require a 14" wide rim that is currently available with a zero, 1.13" or 2" offset. The width of the tires, along with the available wheel offsets, result in tire width spacings that should be considered when choosing a trailer suspension. Examples of these variations are described below:

WHEEL SPACING

Figure 1: Tire-to-tire dimension

The values in the table on the next page show the dimensions illustrated above with the following wheel arrangements:

- Ductile hub
- Aluminum wheel
- Dual wheels -
 - 275/80R22.5 tire
 - 22.5" x 8.25" rim
 - Zero offset
- Cast Drum
- Wide base single wheels
 - 445/55R22.5 tire (17.6" width)
 - 22.5" x 14" rim
 - Offsets vary as shown

WIDE BASE TIRES AND WHEELS

WHEEL OFFSET	TIRE WIDTH	OUT-TO-OUT ^{1,2}	TRACK (U.S.)	IN-TO-IN ¹
DUAL WHEELS @ 77.5" Axle Track				
Zero	10.89"	102.55"	78.42"	54.29"
WIDE BASE SINGLE @ 77.5" Axle Track				
Zero	17.30"	94.15"	76.55"	58.95"
1.13"		96.41"	78.81"	61.21"
2.00"		98.15"	80.55"	62.95"
WIDE BASE SINGLE @ 83.5" Axle Track				
Zero	17.30"	100.15"	82.55"	64.95"

¹ The OUT-TO-OUT and IN-TO-IN values will change if a different width tire is used (Figure 1).
² The tire OUT-TO-OUT dimension corresponds to the Canadian Memorandum of Understanding definition of axle track. Canada requires a 2.5 meter (98.4") minimum OUT-TO-OUT (i.e. track) width. Some wheel component combinations may be used to meet this requirement with a 77.5" nominal (U.S.) axle track, but the 83.5" nominal (U.S.) axle track is typically recommended.

NOTE: Reductions in the tire track spacing could have an impact on overall trailer stability and should be reviewed for each application.

considered. Hendrickson INTRAAX[®], VANTRAAX[®] and ULTRAA-K[®] axle and axle components are rated for these wheel offsets as follows:

In addition to the tire spacing, the impact of the wheel offset on the axle and axle components must be

AXLE RATINGS

For 1.13" and 2.00" wheel offsets

ORIGINAL RATING (ZERO OFFSET)	OFFSET RATING ¹					
	DUTY	5" Dia. Axle	Axle Wall	LDA (5.75" Dia.)	Axle Wall	
ULTRAA-K[®] (HP spindle only)						
40K	STD	N/A	N/A	40K²	.310	
VANTRAAX[®] (HP spindles only)						
23K	STD	20K^{2,3}	.460"	20K²	.310	
40K		34K^{4,3}	.420"			
46K		40K^{2,3}	.460"	40K²		
50K		40K^{2,3}	.562"			.367
69K23			.460"			.310
69K25			.562"			.367
40K	HVY	40K^{2,3}	.562"	40K²	.310	
46K			.562"		.310	
50K			.625"		.367	
INTRAAX[®] (HP spindles only)						
20K (AANLS)	STD	20K²	.460	N/A	N/A	
23K	STD	20K^{2,3}	.460"	20K²	.310	
25K		20K^{2,3}	.562"		20K²	.367
30K (AAL & T)			.562"	.367		
30K (EDL & T)		20K²	.625"	N/A		
23K		HVY	20K²	.562"	20K²	.310
25K	20K^{2,3}		.625"	.367		
30K (AAL & T)			.625"	.367		
30K (EDL & T)	20K²		N/A	N/A		

¹ No change in the suspension component ratings (e.g., suspension beams, air springs, etc.) unless otherwise noted below.
² Rating limited by the spindle bearing rating.
³ No longer an available option.
⁴ Capacity limited by axle rating.

SPINDLE BEARING RATINGS

SPINDLE TYPE	WHEEL OFFSET	LOAD RATING
HN	Zero	Same as axle rating
	1.13"	Not Approved
	2.00"	
HP	Zero	Same as axle rating
	1.13"	20,000 lbs. max
	2.00"	
P90	Zero	Same as axle rating
	1.13"	20,000 lbs. max
	2.00"	

The above rating limits apply to systems where Hendrickson supplies the spindle bearings. For components not supplied by Hendrickson, we recommend that the anticipated component performance be reviewed with the respective component manufacturer.

BRAKE RATINGS

For 1.13" and 2.00" Wheel Offsets

Use of offset wheels does not affect Hendrickson’s brake ratings. See *L809 Brake Certifications* for a complete listing of brake types and their ratings.

OTHER WHEEL OFFSET AMOUNTS

Contact Hendrickson’s Product Engineering Department for reduced axle ratings when other wheel offsets are used. Hendrickson cannot provide a revised rating for the spindle bearings. Spindle bearings used with offset wheels should be inspected more frequently due to the reduction in predicted operating life of the bearing.

NOTE:

- The actual axle rating should be determined by reviewing all of the components attached to the axle including the hubs and tires.
- The standard suspension system warranty as stated in Hendrickson literature number *L583 Comprehensive Warranty Statement* will continue to apply to those components supplied by Hendrickson when the system is operated within the parameters noted above and installed and operated per Hendrickson’s recommendations. This would include the standard one-year coverage for wheel hubs and bearings when installed by Hendrickson.
- Contact Hendrickson concerning the availability of extended service warranty options for offset wheels.

Call Hendrickson at **866.RIDEAIR (743.3247)** for additional information.

TRAILER COMMERCIAL VEHICLE SYSTEMS

2070 Industrial Place SE
Canton, OH 44707-2641 USA
866.RIDEAIR (743.3247)

330.489.0045 • Fax 800.696.4416

Hendrickson Canada

250 Chrysler Drive, Unit #3
Brampton, ON Canada L6S 6B6
800.668.5360

905.789.1030 • Fax 905.789.1033

Hendrickson Mexicana

Circuito El Marqués Sur #29
Parque Industrial El Marqués
Pob. El Colorado, Municipio El Marqués,
Querétaro, México C.P. 76246
+52 (442) 296.3600 • Fax +52 (442) 296.3601