
5

Torflex® Application Information

8
Articulation Dimensions
Dimensions are for low profile, top mount
only. Side mount is .18" higher. Allow 3" bump
clearance from full load.

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down Low 3.84 2.83 2.54 3.70 1.79 3.92

32°
Down Low 3.13 3.39 1.67 3.95 0.89 4.00

22.5°
Down Low 2.54 3.70 1.01 4.00 0.23 3.92

10°
Down Low 1.70 3.94 0.14 3.91 -0.60 3.66

0° Low 1.01 4.00 -0.52 3.70 -1.21 3.33

10°
Up

Low 0.32 3.94 -1.14 3.37 -1.76 2.89

22.5°
Up Low -0.52 3.70 -1.82 2.83 -2.32 2.22

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

8 Full Load Dimensions
Dimensions are for low profile, top mount only. Side mount is .18" higher. Allow 3" bump clearance from full load.

C E

B D

H

10° Dn, 0°, 10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° DN

Top of
Bracket

Top of
Bracket

6
0

0
 - 1

1
0

0
 l

b
s

. c
a

p
a

c
it

y

Arm Length

L
Axle Location

Start Angle

Top of
Bracket

Center of
Spindle

H

DEXTER
DEXTER

Forward

Left Hand
Assembly Shown

#8 Overhang Per Side
Spindle Min. Max.
Short 4.75" 9.04"
Standard 6.00" 9.04"

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

ST175/80R13 11.2 12.0 2.5 13.7 9.5 1.0 12.2 11.0 0.1 11.3 11.9 -0.5 10.7 12.5 -1.1 10.1 13.1 -1.8 9.4 13.8
4.80-8 7.9 8.8 2.5 10.4 6.3 1.0 8.9 7.8 0.1 8.0 8.7 -0.5 7.4 9.3 -1.1 6.8 9.9 -1.8 6.1 10.6
4.80-12 9.5 10.8 2.5 12.0 8.3 1.0 10.5 9.8 0.1 9.6 10.7 -0.5 9.0 11.3 -1.1 8.4 11.9 -1.8 7.7 12.6
20.5 x 8.0-10 9.7 10.8 2.5 12.2 8.3 1.0 10.7 9.8 0.1 9.8 10.7 -0.5 9.2 11.3 -1.1 8.6 11.9 -1.8 7.9 12.6

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

7-14

6

Torflex® Application Information

8 Bracket Dimensions

6
0

0
 -

 1
1

0
0

 l
b

s
.

c
a

p
a

c
it

y

1/2 G

F

A

E
D

For Wiring
Access

Bolt Size

C

A

B

J

G

Forward

Right Hand Side
of Axle Shown

Low Profile

Side Mount Hanger

#8 Bracket Dimensions
Low

A 1.00
B 2.38
C 8.00
D 7.75
E 10.00
F 2.88
G 2.00
J 1.57
Bolt Size ¹⁄₂" bolt
Tube Size 1.75

7-14

12

9
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .18" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

L

H

Axle Location

Top of
Bracket

�

Start Angle

Center of
Spindle

Arm Length

9
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .88" higher. Side mount is .18" higher.
Allow 3" bump clearance from full load.

C E

B D

H

10° Dn, 0°, 10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° DN

Top of
Bracket

Top of
Bracket

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 5.46 4.24 3.52 5.54 2.39 5.88

High 6.33 4.24 4.39 5.54 3.26 5.88

32°
Down

Low 4.40 5.09 2.21 5.92 1.04 6.00

High 5.27 5.09 3.08 5.92 1.91 6.00

22.5°
Down

Low 3.52 5.54 1.22 6.00 0.05 5.88

High 4.39 5.54 2.09 6.00 .92 5.88

10°
Down

Low 2.26 5.91 -0.08 5.86 -1.20 5.49

High 3.13 5.91 0.79 5.86 -0.33 5.49

0°
Low 1.22 6.00 -1.08 5.54 -2.11 4.99

High 2.09 6.00 -0.21 5.54 -1.24 4.99

10°
Up

Low 0.18 5.91 -2.00 5.06 -2.93 4.33

High 1.05 5.91 -1.13 5.06 -2.06 4.33

22.5°
Up

Low -1.08 5.54 -3.02 4.24 -3.77 3.33

High -0.21 5.54 -2.15 4.24 -2.90 3.33

1
0

0
0

 -
 2

2
0

0
 l

b
s

.
c

a
p
a

c
it

y
Torflex® Application Information

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

ST175/80R13 11.2 12.0 3.5 14.7 8.5 1.2 12.4 10.8 -0.1 11.1 12.1 -1.1 10.1 13.1 -2.0 9.2 14.0 -3.0 8.2 15.0
4.80-8 7.9 8.8 3.5 11.4 5.3 1.2 9.1 7.6 -0.1 7.8 8.9 -1.1 6.8 9.9 -2.0 5.9 10.8 -3.0 4.9 11.8
4.80-12 9.5 10.8 3.5 13.0 7.3 1.2 10.7 9.6 -0.1 9.4 10.9 -1.1 8.4 11.9 -2.0 7.5 12.8 -3.0 6.5 13.8
20.5 x 8.0-10 9.7 10.8 3.5 13.2 7.3 1.2 10.9 9.6 -0.1 9.6 10.9 -1.1 8.6 11.9 -2.0 7.7 12.8 -3.0 6.7 13.8

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

#9 Overhang Per Side
Spindle Min. Max.
Short 6.00" 10.90"
Standard 6.50" 10.90"

7-14

13

Torflex® Application Information 1
0

0
0

 - 2
2

0
0

 l
b

s
. c

a
p
a

c
it

y

9 Bracket Dimensions

G

J

A

F

E
D

A

B

C

Bolt Size

1/2 G

For Wiring
Access

Forward

Right Hand Side
of Axle Shown

Low Profile

F

E

P

Q
N

High Profile

Side Mount Hanger

#9 Bracket Dimensions
Low High

A 1.00 1.00
B 2.38 2.38
C 8.00 8.00
D 7.75 7.75
E 10.00 10.00
F 2.88 3.75
G 2.00 2.00
J 1.57 1.57
N ---- .86
P .94 .94
Q 1.00 1.00
Bolt Size ¹⁄₂" bolt
Tube Size 2.17 2.17

7-14

20

10
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .18" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

L

H

Axle Location

Top of
Bracket

�

Start Angle

Center of
Spindle

Arm Length

10
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .82" higher.
Side mount is .18" higher. Allow 3" bump clearance from full load.

C E

B D

H

10° Dn, 0°, 10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° DN

Top of
Bracket

Top of
Bracket

Torflex® Application Information

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

ST175/80R13 11.2 12.0 3.8 15.0 8.2 1.5 12.7 10.5 0.2 11.4 11.8 -0.8 10.4 12.8 -1.7 9.5 13.7 -2.8 8.4 14.8
ST205/75R14 12.1 13.1 3.8 15.9 9.3 1.5 13.6 11.6 0.2 12.3 12.9 -0.8 11.3 13.9 -1.7 10.4 14.8 -2.8 9.3 15.9
ST225/75R15 13.0 14.4 3.8 16.8 10.6 1.5 14.5 12.9 0.2 13.2 14.2 -0.8 12.2 15.2 -1.7 11.3 16.1 -2.8 10.2 17.2

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

2
3

0
0

 -
 4

0
0

0
 l

b
s

.
c

a
p
a

c
it

y

10F

10F

10L

10L

Overhang Per Side
Spindle Min. Max. Max. Capacity
#10 Standard w/Drum 6.30" 11.80" 3500
#10 w/Disc Brake 6.56" 11.80" 3500
#10F w/Drum 6.30" 10.50" 4000
#10L w/Drum 5.88" 13.76" 3000

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 5.73 4.24 3.79 5.54 2.66 5.88

High 6.55 4.24 4.61 5.54 3.48 5.88

32°
Down

Low 4.67 5.09 2.48 5.92 1.31 6.00

High 5.49 5.09 3.30 5.92 2.13 6.00

22.5°
Down

Low 3.79 5.54 1.49 6.00 0.32 5.88

High 4.61 5.54 2.31 6.00 1.14 5.88

10°
Down

Low 2.53 5.91 0.19 5.86 -0.93 5.49

High 3.35 5.91 1.01 5.86 -0.11 5.49

0°
Low 1.49 6.00 -0.81 5.54 -1.84 4.99

High 2.31 6.00 0.01 5.54 -1.02 4.99

10°
Up

Low 0.45 5.91 -1.73 5.06 -2.66 4.33

High 1.27 5.91 -0.91 5.06 -1.84 4.33

22.5°
Up

Low -0.81 5.54 -2.75 4.24 -3.50 3.33

High 0.01 5.54 -1.93 4.24 -2.68 3.33

7-14

21

Torflex® Application Information

10 Bracket Dimensions

A

B

C

Bolt Size

1/2 G

A

E
D

F

For Wiring
Access

G

J

Forward

Right Hand Side
of Axle Shown

Low Profile

F

E

P

Q

N
High Profile

Side Mount Hanger

#10 Bracket Dimensions
Low High

A 1.00 1.00
B 2.50 2.50
C 8.00 8.00
D 8.00 8.00
E 10.00 10.00
F 3.43 4.25
G 2.50 2.50
J 1.62 1.62
N ---- 1.03
P ---- 1.00
Q ---- 1.00
Bolt Size ⁵⁄₈" bolt
Tube Size 2.62 2.62

2
3

0
0

 - 4
0

0
0

 l
b

s
. c

a
p
a

c
it

y

10L10F

7-14

41

Torflex® Application Information

11
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .25" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

H

L

Axle Location

Top of
Bracket

Start Angle

Center of
Spindle

Arm Length

11
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .75" higher. Side mount is .25" higher.
Allow 3" bump clearance from full load.

E

D

C

B

H
Top of

Bracket

C E

B D

H
Top of
Bracket

C
E

B
D

H
Top of

Bracket

10° Dn, 0° 10° Up, 22.5° Up 22.5° Dn, 45° DN

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

ST225/75R15 13.0 14.4 4.1 17.1 10.3 1.8 14.8 12.6 0.5 13.5 13.9 -0.5 12.5 14.9 -1.5 11.5 15.9 -2.5 10.5 16.9
LT235/85R16 14.3 15.4 4.1 18.4 11.3 1.8 16.1 13.6 0.5 14.8 14.9 -0.5 13.8 15.9 -1.5 12.8 16.9 -2.5 11.8 17.9
LT225/75R16 13.5 14.9 4.1 17.6 10.8 1.8 15.3 13.1 0.5 14.0 14.4 -0.5 13.0 15.4 -1.5 12.0 16.4 -2.5 11.0 17.4
8.75R16.5LT 13.8 14.8 4.1 17.9 10.7 1.8 15.6 13.0 0.5 14.3 14.3 -0.5 13.3 15.3 -1.5 12.3 16.3 -2.5 11.3 17.3

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Note: Positive numbers in the H column indicate the spindle is
BELOW the top of the bracket. Conversely, negative numbers are
ABOVE the top of the bracket.

#11 Overhang Per Side
Spindle Min. Disc.* Max.
Short 7.00" 7.50" 10.22"
Standard 7.50" 7.50" 10.22"

* Minimum overhang with disc brakes

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 6.01 4.24 4.07 5.54 2.94 5.88

High 6.76 4.24 4.82 5.54 3.69 5.88

32°
Down

Low 4.95 5.09 2.76 5.92 1.59 6.00

High 5.70 5.09 3.51 5.92 2.34 6.00

22.5°
Down

Low 4.07 5.54 1.77 6.00 0.60 5.88

High 4.82 5.54 2.52 6.00 1.35 5.88

10°
Down

Low 2.81 5.91 0.47 5.86 -0.65 5.49

High 3.56 5.91 1.22 5.86 0.10 5.49

0°
Low 1.77 6.00 -0.53 5.54 -1.56 4.99

High 2.52 6.00 0.22 5.54 -0.81 4.99

10°
Up

Low 0.73 5.91 -1.45 5.06 -2.38 4.33

High 1.48 5.91 -0.70 5.06 -1.63 4.33

22.5°
Up

Low -0.53 5.54 -2.47 4.24 -3.22 3.33

High 0.22 5.54 -1.72 4.24 -2.47 3.33

4
1

0
0

 - 6
0

0
0

 l
b

s
. c

a
p
a

c
it

y

7-14

42

Torflex® Application Information

11 Bracket Dimensions

A

J

G

B

C

F

D

A

E

1/2 G

For Wiring
Access

Bolt Size

Forward

Right Hand Side
of Axle Shown

Low Profile

P

F

E

Q
N

High Profile

Side Mount Hanger

#11 Bracket Dimensions
Low High

A .75 1.25
B 3.50 3.50
C 9.50 9.50
D 9.00 9.00
E 11.00 11.00
F 3.91 4.66
G 2.50 2.50
J 1.83 1.83
N ---- 1.03
P ---- 1.00
Q ---- 1.00
Bolt Size ⁵⁄₈" bolt
Tube Size 3.03 3.03

4
1

0
0

 -
 6

0
0

0
 l

b
s

.
c

a
p
a

c
it

y

7-14

59

12
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .31" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

H

L�

Axle Location

Top of
Bracket

Center of
Spindle

Start Angle

Arm Length

12
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .75" higher. Side mount is .31" higher.
Allow 3" bump clearance from full load.

E

D

H
C

B

10° DN, 0°

C E

B D

H

10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° Dn

Top of
Bracket

Top of
Bracket

Top of
Bracket

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

LT235/85R16 14.3 15.4 4.3 18.6 11.1 2.0 16.3 13.4 0.7 15.0 14.7 -0.3 14.0 15.7 -1.2 13.1 16.6 -2.2 12.1 17.6
7.50-16LT 14.9 16.7 4.3 19.2 12.4 2.0 16.9 14.7 0.7 15.6 16.0 -0.3 14.6 17.0 -1.2 13.7 17.9 -2.2 12.7 18.9
9.50-16.5LT 14.1 15.2 4.3 18.4 10.9 2.0 16.1 13.2 0.7 14.8 14.5 -0.3 13.8 15.5 -1.2 12.9 16.4 -2.2 11.9 17.4

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Torflex® Application Information

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

#12 Overhang Per Side
Spindle Min. Max.
Short 7.00" 15.20"
Standard 7.50" 15.20"

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 6.24 4.24 4.30 5.54 3.17 5.88

High 6.99 4.24 5.05 5.54 3.92 5.88

32°
Down

Low 5.18 5.09 2.99 5.92 1.82 6.00

High 5.93 5.09 3.74 5.92 2.57 6.00

22.5°
Down

Low 4.30 5.54 2.00 6.00 0.83 5.88

High 5.05 5.54 2.75 6.00 1.58 5.88

10°
Down

Low 3.04 5.91 0.70 5.86 -0.42 5.49

High 3.79 5.91 1.45 5.86 0.33 5.49

0°
Low 2.00 6.00 -0.30 5.54 -1.33 4.99

High 2.75 6.00 0.45 5.54 -0.58 4.99

10°
Up

Low 0.96 5.91 -1.22 5.06 -2.15 4.33

High 1.71 5.91 -0.47 5.06 -1.40 4.33

22.5°
Up

Low -0.30 5.54 -2.24 4.24 -2.99 3.33

High 0.45 5.54 -1.49 4.24 -2.24 3.33

5
5

0
0

 - 7
0

0
0

 l
b

s
. c

a
p
a

c
it

y

7-14

60

Torflex® Application Information

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 6.49 4.24 4.55 5.54 3.42 5.88

High 7.18 4.24 5.24 5.54 4.11 5.88

32°
Down

Low 5.43 5.09 3.24 5.92 2.07 6.00

High 6.12 5.09 3.93 5.92 2.76 6.00

22.5°
Down

Low 4.55 5.54 2.25 6.00 1.08 5.88

High 5.24 5.54 2.94 6.00 1.77 5.88

10°
Down

Low 3.29 5.91 0.95 5.86 -0.17 5.49

High 3.98 5.91 1.64 5.86 0.52 5.49

0°
Low 2.25 6.00 -0.05 5.54 -1.08 4.99

High 2.94 6.00 0.64 5.54 -0.39 4.99

10°
Up

Low 1.21 5.91 -0.97 5.06 -1.90 4.33

High 1.90 5.91 -0.28 5.06 -1.21 4.33

22.5°
Up

Low -0.05 5.54 -1.99 4.24 -2.74 3.33

High 0.64 5.54 -1.30 4.24 -2.05 3.33

12T
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .31" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

L�

H
Arm Length

Axle Location

Top of
Bracket�

Center of
Spindle

Start Angle

12T
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .75" higher. Side mount is .31" higher.
Allow 3" bump clearance from full load.

E

D

H
C

B

10° DN, 0°

C E

B D

H

10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° Dn

Top of
Bracket

Top of
Bracket

Top of
Bracket

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

10R17.5HC 15.6 18.0 4.6 20.2 13.4 2.3 17.9 15.7 1.0 16.6 17.0 -0.1 15.5 18.1 -1.0 14.6 19.0 -2.0 13.6 20.0
215/75R17.5 14.0 15.3 4.6 18.6 10.7 2.3 16.3 13.0 1.0 15.0 14.3 -0.1 13.9 15.4 -1.0 13.0 16.3 -2.0 12.0 17.3
12-16.5LT 14.9 15.8 4.6 19.5 11.2 2.3 17.2 13.5 1.0 15.9 14.8 -0.1 14.8 15.9 -1.0 13.9 16.8 -2.0 12.9 17.8
9.50-16.5LT 14.1 15.2 4.6 18.7 10.6 2.3 16.4 12.9 1.0 15.1 14.2 -0.1 14.0 15.3 -1.0 13.1 16.2 -2.0 12.1 17.2
9R 17.5HC 15.4 17.1 4.6 20.0 12.5 2.3 17.7 14.8 1.0 16.4 16.1 -0.1 15.3 17.2 -1.0 14.4 18.1 -2.0 13.4 19.1

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

#12T Overhang Per Side
Spindle Min. Max.
Short 7.00" 15.20"
Standard 7.50" 15.20"

5
5

0
0

 -
 7

0
0

0
 l

b
s

.
c

a
p
a

c
it

y

7-14

61

12 Bracket Dimensions

1/2 G

A

J

G

B

C

F

DE

A

For Wiring
Access

Bolt Size

Forward

Right Hand Side
of Axle Shown

Low Profile

High Profile

Side Mount Hanger

#12 Bracket Dimensions
Low High

A 1.25 1.25
B 3.50 3.50
C 9.50 9.50
D 9.00 9.00
E 12.00 12.00
F 4.37 5.12
G 2.50 2.50
J 2.06 2.06
N ---- 1.03
P ---- 1.00
Q ---- 1.00
Bolt Size ⁵⁄₈" bolt
Tube Size 3.50 3.50

Torflex® Application Information

Q

E
P

F

N

5
5

0
0

 - 7
0

0
0

 l
b

s
. c

a
p
a

c
it

y

7-14

62

Torflex® Application Information

12T Bracket Dimensions

1/2 G

A

J

G

B

C

F

DE

A

For Wiring
Access

Bolt Size

L

Forward

Right Hand Side
of Axle Shown

Low Profile

High Profile

Side Mount Hanger

#12T Bracket Dimensions
Low High

A 1.22 1.22
B 3.63 3.63
C 10.56 10.56
D 10.56 10.56
E 13.00 13.00
F 4.81 5.50
G 2.50 2.50
J 2.25 2.25
L 7.26 7.26
P ---- 1.00
Q ---- 1.00
Bolt Size ⁵⁄₈" bolt
Tube Size 3.88 3.88

Q

E
P

F

5
5

0
0

 -
 7

0
0

0
 l

b
s

.
c

a
p
a

c
it

y

7-14

84

Torflex® Application Information

12V
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .31" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

H

L�

Axle Location

Top of
Bracket

Center of
Spindle

Start Angle

Arm Length

12V
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .75" higher. Side mount is .31" higher.
Allow 3" bump clearance from full load.

E

D

H
C

B

10° DN, 0°

C E

B D

H

10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° Dn

Top of
Bracket

Top of
Bracket

Top of
Bracket

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

LT235/85R16 14.3 15.4 4.3 18.6 11.1 2.0 16.3 13.4 0.7 15.0 14.7 -0.3 14.0 15.7 -1.2 13.1 16.6 -2.2 12.1 17.6
7.50-16LT 14.9 16.7 4.3 19.2 12.4 2.0 16.9 14.7 0.7 15.6 16.0 -0.3 14.6 17.0 -1.2 13.7 17.9 -2.2 12.7 18.9
9.50-16.5LT 14.1 15.2 4.3 18.4 10.9 2.0 16.1 13.2 0.7 14.8 14.5 -0.3 13.8 15.5 -1.2 12.9 16.4 -2.2 11.9 17.4

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

#12V Overhang Per Side
Spindle Min. Max.
Standard 7.00" 14.77"

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 6.24 4.24 4.30 5.54 3.17 5.88

High 6.99 4.24 5.05 5.54 3.92 5.88

32°
Down

Low 5.18 5.09 2.99 5.92 1.82 6.00

High 5.93 5.09 3.74 5.92 2.57 6.00

22.5°
Down

Low 4.30 5.54 2.00 6.00 0.83 5.88

High 5.05 5.54 2.75 6.00 1.58 5.88

10°
Down

Low 3.04 5.91 0.70 5.86 -0.42 5.49

High 3.79 5.91 1.45 5.86 0.33 5.49

0°
Low 2.00 6.00 -0.30 5.54 -1.33 4.99

High 2.75 6.00 0.45 5.54 -0.58 4.99

10°
Up

Low 0.96 5.91 -1.22 5.06 -2.15 4.33

High 1.71 5.91 -0.47 5.06 -1.40 4.33

22.5°
Up

Low -0.30 5.54 -2.24 4.24 -2.99 3.33

High 0.45 5.54 -1.49 4.24 -2.24 3.33

7
2

0
0

 l
b

s
.

c
a

p
a

c
it

y

7-14

85

Torflex® Application Information

12V Bracket Dimensions

1/2 G

A

J

G

B

C

F

DE

A

For Wiring
Access

Bolt Size

Forward

Right Hand Side
of Axle Shown

Low Profile

High Profile

Side Mount Hanger

#12V Bracket Dimensions
Low High

A 1.25 1.25
B 3.50 3.50
C 9.50 9.50
D 9.00 9.00
E 12.00 12.00
F 4.37 5.12
G 2.50 2.50
J 2.06 2.06
N ---- 1.03
P ---- 1.00
Q ---- 1.00
Bolt Size ⁵⁄₈" bolt
Tube Size 3.50 3.50

Q

E
P

F

N

7
2

0
0

 l
b

s
. c

a
p
a

c
it

y

7-14

95

Torflex® Application Information

13
Articulation Dimensions
Dimensions are for top mount only. Side
mount is .31" higher. Allow 3" bump
clearance from full load.

DEXTER
DEXTER

L�

H
Arm Length

Axle Location

Top of
Bracket�

Center of
Spindle

Start Angle

13
Full Load Dimensions
Dimensions are for low profile, top mount only. High profile brackets are .75" higher.
Side mount is .31" higher. Allow 3" bump clearance from full load.

E

D

H
C

B

10° DN, 0°

C E

B D

H

10° Up, 22.5° Up

C
E

B
D

H

22.5° Dn, 45° Dn

Top of
Bracket

Top of
Bracket

Top of
Bracket

Forward

Left Hand
Assembly Shown

Start Angle

* * * 45° Down 22.5° Down 10° Down 0° 10° Up 22.5° Up
Tire D E H B C H B C H B C H B C H B C H B C

10R17.5HC 15.6 18.0 4.6 20.2 13.4 2.3 17.9 15.7 1.0 16.6 17.0 -0.1 15.5 18.1 -1.0 14.6 19.0 -2.0 13.6 20.0
215/75R17.5 14.0 15.3 4.6 18.6 10.7 2.3 16.3 13.0 1.0 15.0 14.3 -0.1 13.9 15.4 -1.0 13.0 16.3 -2.0 12.0 17.3
12-16.5LT 14.9 15.8 4.6 19.5 11.2 2.3 17.2 13.5 1.0 15.9 14.8 -0.1 14.8 15.9 -1.0 13.9 16.8 -2.0 12.9 17.8
9.50-16.5LT 14.1 15.2 4.6 18.7 10.6 2.3 16.4 12.9 1.0 15.1 14.2 -0.1 14.0 15.3 -1.0 13.1 16.2 -2.0 12.1 17.2
9R 17.5HC 15.4 17.1 4.6 20.0 12.5 2.3 17.7 14.8 1.0 16.4 16.1 -0.1 15.3 17.2 -1.0 14.4 18.1 -2.0 13.4 19.1

Columns D and E are dimensional examples only:
 * D – Static Loaded Radius
** E – Inflated Radius

Note: Positive numbers in the H column indicate
the spindle is BELOW the top of the bracket.
Conversely, negative numbers are ABOVE the top
of the bracket.

#13 Overhang Per Side
Spindle Min. Max.
Short 8.50" 21.50"
Standard 9.00" 21.50"

13T

No Load Full Load Shock Load

Start
Angle

Bracket
Profile

H L H L H L

45°
Down

Low 6.49 4.24 4.55 5.54 3.42 5.88

High 7.18 4.24 5.24 5.54 4.11 5.88

32°
Down

Low 5.43 5.09 3.24 5.92 2.07 6.00

High 6.12 5.09 3.93 5.92 2.76 6.00

22.5°
Down

Low 4.55 5.54 2.25 6.00 1.08 5.88

High 5.24 5.54 2.94 6.00 1.77 5.88

10°
Down

Low 3.29 5.91 0.95 5.86 -0.17 5.49

High 3.98 5.91 1.64 5.86 0.52 5.49

0°
Low 2.25 6.00 -0.05 5.54 -1.08 4.99

High 2.94 6.00 0.64 5.54 -0.39 4.99

10°
Up

Low 1.21 5.91 -0.97 5.06 -1.90 4.33

High 1.90 5.91 -0.28 5.06 -1.21 4.33

22.5°
Up

Low -0.05 5.54 -1.99 4.24 -2.74 3.33

High 0.64 5.54 -1.30 4.24 -2.05 3.33

#13T Overhang Per Side
Spindle Min. No Bracket Zone Max.
Short 8.56" 10.13" - 10.75" 11.75"
Standard 9.25" 10.63" - 11.25" 12.25"

13T

Note: #13T is not available with low profile.

8
0

0
0

 l
b

s
. c

a
p
a

c
it

y

7-14

96

Torflex® Application Information

13 Bracket Dimensions

1/2 G

A

J

G

B

C

F

DE

A

For Wiring
Access

Bolt Size

L

Forward

Right Hand Side
of Axle Shown

Low Profile

High Profile

Side Mount Hanger

#13 Bracket Dimensions
Low High

A 1.22 1.22
B 3.63 3.63
C 10.56 10.56
D 10.56 10.56
E 13.00 13.00
F 4.81 5.50
G 2.50 2.50
J 2.25 2.25
L 7.26 7.26
P ---- 1.00
Q ---- 1.00
Bolt Size ⁵⁄₈" bolt
Tube Size 3.88 3.88

Q

E
P

F

13T

8
0

0
0

 l
b

s
.

c
a

p
a

c
it

y

7-14

