


Parts Bulletin

TITLE:

Wheel Cross Reference

GROUP: 77	CAT/NO: 017	REFERENCE BULLETINS:	CAR MARKET: United States and Canada		
COPY TO / CIRCULATIONS (PLEASE INITIAL):				ISSUE DATE: 2018-03-29	STATUS DATE: 2018-03-29
GENERAL MANAGER	PARTS MANAGER	SERVICE MANAGER	SALES MANAGER		
				Page 1 of 6	

“Right first time in Time”

Bulletin Update: Updated in this bulletin: stamping number 31400032 spare part number 31439299, size 8x18, name Skadi.

This list is provided as a cross reference for most wheels offered by Volvo. Since the names and designs of the wheels are sometimes difficult to describe, we recommend obtaining the stamping number off the wheel before trying to order.

Generally this stamping number will be a seven-digit number, found behind the center cap, or on the inside rear of the wheel. Before ordering wheels, it is a good idea to ask for the stamping number.

If you find a wheel where the stamping number is not listed below, we can quickly update the list.

- 930 = Silver
- 931 = Dark Silver
- 932 = Anthracite
- 933 = Champagne
- 934 = White Silver
- 936 = Bright Silver

Stamping Number	Spare Part Number	Size	Name	Color	Code
1394934	1394935	6.5x15	Spica	Dark Silver	931
3524154	9451348	7x17	Arrakis	Bright Silver	936
3524161	9451552	6.5x15	Ariane	White Silver	935
3524367	9451345	7x16	Regulus	Silver	930
3529645	3529650	7x17	Titan	Anthracite	932
3545745	9166116	6.5 x 16	Columba	Anthracite	932

Parts Bulletin 77-017


Stamping Number	Spare Part Number	Size	Name	Color	Code
3546745	9134402	6.5x16	Columba	Dark Silver	931
6816251	9451522	7x17	Volans	Silver	930
6816251	9451521	7x17	Volans	Anthracite	932
6816264	9451521	7x17	Volans	Anthracite	932
6819706	9134363	6.5x16	Mercurius	Dark Silver	931
6820000	6820001	7x16	Galaxy	Dark Silver	931
8600497	9192614	7.5x17	Canisto	White Silver	935
8600497	9192615	7.5x17	Canisto	Anthracite	932
8600498	9192613	7x16	Centaurus	White Silver	935
8619686	8670930	7.5x17	Comet		
8623717	8633138	6.5x16			
8623719	8633140	7.5x17			
8623855	8622748	7x16	Icarus		
8624890	8685560	7x16			
8628578	8682242	7x16	Zeus		
8634737	9162391	7.5x17	Thor	Silver Bright	936
8634737	30660592	7.5X17	Thor	Black Chrome	
8634738	9162392	6.5x16	Orbit		
8634739	9162393	7x17	Interceptor		
8646402	9162394	6.5x16	Canaveral		
8646831	8685559	7x17	Neptune		
8646874	9162395	7x16	Sirius		
8663671	8698501	7x17	Stentor		
8665466	8698220	6.5x 6	Caligo		
8672088	8685550	7.5x17	Zeus		
8672149	8698503	6.5x15	Musca		
8672150	8698504	7x16	Ursa	Bright Silver	936
8686217	8698502	7x16	Phoenix		
8698208	8698207	7.5x8	Medusa		
8698210	8698209	7.5x18	Medea		
9157227	9134364	6.5x16	Uranus	Dark Silver	931
9157416	9166378	6.5x16	Persus	Champagne	933
9157635	9184863	6.5x16	Carme		
9157727	9184864	6.5x15	Chiron	Dark Silver	931
9166316	9166314	6.5x16	Columba	Anthracite	932
9166317	9166315	6.5x16	Columba	Dark Silver	931
9166451	9166450	7x17	Aquila	Champagne	933
9173114	9451346	7x16	Miram	Silver	930
9173163	9451347	7x17	Canopus	Silver	930


Parts Bulletin 77-017

Stamping Number	Spare Part Number	Size	Name	Color	Code
9173544	8622862	6.5x15	Lysithea		
9173548	9499018	6.5x16	Adrastea		
9173552	9499019	7x16	Metis		
9173557	9499020	7.5x17	Amalthea		
9173713	9192518	6.5x15	Antlia	White Silver	935
9173714	9192519	6.5x16	Perfo	White Silver	935
9173714	9491656	6.5x16	Perfo	Bright Silver	936
9184532	9184780	7x16	Andromeda	Silver Bright	936
9184781	9184780	7x16	Andromeda	Silver Bright	936
9191222	9192617	6x15	Lapetus	Dark Silver	931
9191263	9491653	6.5x16	Meteor	Bright Silver	936
9191263	9491652	6.5 x 16	Meteor	Anthracite	932
9191264	8624208	6.5x15	Naiad		
9192143	9192142	7.5x18	Triton (BBS)		
9192998	9192997	7x16	Crater		
9209987	9499551	7x16	Tellus		
9451409	9451408	8x18	Cappella		
9461307	9461307	6.5x16		Bright Silver	936
9461307	9475284	6.5x16		Dark Silver	931
9461307	9475283	7x17	Satellite	Anthracite	932
9461307	8624211	7x17	Satellite "R" Stamped	Anthracite	932
9461307	8624210	7x17	Satellite "R" Stamped	Bright Silver	936
9461309	8624205	6.5x16	Helium		
9461310	8624204	6.5x15	Terra		
9466833	30633786	7.5x17	Sadira		
9466835	30633788	8 x18	Mirzam		
9475393	9475392	7.5x17	Propus (BBS)		
9481145	9481266	7x16	Helios		
9485093	9491784	6.5x15	Argon		
9485478	9491656	6.5x16	Perfo	Bright Silver	936
9485648	8624206	6.5x16	"R" Stamped	Silver	930
9485649	8624207	6.5x16	"R" Stamped	Anthracite	932
9499039	9499038	7.5x17	Sentinal		
30615590	8698219	6.5x16	Castalia		
30615591	8698221	7x17	Stylla		
30618288	30618611	6x15	Stellar		
30620581	30623041	6.5x16	Gallactica		

Parts Bulletin 77-017


Stamping Number	Spare Part Number	Size	Name	Color	Code
30620801	30623039	6.5x15	Solaris		
30630275	30638512	6.5x16	Telesto		
30635281	30695231	7.5x17	Cassiopeia		
30635513	30695337	7x17	Oreander		
30635514	30695339	7x18	Atlantas	Polished	
30635517	30695338	7.5 x 17	Orpheus	Polished	
30635721	30789045	8x19	Vulcan	Silver bright	936
30635722	30789046	8x19	Vulcan	Diamond Cut	
30639061	8698506	7.5x17	Cratos		
30639359	8698499	7x16	Xenia		
30639360	8698500	6.5x15	Saurus		
30639519	8637462	7x18	Atlantis		
30643770	30664605	7.5x17	Orestes		
30643772	30664606	7x17	Antaeus		
30647087	8698635	6.5x16	Cepheus		
30647088	8698636	6.5x16	Cygnus		
30647089	8698637	7x17	Sculptor		
30647090	8698638	7x17	Sagitta		
30647397	30647397	8x18	Pegasus	Silver Bright	936
30647397	30666580	8x18	Pegasus	Anthracite	
30647470	30664607	6.5x16	Electra		
30647471	30664608	7x16	Euros		
30647472	30664609	7.5x17	Orpheus		
30647473	30664610	7x16	Erinys		
30647837	30672924	17	Mestra		
30647837	30672924	7x17	Mestra		
30647930	30664035	6.5x16	Clava		
30664307	30664306	7.5x17	Otrera	Silver	930
30664307	30635251	7.5x17	Otrera	Polished	
30664590	30664589	8x18	Eudora		
30666081	30748344	7x16	Naos		
30666082	30748345	7x17	Regor		
30666083	30748348	8x18	Zubra		
30666523	30736594	16	Echo		
30666523	30736594	6.5x16	Echo		
30666524	30736595	6.5x16	Cursa		
30666526	30736597	7x17	Scotia		
30671412	31200993	6.5x16	Cordelia		
30671414	31200995	7x17	Spartacus	Silver Bright	936


Parts Bulletin 77-017

Stamping Number	Spare Part Number	Size	Name	Color	Code
30671415	31200996	7x17	Serapis		
30672919	30672920	7.5x18	Atreus		
30683245	30748347	8x17	Meissa		
30695601	30789044		Galateia	Bright Silver	936
30714022	30760063	7x17	Spartes		
30714023	30760064	8x18	Odysseus		
30714024	30760065	7x16	Cecino		
30714024	30760065	7x16	Cecino		
30714025	30760066	7.5x17	Sargas		
30714485	30748346	7x17	Canicula		
30714486	30748349	8x18	Venator		
30714880	30714879	7x17	Oreander		
30714963	30671510	7x17	Zaurak (chromed)		
30714965	30671509	17	Zaurak		
30736364	30671511	16	Nodus		
30736365	30671512	7.5x17	Tucana	Chromed	
30736366	30671513	7x18	Camulus		
30736642	30736924		Atlantis		
30736708	30748020	7x17	Stentor		
30748334	30748781	7x17	Interceptor (Polished)		
30748436	30748784	7x18	Atlantas		
30748756	30760068	8x18	Minos		
30748771	30681518	7x17	Canicula	Polished	
30748772	30681519	8x18	Venator	Chromed	
30760222	30681860	7.5x17	Tucana	Silver Bright	936
30760638	31202516	7x17	Cassini		
30778089	30778087	8x18	Fortuna (silver bright)		
30803533	3345592	6x15	Arcturus		
30843772	30664606	17	Antaeus		
30866059	30863864	6x15	Spectra		
31200371	31201775	7.5x18	Merac		
31200545	31202515	7x18	Situla		
31200602	30756703	7x17	Balder		
31200603	30756704	8x17	Njord		
31200604	30756705	7x18	Sleipner		
31200686	31339236	7.5x18	Thalia		
31201486	31200896	7.5x18	Mantus		

Parts Bulletin 77-017


Stamping Number	Spare Part Number	Size	Name	Color	Code
31202101	31202238	8x18	Eudora		
31255005	31201427	7.5x17	Cassiopeia	Diamond Cut Silver	
31255005	30695231	7.5x17	Cassiopeia	Titanium Grey	
31255364	31202584	7.5x17	Talos		
31255447	31202587	8x18	Cratus		
31255509	31202585	8x20	Cratus		
31280005	31280099	7.5x17	Sirona		
31280052	30756596	7x17	Canicula		
31280139	31269420	7.5x18	Zepherus		
31290177	30758258	7x17	Cratus		
31290414	31269573	8x18	Midir		
31302110	30758060	8x18	Magni		
31302112	30758062	17x7.5	Valder/Tec	Gloss Black	
31302535	30758259	8x20	Cratus		
31317640	31339003	8x18	Ixion		
31317688	31316813	7x17	Spartacus	Silver Stone	
31341699	31414012	8x18	Midir	Black Chrome	
31362188	31414017	8x18	Ixion		
31362276	31414512	8x19	10 Spoke Turbine	Silver	930
31362964	31399151	8x20	Ixion		
31381412	31373915	8x17	Sadia		
31381534	31408900	8.5x20	8 spoke	Silver	
31400029	31439298	7x17	Pallene		
31400032	31439299	8x18	Skadi		
31400075	31439302	7.5x18	Leda		
31406715	31414723	9x22	R-Design		
31423514	31439194	18x7.5	Neso		
31423853	31454274	8x20	5 Spoke Tech	Black	
31439441	31439442	8x19	BOR	Diamond Cut Black Matt	
31445219	31454625	8x19	Ixion		