

**UTV/ATV/SXS
TIRE AND
WHEEL
CATALOG**

INNOVATION --- TRACTION --- PERFORMANCE

TABLE OF CONTENTS

ITP TIRES

CRYPTID	4
MAMMOTH MAYHEM	6
MONSTER MAYHEM	7
MEGA MAYHEM	7
MAYHEM	8
MUD LITE AT/XL	9
MUD LITE XXL	10
MUD LITE SP/XTR	11
BLACKWATER EVOLUTION	12
TERRACROSS R/T	13
BAJACROSS X/D/ SPORT	14
SAND STAR	15
DUNE STAR	15
ULTRACROSS R SPEC/R SPEC RACE	17
HOLESHOT ATR	18
HOLESHOT XCT/MXR6	19
HOLESHOT XC/STD	20
HOLESHOT H-D/GNCC	21
QUADCROSS MX	22
TURF TAMER CLASSIC MX	22

ITP WHEELS

SD SINGLE BEADLOCK	22
SD DUAL BEADLOCK	23
HURRICANE STORM SERIES	24
TSUNAMI STORM SERIES	26
TORNADO STORM SERIES	28
SS™ 216	30
SS™ 316	31
SS ALLOY SS™ 212/312	32
DELTA STEEL	33
A-6 PRO SERIES	34
A-6 PRO SERIES GP .190	34
A-6 TRAC-LOCK .190	34
A-6 PRO SERIES BAJA .190	35
A-6 PRO MOD	35
ABOUT ITP/CARLSTAR	36

CONQUERING THE WORLD'S MOST CHALLENGING TERRAIN

INDUSTRY-LEADING PERFORMANCE

ITP tires and wheels meet the demands of today's off-road enthusiasts by delivering unequalled traction, precise handling and exceptional durability to overcome the world's most challenging terrain. In the lab and on the test field, the ITP team works hands-on to ensure that each tire made outperforms the competition.

BUILT FOR THE WORLD - MADE IN THE U.S.A.

ITP tires are made in America – individually hand-crafted in Clinton, Tennessee. As supporters of American ingenuity and product quality, the ITP team is proud to be a part of locally built tires for worldwide customers.

NEVER STOP PUSHING

The imaginative engineering team at ITP continually pushes the envelope with tire- and-wheel innovations that answer demands for new vehicle introductions, durability requirements and fitment upgrades.

ITP: The World's #1 ATV/UTV Aftermarket Tire & Wheel Source. Everything you need to conquer the world's most challenging terrain.

CRYPTID

ITP'S NEWEST - AND LARGEST - MUD TIRE EVER!

THE CRYPTID TIRE SPECIALIZES IN CONQUERING THE GNARLIEST MUCK. THIS SWAMP-MONSTER FEATURES MUD-CHURNING PERFORMANCE, UNMATCHED SIZE AND TRAIL VERSATILITY.

- »» Graduated lug height — 1.5 inches at center; 2 inches at shoulder — improves entry and exit capabilities in bogs and overall riding comfort.
- »» 6-ply rated construction made with "TOUGH TREAD" rubber compound to resist chips, abrasions and cuts.
- »» Computer-aided directional tread design with Chevron-shaped lugs for unequaled forward traction.
- »» Available in four sizes, including the massive 36-inch diameter version.

SIZE	PLY	P/N	
30 X 10-14	6	6P0347	NEW
32 X 10-15	6	6P0348	NEW
34 X 10-17	6	6P0349	NEW
36 X 10-17	6	6P0350	NEW

GAME CHANGER

DECEIVINGLY LIGHTWEIGHT, EXCEPTIONALLY STRONG, UTTERLY MASSIVE, THE ITP CRYPTID TIRE HAS A HANKERING FOR MUD AND IS A DEFINITE GAME CHANGER.

MAMMOTH MAYHEM

**MASSIVE TRACTION,
ENRAGED ATTITUDE AND
DURABLE PERFORMANCE
— MAMMOTH MAYHEM™
MEANS SUPREME
TRACTION WHEN IT
MATTERS MOST.**

- »» Large, extra-deep, 2-inch lugs for enhanced push and thrust through deep mud.
- »» Mammoth-sized claws supply astonishing traction and dependable self-cleaning properties.
- »» ALL Mayhems are built with extended wear rubber and unique tread pattern.

MAMMOTH MAYHEM

SIZE	PLY	P/N
32X10-14	6	6P0198

MONSTER MAYHEM

**A REAL FIREBALL OF
A MUD TIRE, WITH A
1-3/4-INCH LUG DEPTH,
DESIGNED TO PULL YOU
THROUGH THE DEEP
JUNK -- AND SUPPLY A
SMOOTH RIDE ON THE
TRAIL.**

- »» An extra-tall, 30-inch size gives utility ATVs and UTVs an even more menacing appearance and functionality.

MONSTER MAYHEM

SIZE	PLY	P/N
30X9-14	6	6P0105
30X10-14	6	6P0104

MEGA MAYHEM

**A MEGA ORNERY MUD TIRE WITH A 1-1/2-INCH
TREAD DEPTH.**

- »» Offers the best of both worlds: Power for the muck; precision control for the trail.

- »» An additional 1/2 inch of tread over the Mayhem™.

MEGA MAYHEM

SIZE	PLY	P/N
27X9-12	6	6P0035
27X11-12	6	6P0037
27X9-14	6	6P0032
27X11-14	6	6P0033

MEGA MAYHEM

SIZE	PLY	P/N
28X9-12	6	6P0051
28X11-12	6	6P0043
28X9-14	6	6P0052
28X11-14	6	6P0044

MAYHEM

THE MAYHEM™ IS LIGHTWEIGHT, DURABLE AND
DOWNRIGHT VERSATILE. 1-INCH LUG HEIGHT.

- »» Durable, yet-lightweight carcass with a 6-ply rating for trail handling and comfort.
- »» Directional tread pattern supplies smooth traction.

MAYHEM

SIZE	PLY	P/N
25X8-12	6	6P0030
25X10-12	6	6P0031
26X9-12	6	560588
26X11-12	6	560590

MUD LITE - THE MOST POPULAR MUD TIRE EVER!

MUD LITE AT: 3/4-IN. LUG;
MUD LITE XL: 1-1/8-IN. LUG.

- »» A genuine, multi-purpose 6-ply rated tire designed for the mud and the trail.
- »» Center tread contact patch provides a radial-like ride.
- »» Unbeatable performance and affordability.

MUD LITE™ AT: 3/4-IN. LUG

SIZE	MARK	PLY	P/N
22X11-8		6	56A387
22X11-9		6	56A388
25X12-9		6	56A373
22X8-10		6	56A3A8
22X11-10		6	56A3A5
23X8-10		6	56A326
23X10-10		6	56A327
24X11-10		6	56A305
25X11-10		6	56A308
27X12-10		6	56A318
23X8-11		6	56A304
24X8-11		6	56A332
24X9-11		6	56A3A9
24X10-11		6	56A328
25X8-11		6	56A320
25X10-11		6	56A322
24X8-12		6	560430
25X8-12	E	6	560542
25X10-12	E	6	56A321

MUD LITE™ XL (SHOWN):
1-1/8-IN. LUG

SIZE	MARK	PLY	P/N
25X12-11		6	560431
25X8-12		6	560363
25X10-12		6	560364
25X12-12		6	560432
26X9-12	E	6	5EA3P6
26X10-12	E	6	5EA343
26X12-12	E	6	5EA361
27X9-12		6	56A380
27X10-12		6	56A345
27X12-12		6	56A347
27X10-14		6	560455
27X12-14		6	560456
28X10-12		6	56A349
28X12-12		6	56A350
28X10-14		6	560494
28X12-14		6	560495

MUD LITE XXL

THIRTY INCHES OF MEAN, THE XXL PROVIDES EXCEPTIONAL VALUE, A LIGHT-WEIGHT CARCASS AND PROVEN SKILLS IN THE MUD.

- »» A prime choice for mud-built, big-bore 4X4s taking on the most extreme mud conditions.
- »» Includes the same great Mud Lite design but offers big size and 1.3-inch lugs for additional pull.
- »» Weighs up to 5 pounds less than most mud tires.

MUD LITE XXL

SIZE	PLY	P/N
30X10-12	6	560401
30X12-12	6	560419
30X10-14	6	560462
30X12-14	6	560463

MUD LITE SPORT

IMPROVED TRACTION FOR HIGH-PERFORMANCE SPORT ATVS WHEN TRAIL CONDITIONS DETERIORATE.

- »» Engineered with a unique carcass construction and an outstanding power-to-weight setup, the MUD LITE SP provides ample traction for high-speed runs and journeys through the thick stuff.
- »» Reduced unsprung weight means the sporty suspensions and high-grade shocks on ATVs can work in unison to supply the best possible ride.

MUD LITE SP

SIZE	PLY	P/N
20X11-9	6	560428
22X7-10	6	560429

MUD LITE XTR

EXTREME TERRAIN RADIAL - AN INDUSTRY FIRST WITH A THIRST FOR THE WORST CONDITIONS.

- »» Angled, grooved 1-1/8-inch deep lugs supply outstanding traction.
- »» Features our exclusive extended wear compound.
- »» Low-profile sidewall offers reduced flex and predictable handling during aggressive driving.
- »» 12-inch size, with more flex and enhanced flotation, is perfect for muddier conditions.
- »» 14-inch model is a superb all-around trail tire choice.

MUD LITE XTR

SIZE	PLY	P/N
25X8R-12	6	560398
25X10R-12	6	560399
26X9R-12	6	560387
26X11R-12	6	560388

MUD LITE XTR

SIZE	PLY	P/N
27X9R-12	6	560378
27X11R-12	6	560379
27X9R-14	6	560373
27X11R-14	6	560372

DEVELOPED SPECIFICALLY FOR THE
RUGGED DEMANDS OF TODAY'S SIDE-
BY-SIDE VEHICLES.

- »» Exceptionally durable, the Blackwater Evolution provides a smooth, stable and predictable ride.
- »» Innovative, non-directional tread design that delivers awesome traction and precise handling.
- »» All new "TOUGH TREAD" rubber compound offers exceptional wear and abrasion resistance.
- »» Exclusive "SIDEWALL ARMOR™" protects the vulnerable shoulder area from penetration.

BLACKWATER EVOLUTION

SIZE	MARK	PLY	P/N
25X9R-12		8	6P0059
25X11R-12		8	6P0060
26X9R-12	E	8	6E0041 NEW
26X11R-12	E	8	6E0040 NEW
27X9R-12	E	8	6E0064 NEW
27X11R-12	E	8	6E0063 NEW
27X9R-14	E	8	6E0062 NEW
27X11R-14	E	8	6E0061 NEW
28X10R-12		8	6P0106
28X10R-14		8	6P0102
28X9R-14		8	6P0113
28X11R-14		8	6P0115
30X10R-12		8	6P0121
30X10R-14		8	6P0116
30X10R-15		8	6P0117
32X10R-15		8	6P0518 NEW
34X10R-17		8	6P0517 NEW

BLACKWATER
EVOLUTION

TERRACROSS R/T

FROM THE DESERT TO DENSE FOREST TRAILS, THE
VERSATILE TERRACROSS R/T IS PROVEN FOR A
WIDE VARIETY OF CHALLENGING CONDITIONS.

- »» Infused with XD (extreme duty) construction, Terracross R/T has an added sidewall ply and thicker tread rubber for better durability.
- »» The interlocking tread pattern, wide footprint and handling makes this radial tire perfect for snow, mud and sand.
- »» Long-lasting tread life due to extended wear compound.
- »» Wrap-around shoulder lugs supply exceptional traction in ruts.

TERRACROSS R/T

SIZE	MARK	PLY	P/N
25X8R-12	E	6	5E0423 NEW
25X10R-12	E	6	5E0424 NEW
26X9R-12	E	6	5E0475 NEW
26X11R-12	E	6	5E0476 NEW
26X8R-14		6	560420
26X9R-14	E	6	5E0411 NEW
26X10R-14		6	6P0483
26X11R-14	E	6	5E0412 NEW

BAJACROSS X/D

OUR 8-PLY RADIAL, BUILT WITH ITP'S "TOUGH TREAD" RUBBER COMPOUND FOR MAXIMUM CUT, PUNCTURE AND CHIP RESISTANCE.

- »» Overlapping tread pattern offers maximum contact.
- »» Advanced radial carcass design means a cushioned ride even in gnarly terrain.
- »» The wrap-around lugs boost shoulder protection while also offering consistent tread edges as the tire wears.
- »» Our super-deep "RIM GUARD" setup supplies unmatched wheel lip protection.

BAJACROSS X/D

SIZE	MARK	PLY	P/N	SIZE	MARK	PLY	P/N
25X8R-12		8	560505	26X10R-14	E	8	560536
25X10R-12		8	560506	26X11R-14		8	560523
26X9R-12	E	8	560563	28X10R-14	E	8	560584
26X11R-12	E	8	560564	30X10R-14		8	6P0087

BAJACROSS SPORT

BAJACROSS SPORT OFFERS THE SAME STEADY PERFORMANCE AND TREAD PATTERN AS THE BAJACROSS X/D, BUT COMES IN A LIGHTER-WEIGHT PACKAGE AND 6-PLY CONSTRUCTION.

- »» Reduced tread depth — plus lower tread-to-void ratio — equals lighter weight, more ride comfort and precise handling.
- »» Extended wear rubber compound.
- »» Front/rear specific sizing.

BAJACROSS SPORT FRONT TIRE

SIZE	PLY	P/N
27X9R-14	6	6P0209
27X11R-14	6	6P0210

BAJACROSS SPORT REAR TIRE

SIZE	PLY	P/N
29X9R-14	6	6P0199
29X11R-14	6	6P0200

SAND STAR

THESE DUNE TIRES SUPPLY A GOOD MIX OF EXCELLENT CARVING FOR PRECISION CORNERING AND FLOTATION.

- »» The fronts, stamped with the ITP logo use a "dual rib" center design for remarkable steering control.
- »» Eight, 30mm paddles and eight "mini-scoops" provide many biting edges for huge traction and acceleration when pushed.

SAND STAR

SIZE	PLY	P/N
19X6-10	2	5000516
21X7-10	2	5000416
22X8-10	2	5000426
18X9.50-8 (L)	2	5000526
18X9.50-8 (R)	2	5000536
20X11-8 (L)	2	5000436
20X11-8 (R)	2	5000446
20X11-9 (L)	2	5000496
20X11-9 (R)	2	5000506
20X11-10 (L)	2	5000456
20X11-10 (R)	2	5000466
22X11-10 (L)	2	5000476
22X11-10 (R)	2	5000486
26X9-12	2	5000786
26X11-12 (L)	2	5000766
26X11-12 (R)	2	5000776

DUNE STAR

THE AGGRESSIVE REAR PADDLES ARE REINFORCED AND DESIGNED AS DUAL-DEPTH LUGS TO SUPPLY ABUNDANT FORWARD TRACTION FOR CLIMBING BOWLS AND STRAIGHT-LINE SAND DRAGS.

- »» Specific front and rear tire designs provide the perfect balance for both control and traction.
- »» Larger 26-inch size is made for use on side-by-sides and 4x4 ATVs.
- »» The 2-ply rear tire is designed to smoothly propel vehicles across the sand thanks to its lightweight and flexible carcass.
- »» The front Dune Star provides light, accurate steering and a comfortable ride.

DUNE STAR

SIZE	PLY	P/N
26X9-12	2	5000756
26X10-12	2	5000676

ULTRACROSS R SPEC

THE ULTRACROSS R SPEC HAS PROVEN ITSELF AS THE TIRE OF CHOICE FOR EXTREME DESERT RIDING.

- » Non-directional tread design enhances traction and control on smooth and slippery surfaces.
- » 8-ply radial construction made from "TOUGH TREAD" rubber compound for increased puncture resistance.
- » Super deep "RIM GUARD" offers the best wheel/lip protection in the business.
- » Numerous sizes to meet your specific vehicle, horsepower, and terrain needs.

ULTRACROSS R SPEC

SIZE	PLY	P/N	
27X9R-14	8	6P0492	NEW
27X10R-12	8	6P0251	
27X10R-14	8	6P0252	
28X10R-12	8	6P0253	
28X10R-14	8	6P0254	
29X9R-14	8	6P0317	

ULTRACROSS R SPEC

SIZE	PLY	P/N	
29X11R-14	8	6P0318	
29X10R-15	8	6P0323	
30X10R-14	8	6P0083	
30X10R-15	8	6P0255	
32X10R-15	8	6P0256	
34X10R-17	8	6P0512	NEW

ULTRACROSS R SPEC RACE TIRES

ULTRACROSS R SPEC RACE TIRES

SIZE	PLY	P/N	
31 X9.5R-14	8	6P0515	NEW
31 X9.5R-15	8	6P0516	NEW

HOLESHOT ATR

THE ALL-TERRAIN RADIAL (ATR) SPLIT-LUG TREAD SUPPLIES PRECISION HANDLING AND RIDE COMFORT IN A DURABLE RADIAL DESIGN.

»» Flexible sidewalls absorb trail shock while the radial construction and 6-ply rating create for a long lasting ride.

HOLESHOT ATR

SIZE	MARK	PLY	P/N
270/60R-12	E	6	598104
205/80R-12	E	6	598105

HOLESHOT XCT

»» Holeshot XCT is our tallest Holeshot tire, making it ideal for rocky desert terrain.

»» Angled knob design provides increased side bite for faster cornering.

HOLESHOT XCT

SIZE	PLY	P/N
22X11-9	6	532038
22X11-10	6	537051
23X7-10	4	537047

HOLESHOT MXR6

IDEAL CHOICE FOR LOOSE OR LOAMY RACETRACK SURFACES.

»» The wider-spaced split-knob tread continuously supplies supreme traction while simultaneously offering self-cleaning efficiency.

»» Tire won't elongate, as the carcass is reinforced to minimize stretching for an improved footprint and traction.

HOLESHOT MXR6

SIZE	PLY	P/N
20X6-10	2	532021
18X10-8	2	532023
18X10-9	2	532024

HOLESHOT XC/STD

THE PATENTED SPLIT-KNOB DESIGN HAS PROVEN ITSELF IN COMPETITION AND ON TRAILS TO OFFER SUPREME TRACTION AND PRECISE CONTROL.

- » Super tough and 6-ply-rated, this tire's puncture resistance makes it the perfect choice for desert riding and racing.
- » Best-value Holeshot tire available.
- » Beats all imitators one win at a time.

HOLESHOT XC

SIZE	PLY	P/N
20X11-9	6	532034
22X7-10	4	532045

HOLESHOT STD

SIZE	PLY	P/N
20X11-8	4	532031
20X11-9	4	532032
20X11-10	4	532035
21X7-10	2	532040

HOLESHOT H-D

THIS HEAVY-DUTY SPORT TIRE IS AS TOUGH AS THEY COME. THE 6-PLY TIRE USES THE HIGHLY RECOGNIZABLE AND FUNCTIONAL SPLIT-KNOB FRONT AND REAR FOR PRECISION CONTROL ON TRACKS AND TRAILS.

- » A wider stance helps scale ruts, while the stepped shoulder knobs enhance side biting action.
- » H-D make-up includes stronger sidewalls for improved puncture resistance.

HOLESHOT H-D

SIZE	PLY	P/N
22X7-10	6	532011
20X11-9	6	532012

HOLESHOT GNCC

PURPOSELY BUILT TO EXCEL IN THE ROUGH-AND-TUMBLE, THIS HOLESHOT OFFERS THE ULTIMATE MIX OF HANDLING, GRIP AND DURABILITY.

- » Light steering effort and predictable control.
- » The split-knob "X" design offers huge traction, self-cleaning and precision cornering.
- » Special extended wear compound resists punctures.

HOLESHOT GNCC

SIZE	PLY	P/N
21X7-10	6	532029
20X10-9	6	532025

QUADCROSS MX

DESIGNED FOR OPTIMIZED TRACTION CONTROL AND PRECISE STEERING, QUADCROSS MX IS THE NUMBER 1 CHOICE ON HARD-PACKED DIRT.

- » Reconfigured tread design boosts traction and steering, which are two key handling attributes for those serious about ATV motocross.
- » Unique shoulder profile improves stability and side bite.

QUADCROSS MX2 (FRONT)			QUADCROSS MX PRO LITE		
SIZE	PLY	P/N	SIZE	PLY	P/N
20X6-10	2	6P0120	18X10-8	2	560533
20X6-10 DEEP LUG™		6P0147			

TURF TAMER CLASSIC MX

RECOGNIZED AROUND THE GLOBE AS THE MOST SUCCESSFUL REAR SPORT TIRE DESIGN.

- » The lightweight carcass was redesigned to withstand the power/torque and precision demands of modern four-stroke ATVs.
- » The Classic MX is the industry's first pre-grooved ATV motocross tire, allowing for easy traction and control in loamy soil.

TURF TAMER CLASSIC MX

SIZE	PLY	P/N
18X10-8	2	6P0053

SD SINGLE BEADLOCK

NEW DESIGN

SUPER-STRONG, LIGHTWEIGHT BEADLOCK WHEEL WITH OUR EXCLUSIVE "ROCK ARMOR™" REINFORCED INNER WHEEL LIP.

- » New design
- » Allows more inner clearance between the wheel and hub compared to Dual Beadlock.
- » This aluminum wheel also backed by our Limited Lifetime Warranty.

- » Milled and polished versions offered in the 14" and 15" sizes.
- » 12" is available in polished and Black Ops finishes.

SD SINGLE BEADLOCK

SIZING:	12 X 7	
	14 X 7	NEW
	15 X 7	NEW

SD DUAL BEADLOCK

AN ALUMINUM DUAL BEADLOCK WHEEL - WITH EXCEPTIONAL STRENGTH.

- » Offers "TOTAL TIRE SECURITY" (TTS) – no matter what happens to the tire, it will stay attached on the wheel at both the inner and outer beads.
- » Features ITP's "ROCK ARMOR™" inner wheel lip for protection against rocks and debris.
- » Backed by the industry's first Limited Lifetime Warranty.
- » Available in polished and Black Ops finishes

SD DUAL BEADLOCK

SIZING:	14 X 7
---------	--------

HURRICANE STORM SERIES

THE FIRST WHEEL IN ITP'S STORM SERIES LINE, THE HURRICANE OFFERS EXCEPTIONAL STRENGTH IN A MODERN, STAND OUT DESIGN.

- »» Eight sets of interlaced wheel spokes deliver unmatched structural integrity.
- »» Manufactured from a super-light, superior strength aluminum alloy, featuring the ITP "ROCK ARMOR™" inner wheel lip for maximum sidewall protection.
- »» 1,200-pounds load capacity.
- »» Backed by ITP's Limited Lifetime Warranty.
- »» Ships with center cap and chrome valve stem pre-installed.

HURRICANE

SIZING:	12X7
	14X7
	15X7
	16X7 NEW
	17X7 NEW

**ROCK
ARMOR™**

TSUNAMI STORM SERIES

NEW

A MODERN TAKE ON THE CLASSIC, 8-SPOKE DESIGN - FOR UTVS, ATVS AND SXS'S.

- »» Available in two versions: Simulated Beadlock and Authentic Beadlock.
- »» 1,200-pounds load rating!
- »» Features ITP's "ROCK ARMOR™" inner wheel lip for maximum protection against rocks and debris. Simulated Beadlock also features "ROCK ARMOR™" protection on the outer wheel lip.
- »» Striking flat black finish with milled accents and window edges
- »» Ships with center cap and chrome valve stem pre-installed.
- »» Beadlock version comes with lock ring and hardware.
- »» Backed by ITP's Limited Lifetime Warranty.

TSUNAMI

SIZING:	14X7
	15X7

**ROCK
ARMOR™**

TORNADO STORM SERIES

NEW

THE POWERFUL TORNADO WHEEL SPINS CIRCLES AROUND THE COMPETITION WITH ITS HEAD-TURNING DESIGN, OUTSTANDING LOAD RATING AND UNBEATABLE DURABILITY.

- »» Stylish eight star-spoke matrix center, beveled edges and simulated rivets.
- »» Huge 1,200-pound load rating.
- »» Industry-exclusive "ROCK ARMOR™" inner wheel lip for unequalled structural integrity.
- »» Backed by ITP's Limited Lifetime Warranty.
- »» Ships with center cap and chrome valve stem pre-installed.

TORNADO

SIZING:	14X7
	15X7
	17X7

**ROCK
ARMOR™**

SS216

THE SS216, COMPLETE WITH OUR PROMISE OF A LIMITED LIFETIME WARRANTY PROVIDES SUPERIOR DURABILITY, EXCEPTIONAL PERFORMANCE AND HEAD-TURNING GOOD LOOKS.

- »» Features "ROCK ARMOR™" reinforced inner and outer wheel lip to resist damage.
- »» 1,000-pounds load rating on both sizes — ideal for modern UTVs.
- »» Available in blacked-out "Black Ops" finish.
- »» Matching SS wheel cap is included.

SS216

SIZING:	12X7
	14X7

**ROCK
ARMOR™**

SS316

WITH A 1,000-POUNDS LOAD RATING, THE SS316 OFFERS CONTEMPORARY STYLING TO MAKE YOUR RIDE STAND OUT IN A CROWD.

- »» Exceptional strength! ITP's ROCK ARMOR™ reinforced inner wheel lip enhances durability and sidewall protection.
- »» Limited Lifetime Warranty — hassle-free replacement.
- »» Available in blacked-out "BLACK OPS" finish (shown). Matching SS wheel cap.

SS316

SIZING:	12X7
	14X7

**ROCK
ARMOR™**

SS ALLOY - SS212/SS312

**STRONG, LIGHTWEIGHT AND A STRIKING APPEARANCE
MAKE THIS ONE-PIECE ALUMINUM WHEEL A GREAT
CHOICE FOR ATVS AND UTVs.**

- » Heavy-duty 12-inch ATV wheels are rated at 650-pounds.
- » 14-inch (700-pounds) and 15-inch SS212 (1,000-pounds) wheels accommodate UTVs.
- » Complete with our Limited Lifetime Warranty.
- » SS Alloy wheels have a tough clear coat finish.
- » Custom SS wheel caps are included.

SS ALLOY-SS212/SS312

SIZING:

SS212 12X7// 14X6 // 14X8 // 15X7
(ALL SIZES AVAILABLE IN MATTE BLACK FINISH OR MACHINED WITH BLACK WINDOWS)

SIZING:

SS312 12X7 // 14X6 // 14X8

14X6 AND 14X8 SIZES FOR
PRECISE FRONT/REAR FITMENT

SS212

SS312

DELTA STEEL

**THE DELTA STEEL WHEEL LINE, COMPLETE WITH
PRECISION-ROLLED RIMS, SATISFIES THE NEED FOR A
HIGH-QUALITY WHEEL AT AN AFFORDABLE PRICE.**

- » ITP is the lone ATV/UTV aftermarket tire-and-wheel source to offer a line of value-minded steel wheels.
- » Lightweight, attractive D-window center design.
- » Gloss black and silver finishes.

DELTA STEEL

SIZING: 12X7

14X7 NEW

BLACK

SILVER

A-6 PRO SERIES & A-6 PRO SERIES GP .190

MADE FROM 6061 HEAT-TREATED ALUMINUM, THE A-6 LINE OF WHEELS ARE LIGHTWEIGHT YET EXCEPTIONALLY STRONG.

»» The double-rolled lip construction on the GP improves durability and protection against rocks and harsh hits.

»» GP model has a tapered, stainless steel lug nut insert on sizes using the 4/110 and 4/144 bolt patterns. This provides a more secure fit on OEM wheel hubs that use tapered lug nuts.

A-6 PRO SERIES

SIZING: 8X7

8X8.5

9X9

10X5

10X8

A-6 PRO SERIES GP

SIZING: 9X8

10X5

A-6 PRO SERIES BAJA .190

THE PRO SERIES BAJA 6061 HEAT-TREATED ALUMINUM WHEEL HAS BOTH INNER AND OUTER REINFORCING RINGS THAT ARE ROLLED IN – NOT WELDED.

»» An ideal performance wheel designed to excel in demanding conditions.

»» When you compare the cost, strength, and weight of the Pro Series Baja, you won't find a better wheel for the price.

A-6 PRO SERIES BAJA

SIZING: 9X9

10X5

A-6 TRAC-LOCK .190

THE TRAC-LOCK ALUMINUM WHEEL (6061) HAS A CLEAN, COMPETITION-READY BEADLOCK RING FOR SUPERB DURABILITY.

»» The beadlock ring secures the tire to the wheel and strengthens the wheel at the same time.

»» A long-lasting, precision-formed outer bead retention ring is secured with tough, recessed hex bolts.

»» The 4/110 and 4/144 bolt patterns utilize tapered, stainless steel lug nut inserts.

A-6 TRAC-LOCK

SIZING: 8X8

9X8

10X5

A-6 PRO MOD

THE POLISHED PRO MOD IS AS ATTRACTIVE AS IT IS FUNCTIONAL.

»» Lighter than the competition, reducing un-sprung weight for those looking for a performance edge.

»» The classic modular styling and angled outer face add strength but not weight.

»» A double-rolled lip improves tire mounting and durability.

»» Tough .190 wall construction

A-6 PRO MOD

SIZING: 12X7

14X7

ABOUT ITP

Since 1982, ITP has been the world's #1 ATV/UTV aftermarket tire and wheel source. The premier ITP products are developed utilizing an experienced staff of engineers, designers and technicians at its two American tire facilities in Clinton, Tennessee, and Jackson, Tennessee, to develop award-winning tire-and-wheel designs for virtually all ATVs and side-by-side vehicles. Numerous outlets distribute ITP tires across the United States and in more than 25 countries worldwide. ITP is a registered trademark of The Carlstar Group, LLC. For a free, full-color ITP catalog, contact: euftp@carlstargroup.com. Tech questions e-mail: euftp@carlstargroup.com. Visit: www.itptires.eu

ABOUT THE CARLSTAR GROUP

The Carlstar Group is headquartered in Franklin, Tennessee, and is a global manufacturer of original equipment and aftermarket specialty tires and wheels for the agriculture, construction, outdoor power equipment, powersports, high-speed trailer and flat free/manual markets. The diverse portfolio of solutions are offered under several leading brands including Carlisle® tires and wheels, ITP® tires and wheels, as well as Cragar®, Black Rock® and Unique® wheels and Marastar® flat free and manual tires. The Carlstar Group employs 3,000 associates in 16 facilities located in five countries. The Carlstar Group has created a culture of converting great ideas into advanced products and has a legacy of excellence in product innovation, quality, and customer service. For more about The Carlstar Group, visit www.carlstargroup.com

The Carlstar Group

INNOVATION --- TRACTION --- PERFORMANCE

WE VALUE YOU AS A CUSTOMER, AND ARE DEDICATED TO ALWAYS IMPROVING YOUR OFF-ROAD RIDING EXPERIENCE. ITP® REMAINS THE WORLD LEADER IN ATV/UTV TIRES AND WHEELS. WE WILL CONTINUE TO DELIVER THE FINEST ATV, UTV AND SXS TIRES AND WHEELS IN THE INDUSTRY. WE'RE PLEASED TO ADHERE TO YOUR STRICT STANDARDS AND PROMISE TO MEET YOUR EXPECTATIONS.

TO ORDER, PLEASE SEE YOUR LOCAL ATV/UTV DEALER

Dealers/Distributors: For a complete application guide, please send an e-mail to: euftp@carlstargroup.com or visit www.itptires.eu today!

For a free ITP catalog, contact: euftp@carlstargroup.com

Tech Questions e-mail: euftp@carlstargroup.com

FOR MORE INFORMATION, VISIT ITPTIRES.EU

Photos by and courtesy of Enrico Pavia, Harlen Foley/ATVRIDERS.COM, Jon Crowley/UTV Guide.net, Carey Bohn / MAINSTREAM MEDIA GROUP, INC., Jerrod Kelley/ KELLEY COMMUNICATIONS LLC, UTV UNDERGROUND.COM, Brian Fisher, Nick Vazquez/Cognito Motorsports, & Moose Racing, DIRT TRAX magazine.

© The Carlstar Group, LLC. All rights reserved.