

Category S1: Stinger Steer Automobile Carrier

Part 2 - Weight Limits

Max 6000 kg

Single Axle - Max 9100 kg
Tandem Axle - Max 17 000 kg

Single Axle - Max 9100 kg
Tandem Axle - Max 17 000 kg

WEIGHT	LIMIT
Axle Weights:	
Steering Axle	Maximum 6000 kg
Single Axle (dual tires)	Maximum 9100 kg
Tandem Axle:	
Axle Spread 1.2 m - 1.85 m	Maximum 17 000 kg
Gross Vehicle Weight:	Sum of Axle Weights
Three Axles	Maximum 24 200 kg
Four Axles	Maximum 32 100 kg
Five Axles	Maximum 40 000 kg