

S40, V50 (2004.5 on)

Adaro: Silverstone
Caligo: Silverstone
Castalia: Silverstone
Cepheus: Silverstone
Clava: Black Chrome
Cygnus: Silverstone
Medea: Silver Bright
Medusa: Silver Bright
Sagitta: Silver Bright
Sculptor: Silver Bright
Stylla: Silverstone

S40, V40 (up to model year 2004)

Ares: Silver Bright
Crater: Silver
Cronus: Silver Bright
Galactica: Silverstone
Helia: Silver
Spectra: Dark Silver
Stellar: Silverstone
Telesto: Silverstone

C70

Andromeda: Silver Bright
Canisto: White Silver and Anthracite
Centaurus: White Silver
Ceres: Silver Bright
Comet C: Silver Bright
Cratos: Silver Bright
Helios: Dark Silver
Helium: White Silver
Propus C: Silverstone
Solar: Silver Bright
Triton: Silver
Zeus: Silver Bright

S60, S80, V70 (2001 on)

Adrastea: Silverstone (excluding S80, XC70)
Amalthea: Silver Bright
Argon: Silverstone (excluding XC70)
Arrakis: Silver Bright (S60, S80 only)
Capella: Silver Bright
Icarus: Silverstone
Interceptor: Silver Bright (S60, S80 only)
Lysithea: Silverstone (excluding XC70)
Metis: Silverstone
Mimas: Silverstone (excluding S80, XC70)
Miram: Silverstone
Nebula: Silver Bright
Orbit: Silverstone
Otrera: Silver Bright
Phoenix: Silver Bright
Regulus: Silverstone
Sentinal: Polished Silver
Sirius: Silverstone
Stentor: Silver Bright
Tethys: Silver Bright (excluding XC70)
Thor: Silver Bright
Ursa: Silver Bright (excluding XC70)

850, S70, V70 (up to model year 2001)

Andromeda: Silver Bright
Antlia: White Silver
Argo: Dark Silver (excluding XC70)
Arlane: White Silver
Cetus: Dark Silver
Columba: Dark Silver and Anthracite
Comet: Silver Bright and Anthracite
Helium: White Silver
Naiad: White Silver
Perfo: White Silver and Silver Bright
Persus: Champagne
Pleiad: White Silver
Propus: White Silver
Satelite: Silver and Anthracite (excluding 850)
Solar: Silver Bright
Spica: Dark Silver
Terra: White Silver
Titan: Anthracite
Volans: Silver and Anthracite

XC70

Tellus: Silverstone
Xenia: Silverstone

XC90

Atlantis: Silver Bright
Aquarius: Silverstone
Neptune: Silver Bright
Poseidon: Silverstone

VOLVO ALLOY WHEELS


Adaro (15")


Adrastea (16")


Amalthea (17")


Andromeda (16")


Antlia (15")


Aquarius (17")


Ares (16")


Argo (15")


Argon (15")


Ariane (15")


Arrakis (17")


Atlantis (18")


Caligo (16")


Canisto (17")


Capella (18")


Castalia (16")


Centaurus (16")


Cepheus (16")


Ceres (16")


Cetus (15")


Clava (16")


Columba (16")


Comet (17")


Crater (16")


Cratos (17")


Cronus (16")


Cygnus (16")


Galactica (16")


Helia (16")


Helium (16")


Icarus (16")


Interceptor (17")


Lysithea (15")


Medea (18")


Medusa (18")


Metis (16")


Mimas (16")


Miram (16")


Naiad (15")


Nebula (18")


Neptune (17")


Orbit (16")


Otrera (17")


Perfo (16")


Persus (16")


Phoenix (16")


Pleiad (16")


Poseidon (16")


Propus (17")


Regulus (16")


Sagitta (17")


Satelite (16", 17")


Sculptor (17")


Sentinal (17")


Sirius (16")


Solar (16")


Spectra (15")


Spica (15")


Stellar (15")


Stentor (17")


Stylla (17")


Telesto (16")


Tellus (16")


Terra (15")


Tethys (17")


Thor (17")


Titan (17")


Triton (18")


Ursa (16")


Volans (17")


Xenia (16")


Zeus (16")