

Part Number Update

Bulletin No: PNU-135-000

Effective Date: February 4, 2009 Cancels: N/A

Page: 1 of 1

Subject: **Discontinuance of Bendix® Bulk Lining Program**

Effective March 1, 2009 Bendix Spicer Foundation Brake LLC is discontinuing the Bendix® Bulk Lining Program.

Please place all remaining orders for part numbers associated with this program no later than February 23, 2009. Bendix Spicer Foundation Brake LLC will honor the fulfillment of all orders placed on or before this date.

The program part numbers impacted by this change are listed below:

Bendix® Bulk Lining Part Numbers		
1308DRED	4515EDGLD	4693DRED
1308TTRED	4515EDORG	4702DBLU
1443TRED	4515EDRED	4702DGLD
4223ADRED	4524BDBLU	4702DRED
4311JDGLD	4524BDGLD	4707DBLU
4311JDBLU	4524BDORG	4707DBRZ
4311JDBRZ	4524BDRED	4707DGLD
4311JDORG	4551BDBLU	4707DORG
4311JDRED	4551BDRED	4707DRED
4317GDRED	4552ADGLD	4709DBLU
4504ADRED	4591DBLU	4709DGLD
4514GDGLD	4591DRED	4709DORG
4514GDBLU	4674DRED	4709DRED
4514GDORG	4692DBLU	4719DRED
4514GDRED	4692DRED	4725DRED
4515EDBLU	4692DGLD	4726DRED
4515EDBRZ	4693DRED	

Note: The discontinuance of the Bendix® Bulk Lining Program DOES NOT affect the Bendix® Remanufactured Shoe and Service New Lined Shoe Programs.

**Bendix Spicer
Foundation Brake LLC**
A Bendix CVS and Dana Joint Venture