

Title

Goals

Procedure

Dimensional Tests

Endurance Tests

Tire Strength Tests

High Speed Tests

Bead Unseating Tests

Additional Tests

Conclusions

Understanding Global Tire Regulations

Katie Herta

20 September 2006

General Information for Points of Clarification

Title

Goals

Procedure

Dimensional Tests

Endurance Tests

Tire Strength Tests

High Speed Tests


Bead Unseating Tests

Additional Tests

Conclusions

- ▶ U.S. will refer to the standard: US FMVSS 109 (U.S. for remainder of presentation)
- ▶ Presentation does not provide details of the various procedures

Dimensions – Section Width Grouping


Dimensions – Overall Width Grouping


4 points measured, average, 180 kPa, 23 ±2 °C


6 points measured


Takes the maximum


Takes the average


Tolerance = ± 3.5% for non M+S (+ 8mm for tires with protective rib)

Tolerance = ± 4.5% for M+S


170 kPa, 23 ±2 °C


180 kPa, 23 ±2 °C


180 kPa, 23 ±2 °C


180 kPa, 29-38 °C


Dimensions – Diameter Grouping


Tire Endurance Test Procedure Grouping


Tire Strength Procedure Grouping


High Speed Procedure Grouping

