

THE USUAL SUSPECTS Irregular Steer Tire Wear Patterns


One Sided Wear

Appearance	Wear increasing from one side to the other.
Probable Cause	Out of alignment specification parameters (camber, toe, axle parallelism).
	Check alignment and inspect for worn parts.
Tire Disposition	


Shoulder Step Wear

Appearance	Partial or full depression of the inside or outside shoulder tread rib.
Probable Cause	
Corrective Action	None
Tire Disposition	Continue to run or rotate.


Erosion/River Wear

Appearance	Circumferential worn area situated on the sides of the tread ribs.
	Condition most commonly occurs on slow wearing radial tires in steer or trailer position (free rolling).
Corrective Action	None
Tire Disposition	Continue to run.


Depression Wear (Intermediate)

Appearance	One or more interior ribs (not center) depressed more than adjacent ribs.
Probable Cause	Incorrect air pressure, worn mechanical part, or non- uniformity such as mismount.
	Check air pressure and mechanical issues.
Tire Disposition	Rotate or retread.


Diagonal Wear

Manifests in the form of oblique wear patches. Can appear singularly or repeat around the circumference of the tire.	
Misalignment, radial and lateral runout, severe out of balance, loose wheel bearings or steering parts.	
Check for mismount and worn parts.	
Reverse direction of tire or retread.	


Radial Feather Wear

Appearance	Feathering at the edge of the tread ribs.
Probable Cause	Usually the result of continued exposure to lateral force, such as excessive toe. Can also form as a result of counter-steering to compensate for drive axle misalignment.
Corrective Action	Check alignment.
Tire Disposition	Rotate to another position or retread.

» Take control today at BFGoodrichTruckTires.com.


Disposition retread.

Tire Continue to run, rotate or

To learn more visit www.BFGoodrichTruckTires.com

United States

Tire

Disposition

Michelin North America, Inc. One Parkway South, Greenville, SC 29615 1-888-622-2306

Canada

Michelin North America (Canada), Inc. 2500 Daniel Johnson, Suite 500, Laval, Quebec H7T 2P6 1-888-871-4444

Continue to run or retread.

Mexico

Industrias Michelin, S.A. de C.V.

Av. 5 de febrero No. 2113-A, Fracc. Industrial Benito Juarez, 7 6120, Querétaro, Qro. Mexico 011 52 442 296 1600

An Equal Opportunity Employer Copyright © 2014 MNA, Inc. All rights reserved.

Constant of the second second

Tire Continue to run, rotate or retread.

» Take control today at BFGoodrichTruckTires.com.