

MICHELIN AIRCRAFT TIRE

Tire Application Guide

Effective 01 January 2008

2008


Michelin Aircraft Tyre

23 Place des Carmes
63040 Clermont-Ferrand
France
Tel 33.4.73.32.76.40
Fax 33.4.73.32.76.42

Michelin North America, Inc.

One Parkway South
Greenville, SC 29615 USA
Tel 864.458.5000
Fax 864.458.6746

Michelin Aircraft Tire Asia, Ltd.

252 SPE Tower 11th Floor
Phaholyothin Road, Samsennai
Payathai, Bangkok 10400, Thailand
Tel 66.2.619.3530
Fax 66.2.619.3539


www.airmichelin.com


MICHELIN

A better way forward

MICHELIN® AIR X® GENERAL AVIATION RADIAL AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
14.5x5.5R6		225	M08301	Michelin® Air X®	TL	CH	8	54	Falcon 20, 50, 200, 2000 (NLG)
14.5x5.5R6		225	M15201-01	Michelin® Air X®	TL	CH	8	54	Falcon 2000EX (NLG)
16x4.4R8	10	210	M15601	Michelin® Air X®	TL	CH	10	30	Cessna Sovereign, Citation X (NLG) - Gulfstream G150 (NLG)
16x4.4R8	12	190	M16201	Michelin® Air X®	TL		10	30	Pilatus PC21 (NLG)
16x6.0R6	12	225	M17201	Michelin® Air X®	TL	CH	11	36	Falcon F7X (NLG)
17.5x5.75R8		225	M13301	Michelin® Air X®	TL	CH	11	30	Falcon 900 (NLG)
18x5.5R8	8	160	M16901	Michelin® Air X®	TL		10	36	Eclipse 500 (MLG)
20x4.4R12	14	190	M16301	Michelin® Air X®	TL		14	36	Pilatus PC21 (MLG)
23.5x8.0R12	14	190	M13702	Michelin® Air X®	TL		24	20	Cessna Citation Excel, XLS (MLG)
26x6.6R14	14	225	M15101-01	Michelin® Air X®	TL		22	20	Falcon 20, 50, 200, 2000, 2000EX, Gulfstream G200 (MLG)
26x6.6R14	12	210	M14401	Michelin® Air X®	TL		24	20	Cessna Sovereign, Citation X (MLG)
26x6.6R14	14	225	M08401	Michelin® Air X®	TL		22	20	Hawker 4000 (MLG)
29x7.7R15		225	M06201	Michelin® Air X®	TL		31	25	Falcon 900 (MLG)
H32x10.5R16.5	16	225	M18901	Michelin® Air X®	TL		44	10	Falcon F7X (MLG)

MICHELIN® AIR™ & AVIATOR® GENERAL AVIATION BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
11.00-12	10	160	021-355-0	Michelin® Aviator®	TL		46	6	IAI 201, Bombardier DHC6, Casa 212, 235 (MLG)
11.00-12	8	160	021-354-2*	Michelin® Aviator®	TL		46	6	Beech 18, Bombardier DHC6, Pilatus PC6, PC12 (MLG)
15x6.0-6	6	160	061-501-0	Michelin® Aviator®	TT		7	45	Beech 17, 24, Baron 58, 60, 77 - Bellanca 1730, 1731 - Cessna 172, 177, 182RG (MLG) - Cessna 336, 337 - Rockwell Int'l 695, 700, 840 (NLG)
15x6.0-6	6	160	070-449-0	Michelin® Air™	TT		7	45	Cessna 172, 177, 182 - Cirrus SR20, SR22 (MLG) - Cessna 336, 337 (NLG)
16x4.4	8	160	021-606-0	Michelin® Aviator®	TL		9	56	Raytheon T6A Texan - Pilatus PC9 - Embraer Xingu - Fairchild SA226 (NLG)
16x4.4	8	160	079-606-0	Michelin® Air™	TL	CHDU	9	56	Cessna Mustang (NLG)
17.5x5.75-8	12	210	038-627-0	Michelin® Aviator®	TL		14	36	Learjet 20, 31, 35, 36 (MLG)
17.5x6.25-6	10	120	061-326-0	Michelin® Air™	TT		11	30	Piper PA31, 42 (NLG)
17.5x6.25-6	8	160	021-327-0	Michelin® Air™	TL		11	30	Pilatus PC-12 (NLG)
18x4.25-10	6	210	031-595-0	Michelin® Air™	TL	CH	11	30	Hawker 700, 800, 800XP, 1000 (NLG)
18x4.4	12	210	027-614-0	Michelin® Air™	TL	CH	13	42	Hawker 4000 (NLG)
18x4.4	10	210	031-613-8	Michelin® Air™	TL	CHDU	12	42	Hawker Beechjet 400A - Cessna CJ2+, CJ3, Citation I, II, III, V, VI, VII, Bravo, Encore, Encore+, Excel, XLS (NLG) - Learjet 40, 45
18x4.4	12	210	031-614-0	Michelin® Air™	TL	CH	13	42	Bombardier Challenger 600, 601, 604 (NLG)
18x4.4	10	210	031-613-4	Michelin® Air™	TL	CH	13	42	Gulfstream G200 (NLG)
18x4.4	10	210	031-613-5	Michelin® Air™	TL	CHDU	12	42	Learjet 31, 35, 36, 55, (NLG)
18x4.4	6	190	030-611-0	Michelin® Air™	TL	CHDU	13	42	Cessna CJ, CJ1, CJ1+, CJ2 (NLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR™ & AVIATOR® GENERAL AVIATION BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
18x4.4	10	190	031-613-2	Michelin® Air™	TL	CHDU	12	42	Cessna Citation III, VI, VII (NLG) * Citation III over 20,000 lbs MTOW
18x4.4	6	190	019-611-0	Michelin® Air™	TL	CHDU	9	42	Hawker Premier 1 (NLG)
18x4.4	6	160	021-611-0	Michelin® Aviator®	TL		8	42	Fairchild SA226, 227, Piper PA31 (NLG)
18x5.5	10	210	033-631-0	Michelin® Air™	TL		14	36	Beech King Air 200, 55 (MLG) - Socata TBM 700, 850 (MLG)
18x5.5	8	190	028-630-0	Michelin® Aviator®	TL		12	36	Beech King Air 200, 99, 100 - Cessna 337 -Socata TBM700 (MLG) - Bombardier DHC8 - Embraer EMB120, Fairchild SA226 (NLG)
19.5x6.75-8	10	160	021-335-1	Michelin® Aviator®	TL		14	30	Beech King Air 300, Baron 58, 60 - Fairchild SA226, 227 (MLG)
19.5x6.75-8	10	190	026-335-1	Michelin® Aviator®	TL		17	30	Beech 1900, C, D (NLG)
19.5x6.75-8	10	160	061-335-1	Michelin® Aviator®	TT		14	30	Beech King Air 300, Baron 58, 60 (MLG)
20x4.4	8	160	028-619-0	Michelin® Aviator®	TL		13	36	Pilatus PC9 (MLG)
21x7.25-10	10	210	031-506-1	Michelin® Air™		CH	19	20	Gulfstream II, III, IV (NLG)
22x5.75-12	10	190	026-520-0	Michelin® Air™	TL		20	20	Cessna Citation III, VI, VII (MLG) - Falcon 10 (MLG)
22x6.75-10	10	190	026-524-0	Michelin® Air™	TL		18	30	Beech King Air 200 (NLG), Beech 1900D (MLG), IJT36 (MLG)
22x6.75-10	8	160	021-523-0	Michelin® Aviator®	TL		16	20	Beech 1900C (MLG), King Air 300 & 200 (NLG) - Tucano S312 (MLG) - Cessna Mustang (MLG)
22x7.75-10	12	190	026-528-0	Michelin® Air™	TL		20	20	Cessna CJ, CJ1, CJ1+, CJ2, CJ2+ (MLG)
22x7.75-10	10	160	021-527-0	Michelin® Air™	TL		19	20	Cessna 404 Titan, 441 Conquest II (MLG)
22x8.0-10	12	190	028-700-0	Michelin® Aviator®	TL		27	24	Cessna Citation SII, V, Ultra (MLG)
22x8.0-10	10	190	028-699-1	Michelin® Aviator®	TL		24	24	Cessna Citation I (MLG)
22x8.0-10	12	190	026-700-0	Michelin® Air™	TL		30	24	Cessna Citation V (MLG)
22x8.0-8	8	120	024-560-0	Michelin® Air™	TL		14	20	Cessna 208 (NLG)
23x7.0-12	12	210	033-504-0	Michelin® Air™	TL		26	20	Hawker 800, 800XP, 1000 (MLG)
23x7.0-12	12	210	027-504-0	Michelin® Air™	TL		27	20	Gulfstream G150 (MLG)
24x7.7	14	210	038-675-2	Michelin® Air™	TL		26	20	Hawker Beechjet 400A - Mitsubishi MU-300 (MLG)
29x11.0-10	10	160	076-446-1	Michelin® Air™	TL		35	10	Cessna 208 (MLG)
29x11.0-10	10	160	077-446-1*	Michelin® Aviator®	TL		31	10	Cessna 208 (MLG)
34x9.25-16	18	210	033-841-0	Michelin® Air™	TL		72	8	Gulfstream II, IIB, III, IV (MLG)
380x150-5 15x6.00-5	6	120	070-544-0	Michelin® Air™	TT		7	45	Robin
5.00-5	8	160	070-310-0	Michelin® Air™	TL		6	54	Eclipse 500 (NLG)
5.00-5	6	120	071-312-0	Michelin® Aviator®	TT		6	54	
5.00-5	6	120	070-312-0	Michelin® Air™	TT		6	54	Cirrus SR20, SR22 (NLG)
5.00-5	10	120	071-311-0	Michelin® Aviator®	TT/TL		6	54	
5.00-5	8	160	021-310-0	Michelin® Aviator®	TL		7	54	Eurocopter Tigre (TLG)
5.00-5	4	120	070-308-0	Michelin® Air™	TT		6	54	
6.00-6	8	160	061-317-1*	Michelin® Aviator®	TT		9	42	Pilatus PC7 (NLG)
6.00-6	6	120	070-314-0	Michelin® Air™	TT		9	42	
6.00-6	6	120	071-314-0	Michelin® Aviator®	TT		9	42	
6.00-6	8	120	070-317-0	Michelin® Air™	TT		9	42	

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR™ & AVIATOR® GENERAL AVIATION BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
6.00-6	8	120	071-317-0	Michelin® Aviator®	TT		9	42	
6.00-6	8	160	021-317-1	Michelin® Aviator®	TT/TL		9	42	Jetstream 31; Pilatus PC7 (NLG)
6.00-6	4	120	070-315-0	Michelin® Air™	TT		9	42	
6.00-6	6	160	061-316-1	Michelin® Aviator®	TT		9	135	
6.00-6	4	120	071-315-0	Michelin® Aviator®	TT		9	42	
6.00-6	8	160	070-317-1	Michelin® Air™	TT		9	138	
6.50-10	12	190	028-357-0	Michelin® Aviator®	TL		18	24	Piaggio P180, Piper PA-31 (MLG)
6.50-10	8	120	076-345-0	Michelin® Air™	TL		16	20	Cessna 208, 310, 335, 401, 402, 414, 421, 425, Piper PA-30, 31 (MLG)
6.50-10	8	120	077-345-0	Michelin® Aviator®	TL		16	20	Cessna 208, 310, 335, 401, 402, 414, 421, 425, Piper PA-30, 31 (MLG)
6.50-10	10	120	077-356-0	Michelin® Aviator®	TL		16	20	Cessna 425 Conquest I (MLG)
6.50-10	6	120	076-367-0	Michelin® Air™	TL		16	24	Beech King Air 90 (NLG)
6.50-10	12	160	021-357-1	Michelin® Aviator®	TT/TL		17	20	Piper PA-42 (MLG)
6.50-10	6	120	077-367-0	Michelin® Aviator®	TL		16	24	Beech King Air C90 (NLG)
6.50-10	10	120	076-356-0	Michelin® Air™	TL		16	20	Cessna 425 Conquest I (MLG)
6.50-10	10	160	021-356-1	Michelin® Aviator®	TT/TL		16	20	Bombardier CL215, 415 (NLG), Cessna 208 (MLG)
6.50-10	10	160	076-356-1*	Michelin® Air™	TT/TL		16	20	
6.50-8	8	160	025-338-0	Michelin® Air™	TT/TL		13	30	Beech Baron 55,56 (MLG)
6.50-8	8	160	061-338-2	Michelin® Aviator®	TT		13	30	Pilatus PC7 (MLG)
6.50-8	6	160	025-337-0*	Michelin® Air™	TT/TL		13	30	Embraer EMB110 (NLG)
7.00-6	6	120	070-313-0	Michelin® Air™	TT		11	30	Beech 33, 35, 36 (MLG)
7.00-6	8	120	071-306-0	Michelin® Aviator®	TT		11	30	Piper PA23 (MLG)
7.00-6	6	120	071-313-0	Michelin® Aviator®	TT		11	30	Beech 33, 35, 36 (MLG)
7.00-6	8	120	070-306-0	Michelin® Air™	TT		11	30	Piper PA23 (MLG)
7.50-14	12	160	028-362-1	Michelin® Aviator®	TL		35	15	Gulfstream 1 (MLG)
7.50-14	8	160	021-360-0	Michelin® Aviator®	TL		28	15	Convair CV-340,440,540,580/600 (NLG)
8.00-6	6	120	071-371-0	Michelin® Aviator®	TT		13	20	Cessna 140, 185, 206, 207, 305, 01E, Socata Rallye
8.50-10	10	160	021-350-0	Michelin® Aviator®	TL		25	20	Gulfstream 690, 680T - Rockwell Int'l 685, 690, 695, 700, 840 (MLG) -Pilatus PC12 (MLG)
8.50-10	8	160	025-349-0	Michelin® Air™	TT/TL		25	20	Beech 18, 50, 65, 70, 80, 88, King Air 90 - Cessna 188, 208, 308, 406 - Gulfstream 500, 560, 680, 681, 685, 720 - Mitsubishi MU2 - Piaggio 149, 166, 136 - Rockwell Int'l 500, 560, 680, 520 (MLG)
8.50-10	10	160	025-350-0	Michelin® Air™	TT/TL		25	20	Gulfstream 690, 680T - Rockwell Int'l 685, 690, 695, 700, 840 (MLG)
8.50-10	8	160	021-349-0	Michelin® Aviator®	TT/TL		25	20	Beech 18, 50, 65, 70, 80, 88, King Air 90 - Cessna 188, 208, 308, 406 - Gulfstream 500, 560, 680, 681, 685, 720 - Mitsubishi MU2 - Piaggio 149, 166, 136 - Rockwell Int'l 500, 560, 680, 520 (MLG)
8.50-6	6	120	076-325-0	Michelin® Air™	TT/TL		14	20	High flotation, fixed gear
8.90-12.50	6	160	021-436-0	Michelin® Aviator®	TL		25	15	Bombardier DHC5, DHC6 (NLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR™ & AVIATOR® GENERAL AVIATION BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
H22x8.25-10	12	190	026-618-0	Michelin® Air™	TL		20	24	Cessna CJ3 (MLG) - Hawker Premier 1 (MLG)
H22x8.25-10	14	190	026-617-0	Michelin® Air™	TL		22	24	Cessna Citation Encore, Encore+, 560 (MLG)
H27x8.5-14	16	210	027-697-0	Michelin® Air™	TL		40	20	Bombardier Challenger 604 (MLG)

MICHELIN® AIRSTOP® AIRCRAFT INNER TUBES

Size	Part Number	Description	Avg. Weight (lbs)
11.00-12	092-354-0*	TR-13 / Straight	6
12.50-16	097-368-0*	TR-101 / Bent 90 degrees	9
15x6.0-6	097-500-0	TR-20 / Straight	1
15x6.0-6 (H60 TW)	092-501-0	TR-67 / Bent 90 degrees	1
17.5x6.25-6	092-315-0	TR-20 / Straight	1
22x8.0-8	097-534-0	TR-15 / Straight	3
27"	097-150-0*	TR-25 / Straight	6
355x150-4	097-543-0	AC-5 / Bent 90 degrees	1
5.00-4	097-300-0*	TR-67 / Bent 90 degrees	1
5.00-5	092-308-0	TR-67A / Bent 90 degrees	1
6.00-6	092-315-0	TR-20 / Straight	1
6.50-10	092-344-0	TR-25 / Straight	2
6.50-8	092-337-0	TR-15 / Straight	2
7.00-6	092-318-0	TR-20 / Straight	2
7.00-8	092-337-0	TR-15 / Straight	2
7.50-10	097-373-0	TR-25 / Straight	3
7.50-14	097-360-0*	TR-176A / Bent 60 degrees	4
8.00-6	092-318-0	TR-20 / Straight	2
8.50-10	092-348-0	TR-25 / Straight	3
8.90-12.50	097-383-0*	TR-15 / Straight	5

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR X® REGIONAL RADIAL AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
24x7.7R10	16	225	M18201	Michelin® Air X®	TL		24	20	Embraer 190 (NLG)
32x8.8R16	12	190	M13201	Michelin® Air X®	TL		41	12	ATR 42 (MLG)
435x190R5	10	190	M09601	Michelin® Air X®	TL		13		ATR 42, 72 (NLG Option)
H34x10.0R16	14	190	M10001	Michelin® Air X®	TL		55	8	ATR 72 (MLG)
H41x16.0R20	22	225	M18602	Michelin® Air X®	TL		129	4	Embraer 190 (MLG)

MICHELIN® AIR™ REGIONAL BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Average Wt. (lbs.)	Pallet Ord. Qty	Applications
17.5x6.25-6	8	190	028-327-0	AAT®	TL		11	30	Saab 340 (NLG)
18x4.4	12	210	027-614-0	Michelin® Air™	TL	CH	13	42	Bombardier CRJ100/200 (NLG)
18x4.4	10	210	031-613-4	Michelin® Air™	TL	CH	13	42	Fairchild Metro (NLG)
18x5.5	10	210	033-631-0	Michelin® Air™	TL		14	36	Embraer EMB120ER (NLG)
18x5.5	8	210	027-630-0	Michelin® Air™	TL		12	36	Saab 2000 (NLG)
19.5x6.75-8	8	210	027-382-0	Michelin® Air™	TL	CH	15	30	Embraer ERJ135, 140, 145ER/LR (NLG)
19.5x6.75-8	10	190	028-335-3	Michelin® Air™	TL		15	30	Fairchild Metro (MLG)
24x7.25-12	12	190	026-609-0	Michelin® Air™	TL		26	20	Embraer EMB120 (MLG)
24x7.7	14	190	028-675-3	Michelin® Air™	TL		25	20	Saab 340 (MLG)
24x7.7	14	190	026-675-0	Michelin® Air™	TL		26	20	Saab 340 (MLG) - Dornier Do328 (MLG)
24x7.7	10	160	028-674-0*	AAT®	TL		23	20	Bombardier DHC7 (NLG)
28x9.0-12	12	160	028-728-0	Michelin® Air™	TL		35	20	Jetstream 31 (MLG)
32x8.8	14	210	027-711-0	Michelin® Air™	TL		46	12	Saab 2000 (MLG)
33.5x10.75-15	12	160	028-717-1*	AAT®	TL		37	6	Bombardier DHC7 (MLG)
450x190-5	10	190	026-545-0	Michelin® Air™	TL		14	30	ATR 42, 72 (NLG)
6.00-6	8	160	021-317-2	AAT®	TL		9	30	Jetstream 31 (NLG)
670x210-12	10	160	028-667-2	Michelin® Air™	TL		30	20	Embraer EMB110, 121, Xingu (MLG)
H29x9.0-15	16	210	027-438-0	Michelin® Air™	TL		45	20	Bombardier CRJ100/200 (MLG)
H31x9.75-13	12	190	026-202-0	Michelin® Air™	TL		39	12	Bombardier DHC8-100/200 (MLG)

MICHELIN® AIR X® COMMERCIAL RADIAL AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Applications
1050x395R16	28	225	M07601	Michelin® Air X®	TL		A330/A340 (NLG)
1270x455R22	30	225	M13901	Michelin® Air X®	TL		A321 (MLG)
1270x455R22	32	235	M20101-01	Michelin® Air X®	TL		A321 (MLG)
1270x455R22	32	235	M17402	Michelin® Air X®	TL		A380 (NLG)
1400x530R23	36	235	M05102	Michelin® Air X®	TL		A330/A340 (MLG)
1400x530R23	40	235	M16004	Michelin® Air X®	TL		A340-500/600, A380 (MLG)
27x7.75R15	12	225	M12801	Michelin® Air X®	TL		737-600/700/800/900 (NLG)
27x7.75R15	12	235	M15501	Michelin® Air X®	TL		737-900ER (NLG)
30x8.8R15	16	225	M08201	Michelin® Air X®	TL		A318/A319/A320/A321 (NLG)
42x17.0R18	26	235	M12501	Michelin® Air X®	TL		777-200/300 (NLG)
45x18.0R17	36	235	M14001-01	Michelin® Air X®	TL		A340-500/600 (NLG)
46x17.0R20	30	225	M01103-02	Michelin® Air X®	TL		A318/A319/A320 (MLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR X® COMMERCIAL RADIAL AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Applications
50x20.0R22	32	235	M12301	Michelin® Air X®	TL		777-200, 767-400ER (MLG)
50x20.0R22	34	235	M42201	Michelin® Air X®	TL		747-400ER (ALL)
50x20.0R22	26	235	M12901	Michelin® Air X®	TL		777-200 (MLG)
H40x14.5R19	24	225	M12601-01	Michelin® Air X®	TL		TU204/TU214 (MLG)

MICHELIN® AIR™ COMMERCIAL BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	Special	Applications
24x7.7	16	225	039-677-2	Michelin® Air™	TL		737-200 (NLG)
26x6.6	12	225	029-658-0	Michelin® Air™	TL		717, DC9, MD80, MD90 (NLG)
26x6.6	10	225	035-657-1	Michelin® Air™	TL	CH	DC9-10/30 (NLG)
27x7.75-15	12	225	029-616-0	Michelin® Air™	TL		737-300/400/500/600/700/800/900 (NLG)
32x11.5-15	12	225	035-837-2	Michelin® Air™	TL	CH	727 (NLG)
34x11	22	225	039-735-0	Michelin® Air™	TL		DC8 (NLG)
40x14	24	225	039-769-2	Michelin® Air™	TL		DC9 (MLG), A300 (NLG), 737-200 (MLG)
40x15.5-16	28	235	020-848-0	Michelin® Air™	TL		DC10-30 (NLG), MD 11 (NLG)
41x15.0-18	22	225	039-856-1	Michelin® Air™	TL		DC9-40/50 (MLG)
44.5x16.5-18	30	225	032-865-0	Michelin® Air™	TL		DC8-73 (MLG)
44x16	30	225	039-778-0	Michelin® Air™	TL		DC8 (MLG)
46x16	32	225	039-803-2*	Michelin® Air™	TL		747-200 (ALL)
49x17	32	235	020-791-0	Michelin® Air™	TL		A300-600, B727 (MLG), B747-100/200/300 (ALL)
49x19.0-20	34	235	040-873-0	Michelin® Air™	TL		747-200/300 (ALL)
49x19.0-20	32	235	040-870-0	Michelin® Air™	TL		747-200/300 (ALL)
52x20.5-23	30	235	020-885-0	Michelin® Air™	TL		DC10-30 (MLG)
H31x13.0-12	20	225	029-838-0	Michelin® Air™	TL		757-200 (NLG)
H31x13.0-12	20	235	040-838-0	Michelin® Air™	TL		757-300 (NLG)
H37x14.0-15	24	235	020-739-0	Michelin® Air™	TL		767 (NLG)
H37x14.0-15	22	225	032-744-0	Michelin® Air™	TL		767 (NLG)
H40x14.5-19	24	225	039-781-2	Michelin® Air™	TL		737-200/300/400/500, 757-200 (MLG)
H40x14.5-19	26	225	039-800-2	Michelin® Air™	TL		737-200/300/400/500, 757-200 (MLG)
H40x14.5-19	26	235	040-800-1	Michelin® Air™	TL		757-200/300 (MLG)
H41x15.0-19	24	225	029-896-0*	Michelin® Air™	TL		717 (MLG)
H43.5x16.0-21	26	225	029-892-0	Michelin® Air™	TL		737 -700 (MLG)
H44.5x16.5-20	28	225	039-853-0	Michelin® Air™	TL		MD83/87/88 (MLG)
H44.5x16.5-20	26	225	039-861-1	Michelin® Air™	TL		MD80/81/82 (MLG)
H44.5x16.5-21	28	225	029-894-0	Michelin® Air™	TL		737-600/700/800/900 (MLG)
H46x18.0-20	32	235	020-807-0	Michelin® Air™	TL		767-300/300ER (MLG)
H46x18.0-20	28	225	039-859-0	Michelin® Air™	TL		767-200 (MLG)
H46x18.0-20	32	235	040-807-0	Michelin® Air™	TL		767-300/300ER (MLG)
H49x19.0-22	24	225	029-813-0	Michelin® Air™	TL		747-400 (ALL)
H49x19.0-22	32	235	020-805-3	Michelin® Air™	TL		747-400 (ALL)
H49x19.0-22	32	235	040-805-0	Michelin® Air™	TL		747-400 (ALL)
H54x21.0-24	36	235	020-888-0	Michelin® Air™	TL		MD11 (MLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR X® MILITARY RADIAL AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	NSN	Applications
17.9x6.7R8		259	M16701	Michelin® Air X®	TL		F16 Block 60 (NLG)
18x7.75R6		235	M06601	Michelin® Air X®	TL		EF2000 (NLG)
20x4.4R12	14	255	M16401	Michelin® Air X®	TL	2620-01-321-1049	T38 (MLG)
20x8.5R6.5		235	M103080	Michelin® Air X®	TL	2620-14-516-1769	Eurofighter (NLG)
22x7.75R9	26	242	M06002	Michelin® Air X®	TL	2620-01-231-6068	F15 E (NLG)
23.5x7.5R10		230	M12401	Michelin® Air X®	TL		F22 (NLG)
23.5x7.5R10	22	250	M17301	Michelin® Air X®	TL		F35 (NLG)
25.5x8.0R14		250	M00806	Michelin® Air X®	TL	2620-01-220-3470	F16 Block30 (MLG)
25.5x8.0R14		250	M00808	Michelin® Air X®	TL	2620-01-220-3470	F16 Block30 (MLG)
26x7.75R13	10	230	M16101	Michelin® Air X®	TL	2620-01-252-2753	AV8B Harrier (MLG)
26x8.75R11	16	230	M16601	Michelin® Air X®	TL	2620-99-783-3900	AV8B Harrier (NLG)
27.75x8.75R14.5		288	M07704	Michelin® Air X®	TL		F16 Block 60 (MLG)
27.75x8.75R14.5		259	M07701	Michelin® Air X®	TL	2620-01-316-7075	F16 Block 40/50 (MLG)
28x9.5R15		235	M06701	Michelin® Air X®	TL		EF2000 (MLG)
30.5x10.0R17		265	M103180	Michelin® Air X®	TL	2620-14-516-1771	Eurofighter (MLG)
30x11.50R14.5		235	M10503	Michelin® Air X®	TL	2620-14-445-5792	Tornado NETMA (MLG)
30x11.50R14.5		276	M13801	Michelin® Air X®	TL	2620-14-504-7849	Tornado Holloman (MLG)
30x11.50R14.5		276	M13802	Michelin® Air X®	TL		Tornado Hot and High (MLG)
30x7.7R16		189	M01803	Michelin® Air X®	TL	2620-14-433-3571	Super Etendard (NLG)
34x11.0R17	24	260	M17501	Michelin® Air X®	TL		F35 CTOL (MLG)
360x135R6		233	M00306	Michelin® Air X®	TL	2620-14-516-5579	Mirage 2000 / Mirage F1 (NLG)
360x135R6		228	M06502	Michelin® Air X®	TL	2620-14-516-6381	Rafale D (NLG)
365x150R4		206	M01903	Michelin® Air X®	TL	2620-14-421-4287	Alpha-Jet (NLG)
36x11.0R18	30	262	M06104	Michelin® Air X®	TL	2620-01-235-2028	F15 E (MLG)
37x11.5R18		248	M11501	Michelin® Air X®	TL		F22 (MLG)
435x190R5		228	M00503	Michelin® Air X®	TL	2620-14-433-3583	Mirage III / V / 50 (NLG)
490x155R9		189	M01402	Michelin® Air X®	TL	2620-14-468-3209	Super Etendard (NLG)
520x120R10.5		215	M07202	Michelin® Air X®	TL	2620-14-516-6379	Rafale M (NLG)
535x250R6		244	M01701	Michelin® Air X®	TL	2620-14-433-3574	Jaguar (NLG)
600x155R13		233	M00407	Michelin® Air X®	TL	2620-14-416-5241	Mirage F1 (MLG)
615x225R10		244	M10701	Michelin® Air X®	TL	2620-14-421-4288	Alpha Jet / Jaguar (MLG)
615x225R10		162	M10401	Michelin® Air X®	TL	2620-14-433-3578	Alpha Jet Light (MLG)
750x230R15		262	M00106	Michelin® Air X®	TL	2620-14-516-6378	Mirage III / V / 50 / 2000 (MLG)
790x275R15		242	M05802	Michelin® Air X®	TL	2620-14-516-6382	Rafale D (MLG)
790x275R16		226	M08002	Michelin® Air X®	TL	2620-14-516-6380	Rafale M (MLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR™ MILITARY BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	NSN	Applications
12.50-16	12	150	008-369-0	Michelin® Air™	TL	2620-00-834-6673	C130, CH54 (NLG)
15x6.0-6	6	69	041-501-0	Michelin® Air™	TT	2620-01-101-5087	UH60, BLACK HAWK (TLG)
16x4.4	6	160	041-605-0	Michelin® Air™	TT	2620-00-555-2267	T37 (NLG)
18x4.4	6	200	001-611-0	Michelin® Air™	TL	2620-00-554-2459	T38, T39 (NLG)
18x5.5	8	160	008-630-0	Michelin® Air™	TL	2620-00-277-5398	H64 (NLG/MLG)
18x5.7-8	18	250	005-643-0	Michelin® Air™	TL	2620-01-157-3821	F16 A/B/C/D (NLG)
18x5.7-8	14	247	008-649-1	Michelin® Air™	TL	2620-00-946-1108	A4, F4, V22 (NLG)
18x6.5-8	12	265	008-644-0	Michelin® Air™	TL	2620-00-779-1194	F5 A/B/E/F (NLG)
19x5.25-10	12	185	001-626-0	Michelin® Air™	TL	2620-00-026-2001	T45 (NLG)
20.00-20	26	200	008-413-2	Michelin® Air™	TL	2620-00-142-5161	C130 (MLG)
20x4.4	14	255	008-622-3	Michelin® Air™	TL	2620-01-042-2783	T6, T38, JPATS (MLG)
20x4.4	10	160	012-620-1	Michelin® Air™	TL	2620-00-287-5248	T2A, B, C (MLG)
20x5.5	14	200	007-636-0	Michelin® Air™	TL	2620-00-936-9416	E2, C2, A6 (NLG)
20x5.5	16	184	001-634-1	Michelin® Air™	TL	2620-00-169-0143	EA6B (NLG)
22x5.5	12	160	012-640-0	Michelin® Air™	TL	2620-00-204-4820	A17G, CH47, F8 (NLG)
22x6.6-10	22	225	004-522-1	Michelin® Air™	TL	2620-01-464-6078	F14, F18 (NLG)
22x6.6-10	18	230	005-652-0	Michelin® Air™	TL	2620-01-493-7878	F15 A/D Desert (NLG)
22x6.75-10	18	201	003-525-0	Michelin® Air™	TL	2620-00-351-5855	S3 (NLG)
22x8.5-11	16	250	010-530-2	Michelin® Air™	TL	2620-00-779-1213	F5 A/B (MLG)
23x9.0-8	10	120	001-570-0	Michelin® Air™	TL	2620-14-524-7025	Eurocopter Tigre (MLG)
24x5.5	16	200	048-648-1	Michelin® Air™	TL	2620-00-051-9925	A4 (MLG)
24x5.5	12	160	012-646-0	Michelin® Air™	TL	2620-00-580-0999	T2A,B,C (MLG)
24x7.7	20	190	006-686-0	Michelin® Air™	TL		T45 (MLG)
24x7.7	14	250	008-675-1	Michelin® Air™	TL	2620-00-618-0430	A10, F105 (NLG)
25.5x8.0-14	20	250	008-665-3	Michelin® Air™	TL	2620-01-493-7140	F16 Block 30 (MLG)
26x10.0-11	12	69	001-822-1	Michelin® Air™	TL	2620-01-137-3398	H60 (MLG)
26x10.0-11	10	69	001-822-0	Michelin® Air™	TL	2620-01-118-5543	H60 (MLG)
26x6.6	16	200	012-660-0	Michelin® Air™	TL	2620-00-720-3729	F8, TR1, U2 (MLG)
27.75x8.75-14.5	24	270	005-668-3	Michelin® Air™	TL	2620-01-277-2690	F16 Block 40/50 (MLG)
28x7.7	14	200	008-683-0	Michelin® Air™	TL	2620-00-061-4108	P3 (NLG)
28x9.0-14	22	215	008-827-2	Michelin® Air™	TL	2620-00-458-3548	A7 (MLG)
29x11.0-10	10	160	001-446-1	Michelin® Air™	TL	2620-01-019-0759	OV10 (MLG)
30x11.50-14.5	26	247	005-834-2	Michelin® Air™	TL	2620-00-165-4043	F18 A/D, S3 (MLG)
32x11.5-15	26	242	005-893-0	Michelin® Air™	TL	2620-01-455-4869	F18 E/F (MLG)
32x8.8	16	160	041-712-0	Michelin® Air™	TL	2620-00-900-1191	B52 (Wing)
34.5x9.75-18	26	259	008-723-3	Michelin® Air™	TL	2620-01-055-4600	F15 A/D (MLG)
34.5x9.75-18	26	259	005-723-0	Michelin® Air™	TL	2620-01-493-7142	F15 A/D Desert (MLG)
34x9.9	14	160	001-726-0	Michelin® Air™	TL	2620-00-528-9203	P2, S2 (MLG)
355x150-4	4	160	065-543-0	Michelin® Air™	TT	2620-14-514-6183	Allouette III (NLG/MLG)
35x11.5-16	22	295	008-842-0	Michelin® Air™	TL	2620-01-208-2894	B1 (NLG)
36x11	22	174	008-742-4	Michelin® Air™	TL	2620-01-129-7607	A10 (MLG)
36x11	24	201	008-743-1	Michelin® Air™	TL	2620-00-834-7441	EA6B, E2 (MLG)
38x11	14	225	001-748-2	Michelin® Air™	TL	2620-00-137-0262	KC135 (NLG)
39x13	14	210	033-754-1	Michelin® Air™	TL	2620-01-038-5800	L100 (NLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


MICHELIN® AIR™ MILITARY BIAS AIRCRAFT TIRES

Size	Ply Rating	Speed (MPH)	Part Number	Brand	TL/TT	NSN	Applications
39x13	16	225	008-755-0	Michelin® Air™	TL	2620-00-993-1278	C131, VC137, E3A (NLG)
40x14	28	200	012-771-0	Michelin® Air™	TL	2620-00-928-4502	P3 (MLG)
40x16.0-14	26	210	008-846-0	Michelin® Air™	TL	2620-01-409-1814	C17 (NLG)
46x16	28	225	039-784-3	Michelin® Air™	TL	2620-00-084-6037	E3A (MLG)
49x17	26	225	008-787-1	Michelin® Air™	TL	2620-00-575-8893	KC135 (MLG)
49x17	26	200	001-787-2	Michelin® Air™	TL	2620-00-702-2972	C5 (NLG/MLG)
5.00-5	10	160	041-311-0	Michelin® Air™	TT	2620-00-542-1366	H2, H43 (MLG)
50x21.0-20	30	225	004-877-1	Michelin® Air™	TL	2620-01-494-0888	C17 (MLG)
56x16	38	250	008-794-1	Michelin® Air™	TL	2620-00-575-8886	B52 (MLG)
56x20.0-20	24	210	038-881-0	Michelin® Air™	TL	2620-01-038-5799	L100 (MLG)
6.00-6	8	120	001-317-0	Michelin® Air™	TL	2620-00-060-7013	H60, O2 (NLG/MLG)
6.50-10	10	120	001-356-0	Michelin® Air™	TL	2620-00-142-5280	H3 (NLG/MLG), CH3E, HH3A, SH3A/S/G (MLG)
6.50-8	8	120	001-338-0	Michelin® Air™	TL	2620-00-466-0897	OV1 (NLG)
615x225-10	12	120	001-596-0	Michelin® Air™	TL		Super Puma (MLG)
7.00-6	6	120	041-320-0	Michelin® Air™	TL	2620-00-269-7553	O1 (MLG)
7.00-6	8	120	001-321-0	Michelin® Air™	TL		Eurocopter AS330 (NLG/MLG)
7.00-8	16	150	001-339-1*	Michelin® Air™	TL	2620-00-110-6636	A37 (MLG)
7.50-10	12	120	055-329-1	Michelin® Air™	TL	2620-00-935-7357	OV10 (NLG)
8.50-10	12	120	004-351-0	Michelin® Air™	TL	2620-00-938-5964	CH47/54, OV1 (NLG/MLG)
8.50-10	10	120	001-350-2	Michelin® Air™	TL	2620-01-168-0164	AH64 (MLG)
8.50-10	12	120	001-351-0	Michelin Aviator	TL	2620-01-530-5087	H53E, V22 (NLG/MLG)
8.50-10	10	160	001-350-1	Michelin® Air™	TL	2620-00-528-9235	H53 (NLG/MLG)
B46x16.0-23.5	30	276	008-887-1	Michelin® Air™	TL	2620-00-202-5302	B1B (MLG)

* Limited production.

NOTE: All weights have been rounded down to the nearest 0.5 lb. for freight calculation purposes.


Suggested Price List

Suggested list prices are merely suggestions and do not represent a policy of Michelin. Dealer in its sole discretion shall independently determine the price at which it will sell Michelin® products.

Abbreviations

TT	Tube Type	MLG	Main Landing Gear	TL	Tubeless Type
NLG	Nose Landing Gear	CH	Single Chine Deflector	CHDU	Dual Chine Deflector
NBT	New Bias Technology	AAT®	Advanced Aerospace Tire (non-retreadable)		

Aircraft Application Data

1- THE APPLICATION DATA PRESENTED WITHIN THIS DOCUMENT IS BASED ON THE MOST CURRENT INFORMATION AVAILABLE AND IS INTENDED FOR GENERAL REFERENCE ONLY. Any inquiries regarding specific model aircraft should be directed to the applicable airframe manufacturer. Your requirements may vary depending on the actual configuration of your aircraft. All Michelin® aircraft tires are manufactured in accordance with TSO-C62, Mil-T-5 AIR8505A, and/or applicable airframe manufacturer specification. Contact your Michelin representative for additional specific tire information and availability.

Michelin® AIR X®, Michelin® AIR™, Michelin® Aviator®, Michelin® AAT®, and Michelin® AIRSTOP® are registered trademarks of Michelin Aircraft Tire Company, LLC.

Copyright ©2007 Michelin North America, Inc. All Rights Reserved. Rev1032NAM
AN EQUAL OPPORTUNITY EMPLOYER


Michelin Limited Warranty for Michelin® AIR X®, Air™, Aviator® and AAT® Aircraft Tires and AIRSTOP® Inner Tubes

When used in accordance with The Tire & Rim Association's recommendations, every aircraft tire of Michelin manufacture, bearing our name and a complete serial number, is warranted to be free from defects in workmanship and materials. OUR LIABILITY WITH RESPECT THERETO IS LIMITED, HOWEVER, TO YOUR NET PURCHASE PRICE AFTER CASH AND OTHER DISCOUNTS OF ANY SUCH TIRE PROVED DEFECTIVE, OR, AT OUR OPTION, TO THE REPAIR OR REPLACEMENT OF SUCH TIRE UPON ITS RETURN TO US, TRANSPORTATION CHARGES PREPAID, AND IN EITHER CASE AFTER A PRO-RATA CHARGE FOR ANY SERVICE OBTAINED FROM THE TIRE. EXCEPT AS EXPRESSLY STATED ABOVE, WE MAKE NO WARRANTY, EXPRESS OR IMPLIED, OTHER THAN AS TO TITLE, AND WE SPECIFICALLY DISCLAIM THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE FOREGOING WARRANTIES ARE GIVEN AND ACCEPTED IN LIEU OF ANY AND ALL OTHER WARRANTIES, GUARANTEES, OBLIGATIONS, RIGHTS AND REMEDIES, EXPRESS OR IMPLIED, WHETHER BASED IN NEGLIGENCE, CONTRACT, STRICT LIABILITY, TORT OR OTHERWISE. IN NO EVENT WILL MICHELIN BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL, OR SPECIAL DAMAGES.

LIMITED WARRANTY – RETREADED TIRES

When used in accordance with The Tire & Rim Association's recommendations, every aircraft tire retreaded by Michelin is warranted to be free from defects in workmanship and material introduced during the retreading process. OUR LIABILITY WITH RESPECT THERETO IS LIMITED, HOWEVER, TO YOUR NET PURCHASE PRICE AFTER CASH AND OTHER DISCOUNTS OF ANY RETREADING SERVICES PROVED DEFECTIVE, OR, AT OUR OPTION, TO THE REPAIR OR REPLACEMENT OF SUCH RETREADED TIRE UPON ITS RETURN TO US, TRANSPORTATION CHARGES PREPAID, AND IN EITHER CASE AFTER A PRO-RATA CHARGE FOR ANY SERVICE OBTAINED FROM THE TIRE. EXCEPT AS EXPRESSLY STATED ABOVE, WE MAKE NO WARRANTY, EXPRESS OR IMPLIED, OTHER THAN AS TO TITLE, AND WE SPECIFICALLY DISCLAIM THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE FOREGOING WARRANTIES ARE GIVEN AND ACCEPTED IN LIEU OF ANY AND ALL OTHER WARRANTIES, GUARANTEES, OBLIGATIONS, RIGHTS AND REMEDIES, EXPRESS OR IMPLIED, WHETHER BASED IN NEGLIGENCE, CONTRACT, STRICT LIABILITY, TORT OR OTHERWISE. IN NO EVENT WILL MICHELIN BE LIABLE FOR ANY INCIDENTAL, CONSEQUENTIAL, OR SPECIAL DAMAGES.


