

**LONG HAUL
COMMERCIAL TRUCK TIRES**

COUNT ON THE GLOBALLY **TRUSTED LEADER**

Goodyear® is one of the best-known tire brands in the industry, and it's more than just an iconic name. It's a brand that stands for reliability, integrity and innovation — a brand that continues to earn the trust of customers again and again.

LEADERS IN INNOVATION

Goodyear's broad experience drives progress across a variety of applications, including consumer, commercial, off-the-road (OTR), aviation and racing tires.

119+
YEARS

of continual
innovation

90+
YEARS

of driving
retread quality

2,600+
ENGINEERS &
SCIENTISTS

around the globe

37
MANUFACTURING
PLANTS

with offices in almost
every country

PREFERRED BY FLEETS

91%

of fleet customers are
satisfied with Goodyear*

86%

of fleet customers would
recommend Goodyear tires*

TOTAL SOLUTION

TRUSTED PRODUCTS

Innovative products
for any fleet application

Features innovative
technologies like DuraSeal™,
Fuel Max® and UniCircle®

PREMIER SERVICE NETWORK

2,300+ locations throughout
North America ready to
help your fleet

Consistent, efficient
service with every visit

COMPLETE TIRE MANAGEMENT

Real-time tire monitoring,
intelligent analysis and
customized reporting

All in the name of
optimizing your fleet, your
budget and your time

**TRUSTED
PRODUCTS**

TIRES AND RETREADS THAT HELP DRIVE FLEET SAVINGS

Having the right products is an important part of any fleet's Total Solution. Goodyear® offers a wide selection of innovative tires that feature advanced technologies to help fleets of any size and application reduce their operating costs.

LONG HAUL 	REGIONAL 	URBAN 	MIXED SERVICE
GOODYEAR FUEL MAX®			GOODYEAR ARMOR MAX®
GOODYEAR ENDURANCE®			
GOODYEAR MARATHON®			GOODYEAR WORKHORSE®
			DUNLOP®
KELLY® ARMORSTEEL®			

PREMIER SERVICE NETWORK

A GOODYEAR® DEALER NETWORK THAT'S BUILT AROUND YOU

With more than 2,300 locations and industry-leading roadside service, Goodyear Commercial Tire & Service Centers and Network Dealers are always nearby to give you a helping hand. We have the experience, knowledge and services to help keep your equipment up and running.

PROFESSIONAL FLEET SERVICES

Goodyear Commercial Tire & Service Network members use state-of-the-art service equipment, and our trained technicians adhere to the Tire Industry Association CTS 200 level for high-quality service at any location.

- 24-hour emergency road service
- 2-hour target roll time
- Sustainable and cost-saving retreading for commercial and off-the-road tire casings
- Fleet survey to enhance tire longevity and performance
- Tire performance monitoring for both commercial and off-the-road tires

THE FLEETHQ2GO APP

Instantly connects drivers to 24/7 roadside service in a couple quick taps of a screen.

COMPLETE TIRE MANAGEMENT

LET GOODYEAR® LEAD THE WAY

Get real-time tire monitoring, intelligent analysis and customized solutions, all in the name of optimizing your fleet, your budget and your time.

TIRE MONITORING

INSIGHTS AND ANALYSIS

SERVICE ACTIVATION

TIRE MONITORING – STAYING AHEAD OF THE GAME

- Digital inspections
- Automated inspections
- Real-time active monitoring

INSIGHTS AND ANALYSIS – DATA IS THE NEW STREET SMARTS

- All data is transmitted to the Goodyear® Mobility Cloud™
- Custom tire insights based on your unique specifications
- Reporting and alerts to help you proactively manage critical tire data on your terms

SERVICE ACTIVATION – ALWAYS BY YOUR SIDE

- 24/7 industry-leading roadside assistance
- 2,300+ Goodyear® Commercial Tire & Service Network Locations
- Service coordination through Goodyear® Fleet HQ™
- Insights to help intelligently direct labor

TIRE MANAGEMENT TOOLS EXCLUSIVELY FROM GOODYEAR

Proper fleet tire management is about more than putting the right tires on the right vehicles. Using industry-exclusive tire monitoring tools, Goodyear analyzes real-time tire data, alerts fleets with valuable insights and delivers timely service to minimize tire costs down and maximize vehicle uptime.

GOODYEAR® TIRE OPTIX

This digital inspection toolset enables you to capture data accurately and efficiently with instant results.

GOODYEAR® TPMS PLUS

TPMS Plus is a connected, active monitoring system that goes beyond the benefits of traditional dashboard monitoring. Using Goodyear's unique, fleet-specific algorithms, TPMS Plus helps identify critical issues, inflation trends and much more, allowing you to be proactive instead of reactive.

GOODYEAR® CHECKPOINT™ — DRIVE-OVER READER

Goodyear CheckPoint provides automated inspections of tire pressure and tread depth. Ideal for high-volume yards, this solution enables large quantities of vehicles to be inspected and offers a frequently updated snapshot of tire health.

GOODYEAR® INNOVATIONS TO HELP REDUCE COST

FUEL MAX® TECHNOLOGY

Goodyear tires with Fuel Max Technology can help fleets save money on one of their largest operating costs — fuel. Featuring innovative fuel-saving compounds, tire constructions and tread designs, Fuel Max tires help reduce rolling resistance in every wheel position.

DURASEAL TECHNOLOGY®

The world's first built-in tire sealant for commercial truck tires, DuraSeal Technology helps reduce downtime and costly repairs by keeping trucks moving in the face of nails, screws and other sharp objects. Tires with DuraSeal Technology instantly seal punctures up to 1/4" in the face of the tread* to help keep hardworking fleets moving.

*Seals up to 1/4-inch tread punctures only. Does not seal sidewall punctures.

UNICIRCLE® RETREAD TECHNOLOGY

Goodyear can help extend the life cycle of tires with innovative, spliceless UniCircle retreads. Installed with no cutting, UniCircle retreads are uniform and balanced and help fleets get long miles to removal.

LONG HAUL TIRES										
Position	Steer/ All-Position		Drive				Trailer			
Tire Size	Page 12	Page 13	Page 14	Page 15	Page 16	Page 17	Page 18	Page 19	Page 20	Page 21
	Endurance® LHS®	Marathon® LHS®	Endurance® LHD®	G572 1AD® Fuel Max®	Fuel Max SSD® DuraSeal™	Marathon® LHD®	Fuel Max® LHT®	Fuel Max SST® DuraSeal™	G316® LHT™ Fuel Max™ DuraSeal	Marathon® LHT®
Truck – Tubeless	11R22.5	G, H - 18	G, H - 18	G, H - 30	G - 24		G - 24		G - 12	G - 12
	255/70R22.5								H - 13	
	275/70R22.5								J - 14	
	295/75R22.5	G, H - 18	G, H - 18	G - 30	G - 24		G - 24	G - 12	G - 12	G - 12
	445/50R22.5					L - 24		L - 12		
	11R24.5	G, H - 18	G, H - 18	G, H - 30			G, H - 24		G - 12	G - 12
	285/75R24.5	G, H - 18	G - 18	G - 30			G - 24		G - 12	G - 12

NOTE: The letters in the chart represent load ranges. The numbers represent tread depth based on 32nds of an inch.

LONG HAUL UNICIRCLE PREMIUM RETREADS							
Position	Drive – Wide Base	Drive		Trailer – Wide Base	Trailer		
Tire Size	Page 22	Page 23	Page 23	Page 25	Page 26	Page 26	Page 26
	G392® SSD™ Fuel Max™	Endurance® LHD®	G362™	G394® SST® Fuel Max™	Fuel Max® LHT®	G316 AT Fuel Max™	G314
11R22.5		26	22			12	12
295/75R22.5		26	22		11	12	12
445/50R22.5	24			12			
11R24.5		26	22				12

NOTE: The numbers in the chart represent tread depth based on 32nds of an inch.

LONG HAUL PRECURE RETREADS									
Position	Drive					Trailer			
Tire Size	Page 23	Page 23	Page 24	Page 24	Page 24	Page 26	Page 26	Page 27	Page 27
	G572	G362™	G338	G372	DWT 14	G316 AT Fuel Max™	G314	G159 HS	LCT 11
Truck – Tubeless	11R22.5	26	26	27	22	14	12	12	12
	255/70R22.5	26	26	27	22	14	12	12	12
	275/70R22.5	26	26	27	22	14	12	12	12
	295/75R22.5	26	26	27	22	14	12	12	12
	11R24.5	26	26	27	22	14	12	12	12
	285/75R24.5	26	26	27	22	14	12	12	12

NOTE: The numbers in the chart represent tread depth based on 32nds of an inch.

ENDURANCE[®] LHS[®] LONG HAUL STEER

GOODYEAR'S BEST LONG HAUL STEER TIRE FOR HIGH MILES TO REMOVAL

VOCATION

Long Haul

LTL

TECHNOLOGY/CERTIFICATION

SmartWay[®] Verified

WHEEL POSITION(S)

OPTIMIZED WEAR-RESISTANT TREAD COMPOUND for extra-long miles to removal

DUAL-LAYER TREAD with uniform stiffness for slow, even wear

PREMIUM RIGID CASING CONSTRUCTION for consistent footprints and maximum retreadability

ADVANCED SIDEWALL COMPOUND helps lower rolling resistance and promotes fuel efficiency for SmartWay verification

PRESSURE DISTRIBUTION GROOVE helps promote long, even wear

COMPETITIVE REPLACEMENTS

Bridgestone R283A Ecopia
Bridgestone R283S Ecopia
Bridgestone R284 Ecopia
Michelin X Line Energy Z
Michelin XZA3 +

COMPLEMENTS

DRIVE

Endurance[®] LHD[®]
G572 1AD[®]
Fuel Max SSD[®]

TRAIL

G316[®] Fuel Max[™]
Fuel Max[®] LHT[®]
Fuel Max SST[®]

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth 32nds	Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm				in	mm	
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	113	51	8.25	11.0	279	41.5	1,054	19.4	493	501	311	18	12.5	318	75
11R22.5	H	6,610	3,000	120	830	6,005	2,725	120	830	114	52	8.25	11.0	279	41.5	1,054	19.3	490	501	311	18	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	110	50	8.25	11.2	284	40.3	1,024	18.8	478	515	320	18	12.9	328	75
295/75R22.5	H	7,160	3,250	123	850	6,610	3,000	123	850	111	50	8.25	11.3	287	40.4	1,026	18.8	478	514	319	18	12.9	328	75
11R24.5	G	6,610	3,000	105	720	6,005	2,725	105	720	122	55	8.25	11.1	282	43.4	1,102	20.3	516	479	298	18	12.5	318	75
11R24.5	H	7,160	3,250	120	830	6,610	3,000	120	830	123	56	8.25	11.2	284	43.5	1,105	20.4	518	478	297	18	12.5	318	75
285/75R24.5	G	6,175	2,800	110	760	5,675	2,575	110	760	113	51	8.25	11.0	279	41.5	1,054	19.5	495	501	311	18	12.5	318	75
285/75R24.5	H	6,780	3,075	120	830	6,175	2,800	120	830	114	52	8.25	11.2	284	41.6	1,057	19.5	495	499	310	18	12.5	318	75

Check goodyeartrucktires.com for updated data.

MARATHON® LHS®

LONG HAUL STEER

LONG HAUL STEER TIRE FOR HIGH MILES TO REMOVAL

VOCATION

Long Haul

TECHNOLOGY/CERTIFICATION

SmartWay Verified

WHEEL POSITION(S)

DEPENDABLE TREAD COMPOUNDS help improve fuel efficiency for SmartWay verification

FIVE-RIB CONSTRUCTION helps provide uniform wear for long tire life

ENHANCED CASING helps provide toughness and durability for maximum retreadability

LATERAL GROOVES AND RIB EDGE SIPES help enhance traction in all weather conditions

COMPETITIVE REPLACEMENTS

BFGoodrich Highway Control S
Continental EcoPlus HS3
Firestone FS591

COMPLEMENTS

DRIVE **TRAIL**
Marathon® LHD® Marathon® LHT®

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width	Overall Diameter		Static Radius		RPM	RPK	Tread Depth	Min. Dual Spacing		Speed Rating	
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in			mm	32nds	in		mm
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	114	52	8.25	10.8	274	41.2	1,046	19.2	488	504	313	18	12.5	318	75
11R22.5	H	6,610	3,000	120	830	6,005	2,725	120	830	114	52	8.25	10.8	274	41.2	1,046	19.2	488	504	313	18	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	110	50	8.25	11.2	284	40.3	1,024	18.8	478	515	320	18	12.9	328	75
295/75R22.5	H	7,160	3,250	123	850	6,610	3,000	123	850	111	50	8.25	11.2	284	40.3	1,024	18.8	478	515	320	18	12.9	328	75
11R24.5	G	6,610	3,000	105	720	6,005	2,725	105	720	122	55	8.25	10.8	274	43.2	1,097	20.1	511	481	299	18	12.5	318	75
11R24.5	H	7,160	3,250	120	830	6,610	3,000	120	830	123	56	8.25	10.8	274	43.2	1,097	20.1	511	481	299	18	12.5	318	75
285/75R24.5	G	6,175	2,800	110	760	5,675	2,575	110	760	113	51	8.25	11.1	282	41.3	1,049	19.4	493	503	313	18	12.5	318	75

Check goodyeartrucktires.com for updated data.

ENDURANCE® LHD®

LONG HAUL DRIVE

GOODYEAR'S BEST TOUGH LONG HAUL DRIVE TIRE
FOR HIGH MILES TO REMOVAL

VOCATION

Long Haul

TECHNOLOGY/CERTIFICATION

SmartWay® Verified

WHEEL POSITION(S)

OPTIMIZED CAP BASE TREAD COMBINATION helps promote longer miles to removal and lower rolling resistance

DEEP 30/32" CLOSED SHOULDER TREAD DESIGN provides enhanced wearable rubber for long tread life

PREMIUM ENHANCED CASING helps provide toughness and durability for maximum retreadability

ADVANCED SIDEWALL COMPOUND helps promote fuel efficiency with lower rolling resistance to meet SmartWay verification

TREDLOCK® TECHNOLOGY FEATURES INTERLOCKING MICROGROOVES to help stabilize tread area for longer miles to removal and resistance to irregular wear

FEATURING
TREDLOCK
TECHNOLOGY

MATCHING RETREADS

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle®	295/75R22.5	8½, 9, 9½	215, 230, 235	26
UniCircle	11R22.5	8½, 9	215, 230	26
UniCircle	11R24.5	8½	215	26
Precure	—	8½, 8¾, 9½	215, 225, 235	26

COMPETITIVE REPLACEMENTS

Bridgestone M710 Ecopia
Michelin X Line Energy D
Michelin XDA Energy +

COMPLEMENTS

STEER TRAIL
Endurance® LHS® G316®
Fuel Max® LHT®

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth 32nds	Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm				in	mm	
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	126	57	8.25	11.0	279	42.3	1,074	19.9	505	492	306	30	12.5	318	75
11R22.5	H	6,610	3,000	120	830	6,005	2,725	120	830	126	57	8.25	11.0	279	42.4	1,077	20.0	508	491	305	30	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	131	59	8.25	11.4	290	41.3	1,049	19.3	490	508	316	30	12.9	328	75
11R24.5	G	6,610	3,000	105	720	6,005	2,725	105	720	139	63	8.25	10.9	277	44.5	1,130	20.9	531	469	291	30	12.5	318	75
11R24.5	H	7,160	3,250	120	830	6,610	3,000	120	830	139	63	8.25	10.8	274	44.5	1,130	20.9	531	469	291	30	12.5	318	75
285/75R24.5	G	6,175	2,800	110	760	5,675	2,575	110	760	137	62	8.25	11.1	282	42.3	1,074	19.9	505	493	306	30	12.5	318	75

Check goodyeartrucktires.com for updated data.

G572 1AD[®] FUEL MAX[®]

GOODYEAR'S BEST LONG HAUL DRIVE TIRE
FOR HIGH-TORQUE, SINGLE-AXLE DRIVE AND
6X2 APPLICATIONS

VOCATION

Long Haul

LTL

Tanker

TECHNOLOGY/CERTIFICATION

Fuel Max[®]

SmartWay Verified

WHEEL POSITION(S)

OPTIMIZED CAP BASE TREAD COMBINATION helps promote longer miles to removal and lower rolling resistance

24/32" CLOSED SHOULDER TREAD DESIGN helps provide long even wear in high-torque applications

PREMIUM ENHANCED CASING helps provide toughness and durability for maximum retreadability

HIGHLY SIPED CENTER RIB AND LATERAL GROOVES enhance traction and long tread life in high scrub applications

TREDLOCK TECHNOLOGY FEATURES INTERLOCKING

MICROGROOVES to help stabilize tread area for longer miles to removal and resistance to irregular wear

FEATURING
TREDLOCK
TECHNOLOGY

MATCHING RETREADS

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	295/75R22.5	8½, 9, 9½	215, 230, 235	26
UniCircle	11R22.5	8½, 9	215, 230	26
UniCircle	11R24.5	8½	215	26
Precure	—	8½, 8¾, 9½	215, 225, 235	26

COMPETITIVE REPLACEMENTS

Bridgestone M726 EL
Michelin XDA5+

COMPLEMENTS

STEER **TRAIL**
Endurance LHS G316
Fuel Max LHT

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth	Min. Dual Spacing	Speed Rating	
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm			32nds	in		mm
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	121	55	8.25	11.1	282	42.1	1,069	19.7	500	496	308	24	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	121	55	8.25	11.3	287	40.7	1,034	19.0	483	513	319	24	12.9	328	75

Check goodyeartrucktires.com for updated data.

FUEL MAX SSD[®]

DURASEAL[™] SUPER SINGLE DRIVE

GOODYEAR'S BEST WIDE BASE LONG HAUL DRIVE
TIRE FOR LONG MILES TO REMOVAL AND FUEL
EFFICIENCY WITH PUNCTURE-SEALING TECHNOLOGY

VOCATION

Long Haul

TECHNOLOGY/CERTIFICATION

Wide Base

DuraSeal[™]

Fuel Max[®]

SmartWay[®]
Verified

WHEEL POSITION(S)

SPECIAL TREAD COMPOUND for enhanced fuel economy

OPEN SHOULDER TREAD DESIGN AND OPTIMIZED FOOTPRINT
for even wear and long miles to removal

PREMIUM ENHANCED CASING WITH BUILT-IN DURASEAL TECHNOLOGY helps provide toughness and durability while sealing tread punctures to reduce downtime*

WIDE GROOVES WITH STONE PROTECTORS resist stone drilling and enhance casing life

TREDLOCK[®] TECHNOLOGY FEATURES INTERLOCKING MICROGROOVES to help stabilize tread area for longer miles to removal and resistance to irregular wear

*Seals up to 1/4" diameter punctures in the repairable area of the tread. Does not seal sidewall punctures.

FEATURING DURASEAL AND TREDLOCK TECHNOLOGY

COMPLEMENTARY RETREADS – G392

Retreads	Size	Available Width		Tread Depth 32nds
		in	mm	
UniCircle [®]	445/50R22.5	15 1/4, 15 1/2	385, 395	24
Precure	445/50R22.5	15 1/4, 15 1/2	385, 405	24

COMPETITIVE REPLACEMENTS

Bridgestone Greatec M835A Ecopia
Michelin X-One Line Energy D
Michelin X-One Line Grip D

COMPLEMENTS

STEER **TRAIL**
Endurance[®] LHS[®] Fuel Max SST[®]

DURASEAL SIZES AVAILABLE

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth	Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm			32nds	in	mm	
445/50R22.5	L	10,200	4,625	120	830	N/A	N/A	N/A	N/A	190	86	14	17.4	442	40	1,016	18.5	470	522	324	24	N/A	N/A	75

Check goodyeartrucktires.com for updated data.

MARATHON® LHD®

LONG HAUL DRIVE

TOUGH LONG HAUL DRIVE TIRE FOR HIGH MILES TO REMOVAL

VOCATION

Long Haul

TECHNOLOGY/CERTIFICATION

SmartWay Verified

WHEEL POSITION(S)

DEPENDABLE TREAD COMPOUNDS help improve fuel efficiency for SmartWay verification

CLOSED SHOULDER TREAD DESIGN balances fuel economy and miles to removal

ENHANCED CASING helps provide toughness and durability for maximum retreadability

COMPOUNDING AND RETREADABILITY help provide value to lower your cost per mile

COMPETITIVE REPLACEMENTS

BFGoodrich DR454
Continental HDL2
Continental Hybrid HD3
Firestone FD691

COMPLEMENTS

STEER **TRAIL**
Marathon® LHS® Marathon® LHT®

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width	Overall Diameter	Static Radius	RPM	RPK	Tread Depth	Min. Dual Spacing	Speed Rating				
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in			mm	in		mm			
		32nds																			in	mm		
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	121	55	8.25	11.1	282	42.1	1,069	19.7	500	496	308	24	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	121	55	8.25	11.3	287	40.7	1,034	19.0	483	513	319	24	12.9	328	75
11R24.5	G	6,610	3,000	105	720	6,005	2,725	105	720	134	61	8.25	11.1	282	44.1	1,120	20.7	526	473	294	24	12.5	318	75
11R24.5	H	7,160	3,250	120	830	6,610	3,000	120	830	135	61	8.25	11.1	282	44.1	1,120	20.7	526	473	294	24	12.5	318	75
285/75R24.5	G	6,175	2,800	110	760	5,675	2,575	110	760	124	56	N/A	N/A	N/A	N/A	N/A	19.7	500	498	310	24	12.5	318	75

Check goodyeartrucktires.com for updated data.

FUEL MAX® LHT®

LONG HAUL TRAILER

GOODYEAR'S BEST LONG HAUL TRAILER TIRE
FOR FUEL EFFICIENCY

VOCATION

Long Haul

LTL

Food &
Beverage

Tanker

TECHNOLOGY/CERTIFICATION

Fuel Max®

SmartWay® Verified

WHEEL POSITION(S)

SUPER-FUEL TREAD COMPOUNDS help promote low rolling resistance and increased fuel efficiency

PROTECTIVE SHOULDER COMPOUND helps guard the outer tread from accidental curb damage

PREMIUM ENHANCED CASING helps provide toughness and durability for maximum retreadability

ADVANCED SIDEWALL COMPOUND helps lower rolling resistance and promotes fuel efficiency for SmartWay verification

PRESSURE DISTRIBUTION GROOVE helps promote even wear

MATCHING RETREADS				
Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle®	295/75R22.5	8 1/2, 8 3/4, 9 1/4	215, 225, 235	11

COMPETITIVE REPLACEMENTS

Bridgestone R197 Ecopia
Michelin X Line Energy T

COMPLEMENTS

STEER **TRAIL**
Endurance® LHS® Endurance® LHD®

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth		Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm			32nds	in	mm		
TUBELESS TIRES ON 15" DROP CENTER RIMS																									
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	100	46	8.25	11.2	284	40.1	1,019	18.7	475	514	319	12	12.9	328	75	

Check goodyeartrucktires.com for updated data.

FUEL MAX SST® DURASEAL™

SUPER SINGLE TRAILER

GOODYEAR'S BEST WIDE BASE LONG HAUL
TRAILER TIRE FOR LONG MILES TO REMOVAL
AND FUEL EFFICIENCY WITH PUNCTURE-
SEALING TECHNOLOGY

VOCATION

Long Haul

TECHNOLOGY/CERTIFICATION

Wide Base

DuraSeal™

Fuel Max

SmartWay
Verified

WHEEL POSITION(S)

SPECIAL TREAD COMPOUND for enhanced fuel economy and SmartWay verification

OPTIMIZED TREAD DESIGN AND TIRE FOOTPRINT promote even wear and long miles to removal

PREMIUM ENHANCED CASING helps provide toughness and durability for maximum retreadability

ADVANCED SIDEWALL COMPOUND helps lower rolling resistance and promotes fuel efficiency for SmartWay verification

BUILT-IN DURASEAL TECHNOLOGY helps seal tread punctures and reduce downtime*

*Seals up to 1/4" diameter punctures in the repairable area of the tread. Does not seal sidewall punctures.

FEATURING DURASEAL TECHNOLOGY

COMPLEMENTARY RETREADS – G394

Retreads	Size	Available Width		Tread Depth 32nds
		in	mm	
UniCircle	445/50R22.5	15 1/4, 15 1/2	385, 395	12
Precure	445/50R22.5	15 1/4, 15 1/2	385, 405	12

COMPETITIVE REPLACEMENTS

Bridgestone Greatec R197 Ecopia
Michelin X-One Line Energy T

COMPLEMENTS

STEER **TRAIL**
Endurance LHS Fuel Max SSD®

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth	Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm			32nds	in	mm	
445/50R22.5	L	10,200	4,625	120	830	N/A	N/A	N/A	N/A	167	76	14	17.5	445	39.2	996	18.1	460	526	327	12	N/A	N/A	75

Check goodyeartrucktires.com for updated data.

G316® LHT™ FUEL MAX™ DURASEAL

LONG HAUL
TRAILER

GOODYEAR'S BEST LONG HAUL TRAILER TIRE
FOR LONG MILES TO REMOVAL WITH PUNCTURE-
SEALING TECHNOLOGY

VOCATION

Long Haul

LTL

Food &
Beverage

Tanker

TECHNOLOGY/CERTIFICATION

Fuel Max®

DuraSeal™

SmartWay®
Verified

WHEEL POSITION(S)

SPECIAL TREAD COMPOUND for long miles to removal and SmartWay verification

PROTECTIVE SHOULDER COMPOUND helps guard the outer tread from accidental curb damage

PREMIUM ENHANCED CASING helps provide toughness and durability for maximum retreadability

PRESSURE DISTRIBUTION GROOVE helps promote long, even wear

BUILT-IN DURASEAL TECHNOLOGY helps seal tread punctures and reduce downtime*

*Seals up to ¼" diameter punctures in the repairable area of the tread. Does not seal sidewall punctures.

FEATURING DURASEAL TECHNOLOGY

MATCHING RETREADS

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle®	11R22.5	8½, 9	215, 230	12
UniCircle	295/75R22.5	8½, 9	215, 230	12
UniCircle	285/75R24.5	8½, 9	215, 230	12
Precure	—	8, 8½, 8¾, 9	205, 215, 220, 230	12

COMPETITIVE REPLACEMENTS

Bridgestone R197 Ecopia
Michelin X Line Energy T

COMPLEMENTS

STEER TRAIL
Endurance® LHS® Endurance® LHD®

DURASEAL SIZES AVAILABLE

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth 32nds	Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm				in	mm	
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	107	49	8.25	10.9	277	41.0	1,041	19.0	483	483	300	12	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	105	48	8.25	11.1	282	39.8	1,011	18.6	472	518	322	12	12.9	328	75

NON-DURASEAL SIZES AVAILABLE

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth 32nds	Min. Dual Spacing		Speed Rating
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm				in	mm	
TUBELESS TIRES ON 15" DROP CENTER RIMS																								
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	101	46	8.25	10.9	277	41.0	1,041	19.0	483	483	300	12	12.5	318	75
255/70R22.5	H	5,510	2,500	120	830	5,070	2,300	120	830	87	39	7.50	10.1	257	36.3	922	17.1	434	568	353	13	11.3	287	81
275/70R22.5	J	6,940	3,150	130	900	6,395	2,900	130	900	96	44	7.50	10.5	267	37.5	953	17.5	445	550	342	14	11.9	302	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	100	45	8.25	11.1	282	39.8	1,011	18.6	472	518	322	12	12.9	328	75
11R24.5	G	6,610	3,000	105	720	6,005	2,725	105	720	108	49	8.25	11.2	284	43.1	1,095	20.1	511	478	297	12	12.5	318	75
285/75R24.5	G	6,175	2,800	110	760	5,675	2,575	110	760	103	47	8.25	11.1	282	41.0	1,041	19.1	485	503	313	12	12.5	318	75

Check goodyeartrucktires.com for updated data.

MARATHON® LHT®

LONG HAUL TRAILER

LONG HAUL TRAILER TIRE FOR LONG MILES TO REMOVAL

VOCATION

Long Haul

TECHNOLOGY/CERTIFICATION

SmartWay Verified

WHEEL POSITION(S)

DEPENDABLE TREAD COMPOUNDS help improve fuel efficiency for SmartWay verification

PROTECTIVE SHOULDER COMPOUND helps guard the outer tread from accidental curb damage

ENHANCED CASING helps provide toughness and durability for maximum retreadability

DECOUPLING GROOVE helps minimize shoulder wear for many miles to removal

COMPETITIVE REPLACEMENTS

BFGoodrich Highway Control T
Continental EcoPlus HT3
Firestone FT491

COMPLEMENTS

STEER **DRIVE**
Marathon® LHS® Marathon® LHD®

Tire Size	Load Range	Single Load		Single Inflation		Dual Load		Dual Inflation		Weight		Rim Width	Overall Width		Overall Diameter		Static Radius		RPM	RPK	Tread Depth	Min. Dual Spacing		Speed Rating	
		lbs	kg	psi	kpa	lbs	kg	psi	kpa	lbs	kg	in	in	mm	in	mm	in	mm			32nds	in	mm		
TUBELESS TIRES ON 15" DROP CENTER RIMS																									
11R22.5	G	6,175	2,800	105	720	5,840	2,650	105	720	100	46	N/A	N/A	N/A	N/A	N/A	N/A	19.2	488	502	312	12	12.5	318	75
295/75R22.5	G	6,175	2,800	110	760	5,675	2,575	110	760	97	44	N/A	N/A	N/A	N/A	N/A	N/A	18.7	475	515	320	12	12.9	328	75
11R24.5	G	6,610	3,000	105	720	6,005	2,725	105	720	109	49	N/A	N/A	N/A	N/A	N/A	N/A	20.6	523	478	297	12	12.5	318	75
285/75R24.5	G	6,175	2,800	110	760	5,675	2,575	110	760	104	47	N/A	N/A	N/A	N/A	N/A	N/A	19.7	500	498	310	12	12.5	318	75

Check goodyeartrucktires.com for updated data.

G392^A SSDTM FUEL MAXTM

FUEL-EFFICIENT SMARTWAY[®]-VERIFIED UNICIRCLE[®]
WIDE BASE DRIVE RETREAD

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	445/50R22.5	15 ¼, 15 ½	385, 395	24

COMPETITIVE REPLACEMENTS: Bandag B835 | Michelin X ONE Line Energy D

ENDURANCE® LHD®

A SMARTWAY-VERIFIED, TOUGH LONG HAUL DRIVE RETREAD THAT OFFERS HIGH MILES TO REMOVAL

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	295/75R22.5	8½, 9, 9¼	215, 230, 235	26
UniCircle	11R22.5	8½, 9	215, 230	26
UniCircle	11R24.5	8½	215	26

COMPETITIVE REPLACEMENTS: Bandag B760 | Bandag B710 | Michelin X Line Energy D | Michelin XDA2

G362™

TREAD DESIGN ENHANCES TRACTION

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	295/75R22.5	8½, 9	215, 230	22
UniCircle	11R22.5	8, 8½, 9	205, 215, 230	22
UniCircle	11R24.5	8½, 9	215, 230	22
Precure	—	8, 8½, 9	205, 215, 230	26

COMPETITIVE REPLACEMENTS: Bandag DR 5.3 | Michelin XDHT

G572

A FUEL-EFFICIENT LONG HAUL DRIVE RETREAD WITH LONG MILEAGE

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
Precure	—	8½, 8¾, 9¼, 9¾	215, 225, 235, 245	26

COMPETITIVE REPLACEMENTS: Bandag B760 | Bandag B710 | Michelin X Line Energy D | Michelin XDA2

G338

LASTING TREADWEAR UNDER HIGH-TORQUE CONDITIONS
OF SINGLE-AXLE VEHICLES

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
Precure	—	8½, 8¾	215, 220	27

COMPETITIVE REPLACEMENTS: Bandag BDR-HT3 | Michelin XDA-HT | Michelin XDHT

G372

DEEP LUG RETREAD FOR LONG LIFE, SUPERB TRACTION
AND A LOW COST PER MILE

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
Precure	—	8, 8½, 8¾, 9¼	205, 215, 225, 235	22

COMPETITIVE REPLACEMENT: Bandag DR 5.3

DWT 14

OPEN SHOULDER TRACTION DRIVE RETREAD

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
Precure	—	8, 8¾	205, 220	14

COMPETITIVE REPLACEMENTS: Bandag ECL Drive | Michelin CD-LL

G394^A SST[®] FUEL MAX[™]

FUEL-EFFICIENT SMARTWAY[®]-VERIFIED UNICIRCLE[®]
WIDE BASE TRAILER RETREAD

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	445/50R22.5	15 ¼, 15 ½	385, 395	12

COMPETITIVE REPLACEMENTS: Bandag B135 | Michelin X ONE Line Energy T

FUEL MAX® LHT®

GOODYEAR'S MOST FUEL-EFFICIENT TRAILER RETREAD

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle®	295/75R22.5	8½, 8¾, 9¼	215, 225, 235	11

COMPETITIVE REPLACEMENTS: Bandag B197 | Michelin XT-1 AT

G316 AT FUEL MAX™

HELPS REDUCE ROLLING RESISTANCE TO ENHANCE FUEL ECONOMY

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	295/75R22.5	8½, 9	215, 230	12
UniCircle	11R22.5	8½, 9	215, 230	12
Precure	—	8, 8½, 8¾, 9, 9½	205, 215, 220, 230, 240	12

COMPETITIVE REPLACEMENTS: Bandag FCR-T2 | Michelin XTA-2

G314

HELPS PROMOTE EVEN WEAR

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
UniCircle	295/75R22.5	8½, 9	215, 230	12
UniCircle	11R22.5	8½, 9	215, 230	12
UniCircle	11R24.5	8½	215	12
Precure	—	8, 8½, 8¾, 9	205, 215, 220, 230	12

COMPETITIVE REPLACEMENTS: Bandag FCR-T2 | Michelin XTA-2

G159 HS

EFFECTIVE HIGHWAY SERVICE

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
Precure	—	8, 8½, 9	205, 215, 230	12

COMPETITIVE REPLACEMENT: Bandag TR 4.1

LCT 11

TRAILER & ALL-POSITION RETREADS

Retreads	Size	Available Width		Tread Depth
		in	mm	32nds
Precure	—	7, 7½, 8, 8½, 8¾, 9¼, 9½	180, 190, 205, 215, 225, 235, 245	11

COMPETITIVE REPLACEMENT: Bandag BTL

TOTAL SOLUTION

Trusted Products

Full range of tires, technologies and retreads with options for every fleet.

Premier Service Network

Industry-leading network of 2,300+ North American locations.*

Complete Tire Management

Unparalleled programs and tools to optimize tire assets and ROI.

Find your total solution at **goodyeartrucktires.com**.

*Fleet research study, Nov. 2015, Lieberman Research Worldwide. 590-fleet sample.