

For urban applications

RADIO FREQUENCY IDENTIFICATION

MICHELIN X[®] INCITY[™] XZU

SAFETY, TOGETHER WITH OPTIMISED OPERATING COSTS

ALL POSITIONS

275/70 R 22.5

M+S MARKING

CUT OPERATING COSTS

REDUCED FUEL CONSUMPTION (1)

(1) Compared to 275/70 R 22.5 MICHELIN X[®] INCITY[™] XZU 3 in similar operating conditions

MICHELIN X[®] INCITY™ XZU

BUSINESS EFFICIENCY	SAFETY	ENVIRONMENTAL IMPACT
 <p>"Drive further and use fewer tyres"</p> <ul style="list-style-type: none"> Fuel consumption reduced by nearly 1L for every 100 km travelled ⁽¹⁾ Lower cost per kilometre Easier tyre management using individual RFID identification numbers Fast and reliable tyre tracking <ul style="list-style-type: none"> 18% reduction in rolling resistance ⁽¹⁾ ENERGY™ rubber used both in the contact patch and bead area ENERGY™ Flex casing A new 3-grooved tread pattern with improved endurance of the tread rubber RFID tags are built into tyre walls <p><small>(1) Internal Michelin study. Comparison of MICHELIN X[®] INCITY™ XZU with MICHELIN X[®] INCITY™ XZU3 tyres under similar conditions of use</small></p>	 <p>"Transportation with confidence, in all conditions"</p> <ul style="list-style-type: none"> Versatility all year round Braking and grip performance in all seasons Improved resistance to kerbing damage ⁽¹⁾ New sidewall design with markings in a protected zone Tracking during both tyre maintenance and retreading operations <ul style="list-style-type: none"> M+S marked Double-wave sipes Thicker rubber in the sidewall to improve resistance to kerbing RFID tag resistant to retreading process enabling tracking throughout the whole life of the casing 	 <p>"Reduced pollution and fewer tyre changes"</p> <ul style="list-style-type: none"> Reduced CO₂ emissions Performance when retreaded as Remix is similar to new MICHELIN X[®] INCITY™ XZU tyres, whilst saving 39 Kg in raw materials ⁽²⁾ Regrooving enables the use of the tyre for longer in its most fuel efficient condition <ul style="list-style-type: none"> New sidewall design with markings in a protected zone <p><small>(2) Internal Michelin study (November 2010). Comparison of MICHELIN X[®] INCITY™ XZU with MICHELIN X[®] INCITY™ XZU 3 tyres under similar conditions of use</small></p>

MICHELIN X[®] INCITY™ XZU casing from MICHELIN Durable Technologies

An ENERGY™ Flex casing adapted to urban conditions of use, helping to reduce rolling resistance because of lower operating temperatures.

The double-wave sipes

Three dimensional sipes interlock in the tread blocks to improve their rigidity, increasing mileage potential whilst remaining flexible to develop grip.

MICHELIN X[®] INCITY™ XZU

Regroove depth	Approximate regroove width	Suggested blade
H = 4 mm	8 to 10 mm	R3 or R4

Regroovable and retreadable in Michelin Remix

REGROOVING PATTERN

TECHNICAL DATA

Size and tread pattern	Load/speed index	Load (kg) per axle (SINGLE)	Maximum pressure (bar) SINGLE	Load (kg) per axle (TWINNED)	Maximum pressure (bar) TWINNED	Nominal speed	EUROPEAN LABELLING		
									
275/70R22.5 X [®] InCity™ XZU	148/145J	6300	9.00	11 600	9.00	100 km/h (68mph)	D	B	 69 dB

Michelin products are manufactured from high quality materials to high tolerances, ensuring a uniform and consistent performance. Correct application, fitting, inflation and regular inspection of the product are essential to its safe and efficient operation. Remix and the tyre designations mentioned are trademarks of Michelin. For further information about any of the products in this document, contact your local Michelin representative or Technical Helpline on 0845 366 1535

For more information, please visit: www.michelintransport.com

