
01

TRUCK AND
BUS TYRES

A
E

O
LU

S
-T

Y
R

E
S

.C
O

M

03
02

NEO
SERIES

09

17

NEO Allroads
NEO Allroads S
NEO Allroads S+
NEO Allroads D
NEO Allroads D+
NEO Allroads T2

NEO Fuel S
NEO Fuel S+
NEO Fuel D
NEO Fuel D+
NEO Fuel T+

NEO Fuel

04
05

06
08

About Aeolus Tyres
Hence Aeolus

NEO Series
Aeolus team

Steering axle
patterns and sizes

Drive axle patterns
and sizes

All positions patterns
and sizes

Technical details

Trailer patterns
and sizes

Regrooving

Content

Visit our website: www.aeolus-tyres.com

03
02

34

36

40

42

38

50

NEO Construct G
NEO Construct D

23 NEO Construct

NEO Winter S

NEO Winter D

27 NEO Winter

NEO Urban G
NEO Urban D

31 NEO Urban

05
04

Ever since entering the European market
(2004), we have been supplying tyres that

offer the highest quality in their respective
product segments. Tyres designed

in accordance with European quality
norms and ideal for the most demanding
circumstances. We use high performance

and the best price to guarantee our
customers a low price per kilometre.

Aeolus. No matter what.

We decided to take over Premium Brand in 2017 in order to

reinforce our position in the international tyre market. We thought

it would be a good idea to harness the strengths of a large Asian

brand with those of a renowned European brand. A smart move

because it has put us in an even better position to meet the needs

of the tyre market A useful move because it has given a massive

boost to our logistical & technological developments.

Total supplier
A tyre brand supplies tyres. Tyres in all sizes, with every pattern.

Our products can be used anywhere for a variety of purposes.

Truck and trailer tyres, bus tyres, OTR tyres, agricultural tyres,

machine tyres, on and off-road tyres… you name it. This means you

can do whatever you need, in all circumstances. Always.

NO
MATTER

WHAT

Hence AeolusAbout Aeolus Tyres

AEOLUS
TYRES

Truck
Earthmoving
Agriculture

Quality
We develop and produce tyres in accordance with

the international norms of renowned institutes

and certifications. Our casing guarantee, as well

as our partnership with Premium Brand,

guarantees high basic quality.

Availability
Just about all sizes and patterns are available from

stock, which means our products are very easy to

obtain. For instance, we always have 30,000 tyres in

stock at our three different warehouses.

Price
With core competencies like quality, sustainability and

quality, we are the leading alternative for renowned

premium brands. The best price per kilometre takes

care of the rest.

Sustainability
We continuously invest in environment-friendly

production and comply with the ambitious norms

of the ‘Waste Zero Emission’ label and the REACH

programme.

Our tyres are for your benefit. For experts that know how rough
outdoor terrains can be; for specialists familiar with the pain that

accompanies bad roads. Day in, day out. That is why we develop
the best performing, strongest and most innovative tyres. But also

because we are able to. And when doing so, only the best is good
enough. In a way, we see tyre patterns as the noise produced by a

Harley Davidson. So stimulate, challenge or provoke us. We will do
anything to achieve our ultimate goal: tyres for all weather conditions,

all distances and all surfaces. Aeolus. No matter what.

Aeolus Breakdown Service (24/7)

Back on the road quickly after a puncture. Our

Breakdown service will help you to get back on the

road as soon as possible: 24 hours a day, 365 days a

year, all throughout Europe. We help you to minimise

lost time.

Aeolus Casing Management
Environment-friendliness and sustainability pay

dividends for transporters: casings that are suitable

for tread renewal are purchased and useless

casings are disposed of in accordance with

applicable norms.

Research & development
Together with Premium Brand, our engineers

and technicians are always on the look-out for

new ways to improve the tyres we offer, so they

continue to meet the needs of the market.

Wide range
We have a very wide range of products, which

offers solutions for almost all purposes involving

trucks, earth-moving machines, forestry &

agricultural machines as well as special vehicles.

Service
Instead of empty promises, Aeolus offers proven

quality: ranging from our qualified and helpful

sales and service team, to our Aeolus Breakdown

service all throughout Europe.

Earthmoving
Robust, top quality and hard-wearing: essential characteristics

for tyres also those used during earth-moving activities. These

tyres come with an hour-based guarantee, which (depending on

the vehicle and use) guarantees a minimum number of operating

hours. We also offer the market a comprehensive range, which is

capable of meeting all customer needs.

Agriculture
The agricultural sector is always on the move, which means so are

we. It is nice to be a front-runner, when it comes to developing a

wide range of tyres (specials) with strong casings and ingenious

patterns, but nothing more than that. That is why we always

examine what is going on around us: looking for opportunities

and chasing innovations & developments. Because being a front-

runner is about being smart. And you are smart if you remain on

your toes and know what is happening in your surroundings. This

is something we have always known.

05

Our range of sizes and patterns, as well as our great price/quality

ratio, takes care of the rest.

07
06

NEO SERIESTHE ULTIMATE TRUCK TYRE

The NEO series: produced in accordance with

the latest technological developments and

compliant with the strict needs and preferences

of European users. Tyres that are perfectly in

keeping with our ambition; to position Aeolus

as a top tyre brand all across the globe. A series

based on the perfect balance between research,

design & technology.

How? By implementing the SATT casing structure

and optimising rubber compounds: a great piece

of innovation that allows kilometrages to be

improved by 25%. Our partnership with Premium

Brand has been extremely valuable and given the

NEO series a huge boost in the tyre market.

The Ultimate Truck Tyre.

SATT casing structure
Patented European ‘SATT‘ casing design. The
3SB casing ensures uniform wear & tear and a
long life-span.

FRC
Extremely strong ‘Full Penetration‘
structure of belt layers, which prevents
casing fatigue and offers excellent
protection against punctures.

HBW
Patented hexagonal bead wire. Offers better driving
comfort and makes the tyre easier to mount.

DLT/HSCC rubbercompound
European rubber compound with high silicone content,
for high kilometrage and better grip on wet road surfaces.

NEO Series NEO Series

NEO Fuel

NEO Winter

NEO Allroads
NEO Construct

NEO Urban

WinterInternational transport Regional/local transport City transport/buses On/Off Road

07

NEO FUEL S NEO ALLROADS D+ NEO ALLROADS T2 NEO URBAN G NEO CONSTRUCT D

09
08

Aeolus Team

AEOLUS
TEAM

EUROPE
A top quality team is needed when

developing and producing top quality tyres.
Thankfully, we already have such a team.

It’s also good to know that our leading
position is allowing us to attract the best

people: professionals with the required
expertise; people that value personal

attention and pleasant customer contact.

info@aeolus-tyres.com

Visit our website: www.aeolus-tyres.com

NEO Series - The Ultimate Truck Tyre NEO Allroads

09

NEO
ALLROADS
FIT FOR USAGE UNDER EVERY CONDITION,
ON ALL ROADS

70

80

90

100

110

120

HN207

Neo Allroads S+

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

NEO ALLROADS
S

NEO ALLROADS
S+

 Suitable for Euro 6 legislation (High Load)

 Long life-span thanks to extra wide and extra deep pattern

 Safe driving and braking thanks to intelligent pattern with 4 Z-shaped

longitudinal grooves

 Perfect handling on dry and wet surfaces thanks to refined pattern structure

 Noise-friendly due to optimised pattern design

 Ingenious rubber mix ensures balanced heat control

 Resistant against stone build-up due to interchanging pattern grooves

 Long life-span due to extra wide and extra deep pattern

 Safe driving and braking thanks to intelligent pattern with 4 Z-shaped

longitudinal grooves

 Perfect handling on dry and wet surfaces thanks to refined pattern structure

 Resistant against stone build-up due to interchanging pattern grooves

 Extra belt layer reinforces casing and improves re-profiling

 Long life-span thanks to extra anti-wear layer in tread compound

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

70

80

90

100

110

120

ASR69

Neo Allroads S

NEO Allroads in the spotlight: Check out the NEO-series in at www.aeolus-tyres.com

NEO Allroads S+NEO Allroads S

01
1010

Size L/S Index TL/TT M+S Available
DB Class

385/55R22.5 160K (158L) TL M+S C B 74 B Immediately

385/65R22.5 164K (158L) TL M+S B A 73 B Immediately

Size L/S Index TL/TT M+S Available
DB Class

205/75R17.5 124/122M TL M+S 2023

215/75R17.5 126/124M TL M+S D C 72 B Immediately

225/75R17.5 129/127M TL M+S 2023

235/75R17.5 132/130M TL M+S D C 72 B Immediately

245/70R17.5 136/134M TL M+S D C 72 B Immediately

265/70R19.5 140/138M TL M+S C B 72 B Immediately

285/70R19.5
145/143M
(146/144L)

TL M+S C C 72 B Immediately

295/60R22.5 149/146L
(150/147K) TL M+S 2023

295/80R22.5 154/149M TL M+S D C 72 B Immediately

315/70R22.5 156/150L
(154/150M) TL M+S B B 73 B Immediately

315/80R22.5 158/150L
(154/150M) TL M+S B A 73 B Immediately

01
3012

85

95

105

115

ADR69

Neo Allroads D+

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

NEO Allroads D+NEO Allroads D

NEO ALLROADS
D

NEO ALLROADS
D+

 Suitable for regional distribution traffic

 High traction thanks to extra deep grooves with pattern featuring block design

 Pattern featuring inter-connected blocks extends life-span

 Extra quiet and comfortable thanks to sophisticated a-symmetrical block design

 Uniform wear thanks to reinforced shoulder design

 Extra belt layer reinforces casing and improves re-profiling

 Anti-wear layer in tread compound improves economy, noise and kilometrage

01
3

 Excellent life-span thanks to wider directional pattern design with deeper grooves

 Perfect handling on dry and wet surfaces thanks to refined pattern structure (3D sipes)

 Extra belt layer (FRC) reinforces casing, improves re-profiling and enables re-profiling

 Lasting high traction thanks to special groove design (sipes)

 Uniform wear thanks to reinforced shoulder design (RSR)

 Long life-span thanks to extra anti-wear layer in tread compound and special

groove design (sipes)

01
3012

85

95

105

115

ADR35

Neo Allroads D

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

NEO Allroads in the spotlight: Check out the NEO-series in at www.aeolus-tyres.com

Size L/S Index TL/TT M+S Available
DB Class

205/75R17.5 124/122M TL M+S 2023

215/75R17.5 126/124M TL M+S D C 74 B Immediately

225/75R17.5 129/127M TL M+S 2023

235/75R17.5 132/130M TL M+S D C 74 B Immediately

245/70R17.5 136/134M TL M+S D C 73 B Immediately

265/70R19.5 140/138M TL M+S D C 74 B Immediately

285/70R19.5
146/144L
(145/143M)

TL M+S C B 74 B Immediately

Size L/S Index TL/TT M+S Available
DB Class

295/60R22.5
150/147K
(149/146L)

TL M+S D B 75 B Immediately

295/80R22.5 152/148M TL M+S E B 74 B Immediately

315/60R22.5 152/148L TL M+S D C 73 B Immediately

315/70R22.5
154/150L
(152/148M)

TL M+S C C 76 B Immediately

315/80R22.5
156/150L
(154/150M)

TL M+S D B 75 B Immediately

01
5014

NEO Allroads T2NEO Allroads T2

NEO ALLROADS
T2

NEO ALLROADS
T2

 Flatbed trailer tyre suitable for heavy loads

 Effective handling thanks to intelligent pattern with 4 Z-shaped

longitudinal grooves

 Extra quiet and comfortable thanks to sophisticated a-symmetrical

block design

 Resistant against stone build-up due to interchanging pattern grooves

 Uniform wear thanks to reinforced shoulder design

 Tread compound for low rolling resistance and effective heat discharge

01
5

01
5014

Size L/S Index TL/TT M+S Available
DB Class

215/75R17.5 135/133J TL M+S C C 73 B Immediately

235/75R17.5 143/141J
(144/144F) TL M+S C C 73 B Immediately

245/70R17.5 143/141J
(146/146F) TL M+S C B 73 B Immediately

265/70R19.5 143/141J
(146F) TL M+S C C 72 B Immediately

Size L/S Index TL/TT M+S Available
DB Class

285/70R19.5 150/148J TL M+S C C 71 B Immediately

385/55R22.5 160K (158L) TL M+S C C 74 B Immediately

385/65R22.5 164K (158L) TL M+S B B 73 B Immediately

425/65R22.5 165K TL M+S C C 73 B Immediately

445/65R22.5 169K TL M+S C B 74 B Immediately

70

80

90

100

110

120

ATL35

Neo Allroads T2

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

70

80

90

100

110

120

ATR65

Neo Allroads T2

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

 Excellent life-span thanks to wider directional pattern design with deeper grooves

 Perfect handling on dry and wet surfaces thanks to refined pattern structure (3D sipes)

 Extra belt layer (FRC) reinforces casing, improves re-profiling and enables re-profiling

 Lasting high traction thanks to special groove design (sipes)

 Uniform wear thanks to reinforced shoulder design (RSR)

 Long life-span thanks to extra anti-wear layer in tread compound and special

groove design (sipes)

NEO Series - The Ultimate Truck Tyre NEO Fuel

01
7

NEO
FUEL
LONG DISTANCE,
LESS FUEL

NO MATTER WHAT.

For further information and the conditions, visit
aeolus-tyres.com/warranty

No road, no weather, no distance. So captivate and challenge us… because
that is what motivates us. Considering this, it’s a little weird that it has taken so
long to launch our two-year guarantee. But even so, we are still one of the first
companies to do so.
No matter what.

NOTHING CAN STOP US.

-
10

0 % WA R R ANTY - 100% WARRANTY YEARS

NEO FUEL
S

 Suitable for Euro 6 legislation (High Load)

 Water discharge and handling thanks to pattern with connected blocks and

4 longitudinal grooves

 Temperature control at high speeds thanks to special groove design (sipes)

 Long life-span due to Z-shaped asymmetrical pattern that prevents stone build-up

 Anti-wear layer in tread compound improves fuel economy, kilometrage and life-span

 Full multi-layer structure makes casing strong and suitable for Regrooving

 Uniform wear thanks to reinforced shoulder design

ASL06

Neo Fuel S

70

80

90

100

110

120
KILOMETRAGE

GRIP ON SNOW

STEERING
PROPERTIES

GRIP ON WET
ROAD SURFACES

DURABILITY

UNIFORM
WEAR

NEO Fuel S

018

NEO FUEL
S+

 This steering axle tyre is specially designed for long distances

 Special rubber compound for low rolling resistance and increased mileage

 Wide casing construction with extra strong shoulders for more stability

 With High-Load specification for Euro 6 trucks

 With 3PMSF label

01
9

NEO Fuel S+

NEO Fuel in the spotlight: Check out the NEO-series in at www.aeolus-tyres.com

ASL06

Neo Fuel S+

70

80

90

100

110

120
KILOMETRAGE

GRIP ON SNOW

STEERING
PROPERTIES

GRIP ON WET
ROAD SURFACES

DURABILITY

UNIFORM
WEAR

Size L/S Index TL/TT M+S Available
DB Class

295/80R22.5 154/149M TL M+S B B 72 B Immediately

315/60R22.5 154/148L TL M+S B C 73 B Immediately

Size L/S Index TL/TT M+S Available
DB Class

295/60R22.5 150/147K
(149/146L) TL M+S D C 72 B Immediately

315/70R22.5 156/150L
(154/150M) TL M+S B B 72 B Immediately

315/80R22.5 158/150L
(154/150M) TL M+S B C 71 A Immediately

02
1

70

80

90

100

110

120

ADL67

Neo Fuel D

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

NEO FUEL
D

 Drive axle tyre, specially designed for long distances

 Extremely high kilometrages and performance thanks to wide pattern

 High traction on wet and dry roads thanks to pattern with longitudinal grooves and

block pattern

 Anti-wear layer in tread compound improves fuel economy, kilometrage

and life-span

 Full multi-layer structure makes casing extra strong

 Two tread layers ensure long life-span and low fuel consumption

020

NEO Fuel in the spotlight: Check out the NEO-series in at www.aeolus-tyres.com

NEO Fuel D

02
1

Size L/S Index TL/TT M+S Available
DB Class

295/60R22.5 150/147K
(149/146L) TL M+S D C 72 A Immediately

315/60R22.5 152/148L TL M+S C C 73 B Immediately

315/70R22.5 154/150L
(152/148M) TL M+S C C 73 A Immediately

315/80R22.5 156/150L
(154/150M) TL M+S C C 73 A Immediately

NEO FUEL
D+

 Drive axle tyre, specially designed for long distances

 Extremely high kilometrages and performance thanks to wide pattern

 High traction on wet and dry roads thanks to pattern with longitudinal grooves

and block pattern

 A decent wear pattern and good mileage by specially designed shoulder profile

that ensures the correct division of the contact pressure

NEO Fuel D

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIVORM
WEAR

ADL33

Fuel D+

90

95

100

105

110

115

Size L/S Index TL/TT M+S Available
DB Class

12R22.5 152/149M TL M+S C C 73 B 2023

295/80R22.5 152/149M TL M+S B C 73 A Immediately

315/60R22.5 152/148L TL M+S C C 73 B Immediately

022

NO MATTER WHAT.

NEO ALLROADS NEO FUEL NEO WINTER

NEO FUEL
T+

02
3

NEO Fuel T+

022

 Trailer tyres, specially designed for international transport

 Perfect water and heat discharge thanks to pattern with

6 longitudinal grooves

 Uniform wear thanks to special shoulder design (RSR)

 Perfect grip and handling in bends on wet and dry roads thanks to

unique pattern design

 Full multi-layer structure makes casing extra strong

 Special tread compound improves fuel economy on long journeys

KILOMETRAGE

WEAR
RESISTANCE

FUEL EFFICIENCY DURABILITY

UNIFORM
WEAR

70

80

90

100

110

120

HN829

Neo Fuel T+

Size L/S Index TL/TT M+S Available
DB Class

435/50R19.5 160J TL M+S C C 73 B Immediately

REFERENCE
H.M. VERPLOEGEN
CHOOSES AEOLUS

H.M. Verploegen is a third-generation transport company,
a real family business that has been on the road for its
customers inland and abroad for many years. Where
the working area used to be the Nijmegen region, it is
now the Benelux, (west) Germany and especially France,
specialising in groupage transport and its distribution in
the countries mentioned above. In addition to the head
office in Wijchen, Verploegen has two other branches,
one in Düsseldorf Germany and one in Lyon France.

Verploegen is also affiliated to the French transport network Tredunion and to the POLE
distribution network, which carries out distribution within the French borders. It is obvious that
Verploegen attaches great importance to the image of its fleet. There are now 45 tractor units
and 85 trailers, all painted in the same well-known house style, a business card of which the
drivers are also very proud.

NEO SERIESWITH 100% WARRANTY!

For further information and the conditions,
visit aeolus-tyres.com/warranty

-
1 0

0 % WA R R ANTY - 100% WARRANTY YEARS

02
5024

Aeolus AR28

SPECIAL RUBBER COMPOUND TECHNOLOGY

SYMMETRICAL BLOCK PATTERN

ROBUST CASING STRUCTURE

THE ULTIMATE
 HEAVY DUTY TYRE

NO MATTER WHAT.

A E O L U S - T Y R E S . C O M

NEW!

Size L/S Index TRA
Code Rim

Dimensions Pattern
depth(mm)

Air pressure
(bar)Width Diameter

385/95R25 170F E-2 10.00/1.5 389 1363 24 9,00

445/95R25 174F E-2 11.25/2.0 444 1486 26 9,00

AR28+ AR28

Voorkant

NEO Series - The Ultimate Truck Tyre NEO Construct

02
5

NEO
CONSTRUCT
THE BEST PERFORMING, THE LONGEST LASTING,
THE STRONGEST

70

80

90

100

110

120

ADC53

Neo Construct D

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

NEO CONSTRUCT
G

NEO CONSTRUCT
D

 Excellent self-cleansing properties thanks to interchanging pattern design

 Minimum wear due to extremely stiff pattern design

 Special transverse grooves improve traction and prevent irregular wear

 Wider and deeper transverse grooves improve kilometrage

 Optimised heel and heel-core design for heavy loads

 Uniform wear thanks to special shoulder design

 Long life-span thanks to extra anti-wear layer

 Extra wide and deep transversal grooves for perfect driving behaviour

 Extra-stiff tread thanks to block design featuring inter-connected blocks

 Advanced shoulder design offers maximum grip

 Optimised heel and heel-core design for heavy loads

 Excellent resistance against punctures and damage

 Uniform wear thanks to special shoulder design

 Long life-span thanks to extra anti-wear layer

KILOMETRAGE

RESISTANT AGAINST
COLLISIONS

FUEL EFFICIENCY DURABILITY

UNIFORM
WEAR

70

80

90

100

110

120

AGC51

Neo Construct G

NEO Construct DNEO Construct G

026 02
7

NEO Construct in the spotlight: Check out the NEO-series in at www.aeolus-tyres.com

Size L/S Index TL/TT M+S Available
DB Class

13R22.5 156/151K
(154/152L) TL M+S D C 73 A Immediately

315/80R22.5 158/150K
(154/150L) TL M+S C B 73 A Immediately

385/65R22.5 164K (158L) TL M+S 2023

425/65R22.5 165K TL M+S 2023

445/65R22.5 169 K TL M+S 2023

325/95R24 162/160K TL M+S C C 73 A Immediately

Size L/S Index TL/TT M+S Available
DB Class

13R22.5 156/150K
(154/151L) TL M+S D C 74 B Immediately

315/80R22.5 156/150K
(154/150M) TL M+S D C 75 B Immediately

325/95R24 162/160K TL M+S C C 74 B Immediately

02
9028

Aeolus AE77

Voorkant

Neo Serie - The Ultimate Truck Tyre NEO Winter

02
9

THE ULTIMATE
 AGRICULTURE TYRE

NO MATTER WHAT.

A E O L U S - T Y R E S . C O M

Robust, durable and reliable? Check. Highly suitable for use on
off-road vehicles & crashtenders? Check. Heavy loads and high
speeds? No problem.

NEO
WINTER
NOT MEANT FOR THE FAINT HEARTED

Size L/S Index
TRA

Code
Rim

Dimensions Load capacity
(kg) 80 km/h

Tyre pressure
(kPa) 80 km/h

Pattern depth

(mm)
TL/TT

Width Diameter

24R20.5 176F E-7 18.00 600 1370 7100 590 21 TL

525/65R20.5 173F E-7 16.00 520 1200 6500 800 21 TL

445/65R22.5 169F E-7 14.00 443 1149 5800 800 21 TL

NEO WINTER
S

NEO WINTER
D

 Suitable for Euro 6 legislation (High Load)

 Extreme traction due to innovative pattern design

 Special shoulder design ensures comfort and grip when steering

 Special winter-oriented rubber compound for grip in all circumstances

 Drive axle tyre for winter conditions

 Perfect grip in snow, ice and wet conditions thanks to high-tech strip pattern

(3D sipes)

 Extra belt layer (FRC) reinforces casing, improves re-profiling and enables

re-profiling

 Lasting high traction thanks to special 3D pattern design

 Uniform wear thanks to reinforced shoulder design (RSR)

 Excellent life-span thanks to extra anti-wear layer in tread compound

NEO Winter DNEO Winter S

030 03
1

70

80

90

100

110

120

ADW80

Neo Winter D

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

NEO Winter in the spotlight: Check out the NEO-series in at www.aeolus-tyres.com

Size L/S Index TL/TT M+S Available
DB Class

275/70R22.5 150/148J
(152/148E) TL M+S C B 74 B Immediately

295/80R22.5 154/149M TL M+S C C 74 B Immediately

315/70R22.5 156/150L
(154/150M) TL M+S C B 74 B Immediately

315/80R22.5 158/150L
(154/150M) TL M+S C C 74 B Immediately

385/55R22.5 160K (158L) TL M+S C C 74 B Immediately

385/65R22.5 164K (158L) TL M+S C C 73 B Immediately

Size L/S Index TL/TT M+S Available
DB Class

315/70R22.5
154/150L
(152/148M)

TL M+S E C 74 B Immediately

70

80

90

100

110

120

ASW80

Neo Winter S

KILOMETRAGE

GRIP ON SNOW

HANDLING ON DRY
AND WET ROADS

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

03
3032

Neo Serie - The Ultimate Truck Tyre NEO Urban

03
3

THE HARDER YOU PUNISH ME
THE MORE YOU CONTROL ME
THE EASIER YOU LET ULTIMATE
DRIVING LOOK
NO MATTER WHAT.

A E O L U S - T Y R E S . C O M

NEO
URBAN
BRAKE. PULL. GO. THE CITY IS YOURS.

AL59 AGC28 AEX1
MOBILE EXCAVATOR 10.00-20

DOUBLE ASSEMBLYAVAILABLE UP TO 33 INCH M+S

03
5

NEO URBAN
D

 Specially developed drive axle tyre for city buses and urban transport

 Block pattern provides extra traction in tough conditions

 Reinforced sidewall minimizes damage from curbs

 Extra strong casing due to multi-layer construction

NEO Urban D

03
5

NEO Urban G

NEO URBAN
G

 Tyre specifically for city buses and urban transport

 Deeper pattern for extra high kilometrage

 Better driving behaviour due to pattern with 4 longitudinal grooves

 Excellent heat discharge thanks to S-shaped design and special deep sipe design

 Extra-strong side wall protection minimises damage caused by pavements

 Low rolling resistance offers high kilometrages due to special silicone

additive in compound

 Full multi-layer structure makes casing extra strong

034

KILOMETRAGE

ROLLING NOISE

ASSEMBLY

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

DURABILITY

UNIFORM
WEAR

70

80

90

100

110

120

AGB22

Neo Urban G

KILOMETRAGE

ROLLING NOISE

ASSEMBLY

GRIP ON WET
ROAD SURFACES

FUEL
EFFICIENCY

UNIFORM
WEAR

50

75

100

125

150

AGB22

Neo Urban D

Size L/S Index TL/TT M+S Available
DB Class

275/70R22.5 150/148J
(152/148E) TL M+S C B 73 B Immediately

295/80R22.5 152/149J
(154/150E) TL M+S B B 72 B Immediately

305/70R22.5 152/150L TL M+S D C 72 B Immediately

Size L/S Index TL/TT M+S Available
DB Class

275/70R22.5 150/148J
(152/148E) TL M+S D C 73 A Immediately

03
7036

Size overview steering axlePattern overview steering axle

036

SIZE AND PATTERN OVERVIEW STEERING AXLE

NEO
ALLROADS S

NEO
ALLROADS S+

NEO
FUEL S

NEO
FUEL S+

NEO
WINTER S

ASL38 ASL67 ASR24 ASR30 ASR35

ASR79 HN257 ASL06 HN267

Size Pattern M+S TL/TT L/S index DB Class EPREL

8.25R15 ASR30 M+S TT SET 143/141G (141/140J) D B 73 B EPREL

9.5R17.5 ASR24 M+S TL 136/134M D B 73 B EPREL

205/75R17.5 ASR35 M+S TL 124/122M D C 71 1

215/75R17.5 NEO ALLROADS S M+S TL 126/124M D C 72 B EPREL

225/75R17.5 ASR35 M+S TL 129/127M E C 73 B EPREL

235/75R17.5 NEO ALLROADS S M+S TL 132/130M D C 72 B EPREL

245/70R17.5 NEO ALLROADS S M+S TL 136/134M D C 72 B EPREL

265/70R19.5 NEO ALLROADS S M+S TL 140/138M C B 72 B EPREL

285/70R19.5 NEO ALLROADS S M+S TL 146/144L (145/143M) C C 72 B EPREL

11R22.5 ASR79 M+S TL 146/143M (148/145L) D C 71 A EPREL

12R22.5 ASR79 II M+S TL 152/149M D D 74 2

255/70R22.5 ASR79 M+S TL 140/137M (140/140L) D C 72 B EPREL

275/70R22.5 ASR30 M+S TL 148/145M D C 71 A EPREL

275/70R22.5 NEO WINTER S M+S TL 150/148J (152/148E) C B 74 B EPREL

275/80R22.5 ASL67 M+S TL 149/146L (148/145M) D C 76 C

295/60R22.5 ASR79 M+S TL 149/146L (150/147K) D C 72 B EPREL

295/60R22.5 NEO FUEL S M+S TL 150/147K (149/146L) D C 72 B EPREL

295/80R22.5 NEO ALLROADS S M+S TL 154/149M D C 72 B EPREL

295/80R22.5 NEO FUEL S M+S TL 154/149M B B 72 2

295/80R22.5 NEO WINTER S M+S TL 154/149M C C 74 B EPREL

315/60R22.5 NEO FUEL S+ M+S TL 154/148L B C 73 B EPREL

315/70R22.5 NEO ALLROADS S M+S TL 156/150L (152/148M) B B 73 B EPREL

315/70R22.5 NEO FUEL S M+S TL 156/150L (154/150M) B B 72 B EPREL

315/70R22.5 NEO WINTER S M+S TL 152/148M (154/150L) C B 74 B EPREL

315/80R22.5 NEO ALLROADS S M+S TL 158/150L (154/150M) B C 73 B EPREL

315/80R22.5 NEO FUEL S M+S TL 158/150L (154/150M) B C 71 A EPREL

315/80R22.5 NEO WINTER S M+S TL 156/150L (154/150M) C C 74 B EPREL

385/55R22.5 NEO ALLROADS S+ M+S TL 160K (158L) C B 74 B EPREL

385/55R22.5 NEO WINTER S M+S TL 158L (160K) C C 74 B EPREL

385/65R22.5 NEO ALLROADS S+ M+S TL 164K (158L) B A 73 B EPREL

385/65R22.5 NEO WINTER S M+S TL 164K (158L) C C 73 B EPREL

11R24.5 HN257 TL 148/144M D C 73 2

305/75R24.5 ASL38 TL 152/148M

03
9038

Pattern overview drive axle Size overview drive axle

038

SIZE AND PATTERN OVERVIEW DRIVE AXLE

Size Pattern M+S TL/TT L/S index DB Class EPREL

9.5R17.5 ADR35 M+S TL 136/134M E D 73 A EPREL

205/75R17.5 ADR35 M+S TL 124/122M F C 73 1

215/75R17.5 NEO ALLROADS D M+S TL 126/124M D C 74 B EPREL

225/75R17.5 ADR35 M+S TL 129/127M E C 73 1

235/75R17.5 NEO ALLROADS D M+S TL 132/130M D C 74 B EPREL

245/70R17.5 NEO ALLROADS D M+S TL 136/134M D C 73 B EPREL

265/70R19.5 NEO ALLROADS D M+S TL 140/138M D C 74 B EPREL

285/70R19.5 NEO ALLROADS D M+S TL 146/144L (145/143M) C B 74 B EPREL

11.00R20 ADC53 M+S TT SET 152/149K D B 75 B EPREL

12.00R20 ADC53 M+S TT SET 154/151K E B 75 B EPREL

10R22.5 ADR55 M+S TL 144/142M D C 73 A EPREL

11R22.5 ADC53 M+S TL 146/143L (148/145K) E C 73 A EPREL

12R22.5 ADC53 M+S TL 152/149L D C 74 B EPREL

12R22.5 ADR55 M+S TL 152/149M D C 74 B EPREL

13R22.5 ADC52 M+S TL 154/151G (156/150F) D B 73 A EPREL

13R22.5 NEO CONSTRUCT D M+S TL 156/150K (154/151L) D C 74 B EPREL

255/70R22.5 ADR55 M+S TL 140/137M (140/140L) D C 73 1

275/70R22.5 ADR55 M+S TL 148/145M D C 74 B EPREL

275/70R22.5 NEO URBAN D M+S TL 148/145J D C 73 A EPREL

275/80R22.5 ADR26 M+S TL 149/146L (148/145M) D C 76 3

295/60R22.5 NEO ALLROADS D+ M+S TL 150/147K (149/146L) D B 75 B EPREL

295/60R22.5 NEO FUEL D M+S TL 150/147K (149/146L) D C 72 A EPREL

295/80R22.5 ADC53 M+S TL 152/149L D B 75 B EPREL

295/80R22.5 NEO ALLROADS D+ M+S TL 152/148M E B 74 B EPREL

295/80R22.5 NEO FUEL D M+S TL 152/149M B C 73 A

315/60R22.5 NEO ALLROADS D+ M+S TL 152/148L D C 73 B EPREL

315/60R22.5 NEO FUEL D+ M+S TL 152/148L C C 73 B EPREL

315/70R22.5 NEO ALLROADS D+ M+S TL 152/148M (154/150L) C C 76 B EPREL

315/70R22.5 NEO FUEL D M+S TL 154/150L (152/148M) C C 73 A EPREL

315/70R22.5 NEO WINTER D M+S TL 154/150L (152/148M) E C 74 B EPREL

315/80R22.5 ADC52 M+S TL 156/150K D B 73 A EPREL

315/80R22.5 ADC53 M+S TL 154/151M (156/150L) D B 74 B EPREL

315/80R22.5 ADW80 M+S TL 154/151M (156/150L) E C 74 B EPREL

315/80R22.5 NEO ALLROADS D+ M+S TL 156/150L (154/150M) D B 75 B EPREL

315/80R22.5 NEO CONSTRUCT D M+S TL 156/150K (154/150M) D C 75 B EPREL

315/80R22.5 NEO FUEL D M+S TL 156/150L (154/150M) C C 73 A EPREL

325/95R24 NEO CONSTRUCT D M+S TL 162/160K C C 74 B EPREL

NEO
ALLROADS D

NEO
ALLROADS D+

NEO
CONSTRUCT D

NEO
FUEL D

NEO
FUEL D+

NEO
URBAN D

NEO
WINTER D

ADR05 ADR35 ADR55

ADC52 ADC53 ADR26 ADW80HN366+

04
1040

Size overview trailerPattern overview trailer

040

SIZE AND PATTERN OVERVIEW TRAILER

NEO
ALLROADS T2

NEO
ALLROADS T2

NEO
FUEL T+

ATR65

Size Pattern M+S TL/TT L/S index DB Class EPREL

215/75R17.5 NEO ALLROADS T2 M+S TL 135/133J C C 73 B EPREL

235/75R17.5 NEO ALLROADS T2 M+S TL 143/141J (144F) C C 73 B EPREL

245/70R17.5 NEO ALLROADS T2 M+S TL 143/141J (146F) C B 73 B EPREL

245/70R19.5 ASR79 M+S TL 144/142j E C 72 B EPREL

265/70R19.5 NEO ALLROADS T2 M+S TL 143/141J (146F) C C 72 B EPREL

285/70R19.5 NEO ALLROADS T2 M+S TL 150/148J C C 72 B EPREL

385/55R19.5 ATR65 M+S TL 156J C B 73 B EPREL

435/50R19.5 NEO FUEL T+ M+S TL 160J C C 73 B EPREL

385/55R22.5 NEO ALLROADS T2 M+S TL 160K (158L) C C 74 B EPREL

385/65R22.5 NEO ALLROADS T2 M+S TL 164K (158L) B B 73 B EPREL

425/65R22.5 NEO ALLROADS T2 M+S TL 165K C C 73 B EPREL

445/65R22.5 NEO ALLROADS T2 M+S TL 169K C B 74 B EPREL

04
3042

042

Size overview all positionsPattern overview all positions

SIZE AND PATTERN OVERVIEW ALL POSITIONS

NEO
CONSTRUCT G

NEO
URBAN G

AGC08 AGC28 AGB23

AGM10 ASR30 HN230+

Size Pattern M+S TL/TT L/S index DB Class EPREL

7.50R16 AGC08 M+S TT SET 122/118M E B 73 B EPREL

8.25R16 AGC08 M+S TT SET 126/122L D C 72 B EPREL

8.25R20 AGC08 M+S TT SET 136/134K D B 73 B EPREL

9.00R20 AGC08 M+S TT SET 144/142K D B 74 B EPREL

10.00R15 HN230+ M+S TT SET 148/145G (146/144J) C C 73 2

10.00R20 AGC08 M+S TT SET 146/143K C B 74 B EPREL

10R22.5 AGC08 M+S TL 144/142L D C 71 A EPREL

11.00R20 AGC08 M+S TT SET 152/149K C B 74 B EPREL

11R22.5 AGB23 M+S TL 146/143L (151/148E) D B 72 B EPREL

11R22.5 AGC08 M+S TL 146/143L (148/145K) D B 74 B EPREL

12.00R20 AGC08 M+S TT SET 154/151K C B 74 B EPREL

12.00R24 AGC08 M+S TT SET 160/157K C B 74 B EPREL

12R22.5 AGC08 M+S TL 152/149L D B 74 B EPREL

13R22.5 AGM10 M+S TL 154/151K (156/150G)

13R22.5 NEO CONSTRUCT G M+S TL 156/151K (154/152L) D C 73 A EPREL

215/75R17.5 AGC28 M+S TL 135/133J E C 73 B EPREL

235/75R17.5 AGC28 M+S TL 143/141J (144/144F) E B 74 B EPREL

245/70R17.5 AGC28 M+S TL 143/141J (144/144F) E B 74 B EPREL

265/70R19.5 AGB23 M+S TL 143/141J D C 72 B EPREL

265/70R19.5 AGC28 M+S TL 143/141J E B 74 B

275/70R22.5 AGC28 M+S TL 148/145M D B 74 B EPREL

275/70R22.5 NEO URBAN G M+S TL 150/148J (152/148E) C B 73 B EPREL

295/80R22.5 NEO URBAN G M+S TL 154/149M B B 72 B EPREL

305/70R22.5 NEO URBAN G M+S TL 152/150L D C 72 B EPREL

315/80R22.5 NEO CONSTRUCT G M+S TL 158/150K C B 73 A EPREL

325/95R24 NEO CONSTRUCT G M+S TL 162/160K C C 73 A EPREL

385/55R22.5 AGC28 M+S TL 160K (158L) D B 74 B EPREL

385/65R22.5 AGC28 M+S TL 164K (158L) C C 74 B EPREL

425/65R22.5 AGC28 M+S TL 165K C C 74 B EPREL

445/65R22.5 AGC28 M+S TL 169K C C 74 B EPREL

044

External diameter

Width

Loaded radius

Rim diameter

Cross section

Minimum distance, twin tyres

A

B

H

F

Q

Z

B

Q

H

F

A

Z

315/80R22.5
 Allroads D+

 REGROOVABLE TUBELESS RADIAL ALL STEEL

154/150M

RIM 9.00

18PR

Drive direction

154: Load index single
150: Load index dual
 M: Reference speed symbol

Tyre series: aspect ratioNominal section width (mm)

Radial/Diagonal

Rim diameter (inch)

Pattern

Recommended rim
TL/TT

Ply rating

Manufacturer

Regroovable

Technical specifications Technical specifications

Loadindex Loading capacity in kg

120 1400

121 1450

122 1500

123 1550

124 1600

125 1650

126 1700

127 1750

128 1800

129 1850

130 1900

131 1950

132 2000

133 2060

134 2120

135 2180

136 2240

137 2300

138 2360

139 2430

140 2500

141 2575

142 2650

143 2725

144 2800

145 2900

146 3000

147 3075

148 3150

149 3250

150 3350

151 3450

152 3550

153 3650

154 3750

Loadindex Loading capacity in kg

155 3875

156 4000

157 4125

158 4250

159 4375

160 4500

161 4625

162 4750

163 4875

164 5000

165 5150

166 5300

167 5450

168 5600

169 5800

170 6000

171 6150

172 6300

173 6500

174 6700

175 6900

176 7100

177 7300

178 7500

179 7750

180 8000

181 8250

182 8500

183 8750

184 9000

185 9250

186 9500

187 9750

188 10000

189 10300

190 10600

Speed
symbool

Speed
in km

F 80

G 90

J 100

K 110

L 120

M 130

N 140

LOAD INDEX SPEED INDEX

TECHNICAL
SPECIFICATIONS

Visit our website: www.aeolus-tyres.com

Speed (km/h)
Speed Symbol

Speed in km Pressure
compensation (%)F G J K L M

The data shown directly below in the table on this page corres-

pond to the international ETRTO standard and are intended only to

provide information for the reader.

Always contact us by telephone or e-mail in special cases – in the

case of cargoes which exceed explicit load limits as indicated on the

side wall of the tyre in question or as specified in the instructions

in this catalogue. In all cases in which the necessary air pressure in

the tyres has to be increased to more than 10 bar on the basis of the

data supplied here: Reduce the weight of your intended cargo until

you are able to drive with a maximum pressure of 10 bar. If despite

this there is still a need to drive with a pressure in excess of 10 bar, as

well as carrying out the basically essential check with us, you will also

need to check the specified limits of the applicable rim manufac-

turer, as well as expressly following the regulations for fitment and

use of both the components in question (tyres and wheels).

In addition, the following tyre loading capacities are applicable in

special cases: Buses and coaches (M3 class 1): + 15% loading capacity

if the average speed is below 40 km/h. Buses and coaches (M3 class

2): + 10% loading capacity if the average speed remains below

60 km/h.

DEVIATIONS IN LOAD CAPACITY DEPENDING ON SPEED

0 +150 +150 +150 +150 +150 +150 40
5 +110 +110 +110 +110 +110 +110 40

10 +80 +80 +80 +80 +80 +80 30
15 +65 +65 +65 +65 +65 +65 25
20 +50 +50 +50 +50 +50 +50 21
25 +35 +35 +35 +35 +35 +35 17
30 +25 +25 +25 +25 +25 +25 13
35 +19 +19 +19 +19 +19 +19 11
40 +15 +15 +15 +15 +15 +15 10
45 +13 +13 +13 +13 +13 +13 9
50 +12 +12 +12 +12 +12 +12 8
55 +11 +11 +11 +11 +11 +11 7
60 +10 +10 +10 +10 +10 +10 6
65 +7.5 +8.5 +8.5 +8.5 +8.5 +8.5 4
70 +5.0 +7.0 +7.0 +7.0 +7.0 +7.0 2
75 +2.5 +5.5 +5.5 +5.5 +5.5 +5.5 1
80 (0) 4.0 +4.0 +4.0 +4.0 +4.0 0
85 2.0 +3.0 +3.0 +3.0 +3.0 0
90 (0) +2.0 +2.0 +2.0 +2.0 0
95 +1.0 +1.0 +1.0 +1.0 0

100 (0) 0 0 0 0
110 (0) 0 0 0
120 (0) 0 0
130 (0) 0

04
5

04
7046

Bearing capacity per tyre 1 Bearing capacity per tyre 2

Size Pattern L/S-index L/S-index 2 PR TL/TT M+S Width
(mm)

Overoll
diameter

(mm)

Loaded
radius
(mm)

Rolling
circ.

(mm)

Tread
depth
(mm)

Recommended
wheel

Permitted
wheel Single Dual Single Dual Tyre pressure

(bar) Weight (kg) Rolling
resistance

Grip on wet
surface

Noise Emission
(dB)

Noise Emission
(Class) Vehicle class

Technical specifications Technical specifications

10.00R15 HN230+ 148/145G 146/144J 18 TT SET M+S 279 923 410 2815 13,5 7.5 - 15 7.0, 8.0 - 15 3150 - 90 2900 - 90 3000 - 100 2800 - 100 8.5 48,55 C C 73 2 CAT-3

10.00R20 AGC08 146/143K 16 TT SET M+S 274 1054 0 3215 16,5 7.50 - 20 7.50V - 20, 8.0 - 20 3000 - 110 2725 - 110 8.3 60,54 C B 74 B CAT-3

10R22.5 ADR55 144/142M 16 TL M+S 258 1025 476 3126 15,5 7.50 - 22.5 6.75 - 22.5 2800 - 130 2650 - 130 9.0 48,13 D C 73 A CAT-3

10R22.5 AGC08 144/142L 16 TL M+S 252 1022 0 3117 15,5 7.5 -22.5 6.75 - 22.5 2800 - 120 2650 - 120 9.0 48,51 D C 71 A CAT-3

10R22.5 ASR65 144/142M 16 TL M+S 248 1020 0 3111 14,5 7.5 -22.5 6.75 - 22.5 2800 - 130 2650 - 130 9.0 47,30 D C 73 A CAT-3

11.00R20 ADC53 152/149K 18 TT SET M+S 287 1091 0 3328 18,5 8.00 - 20 8.00V 8.5 - 20 3550 - 110 3250 -110 9,3 73,56 D B 75 B CAT-3

11.00R20 AGC08 150/147K 18 TT SET M+S 287 1087 0 3315 17 8.00 - 20 8.00V 8.5 - 20 3350 -110 3075 -110 8.3 62,37 C B 74 B CAT-3

11R22.5 ADC53 146/143L 148/145K 16 TL M+S 281 1066 491 3348 22,5 8.25 - 22.5 7.50 - 22.5 3000 - 120 2725 - 120 3150 - 110 2900 - 110 8.3 62,52 E C 73 A CAT-3

11R22.5 AGB23 146/143L 151/148E 16 TL M+S 278 1062 0 3239 20 8.25 - 22.5 7.50 - 22.5 3000 - 100 2725 - 100 3450 - 70 3150 - 70 8,3 63,07 D B 72 B CAT-3

11R22.5 AGC08 146/143L 148/145K 16 TL M+S 281 1054 0 3215 17 8.25 - 22.5 7.50 - 22.5 3000 - 120 2725 - 120 3150 - 110 2900 - 110 8.3 56,62 D B 74 B CAT-3

11R22.5 ASR79 146/143M 148/145L 16 TL M+S 280 1051 0 3206 15 8.25 - 22.5 7.50 - 22.5 3000 - 130 2725 - 130 3150 -110 2900 - 110 8,3 54,10 D C 71 A CAT-3

11R24.5 HN257 148/144M 16 TL 290 1096 506 3342 15 8.25 - 24.5 0 3150 - 130 2650 - 130 8.3 58,00 D C 73 2 CAT-3

12.00R20 ADC53 154/151K 18 TT SET M+S 310 1130 518 3422 20,6 8.5 - 20 8.50V 9.0 - 20 3750 - 110 3450 - 110 8.3 82,16 E B 75 B CAT-3

12.00R20 AGC08 154/151K 18 TT SET M+S 310 1123 0 3425 17,5 8.50 - 20 8.50V 9.0 - 20 3750 - 110 3450 - 110 8.3 80,47 C B 74 B CAT-3

12.00R24 AGC08 160/157K 20 TT SET M+S 315 1223 0 3730 17,5 8.50 - 24 8.50V 9.0 - 20 4500 - 110 4125 - 110 9 80,01 C B 74 B CAT-3

12R22.5 ADC53 152/149L 18 TL M+S 300 1081 507 3282 19,5 9.00 - 22.5 8.25 - 22.5 3550 - 120 3250 - 120 9.3 66,54 D C 74 B CAT-3

12R22.5 AGC08 152/149L 18 TL M+S 303 1076 0 3282 17 9.00 - 22.5 8.25 - 22.5 3550 - 120 3250 - 120 9,3 65,01 D B 74 B CAT-3

12R22.5 ADR55 152/149M 18 TL M+S 300 1090 0 3324,5 23 9.00 - 22.5 8.25 - 22.5 3550 - 130 3250 - 130 9,3 63,21 D C 74 B CAT-3

12R22.5 ASR79 II 152/149M 18 TL M+S 305 1086 0 3312,3 17 9.00 - 22.5 8.25 - 22.5 3550 - 130 3250 - 130 9.3 66,33 D D 74 2 CAT-3

13R22.5 ADC52 154/151G 156/150F 18 TL M+S 317 1141 0 3480 24 9.00 - 22.5 9.75 - 22.5 3750 - 110 3450 - 110 4000 - 90 3350 - 90 8,3 76,04 D B 73 A CAT-3

13R22.5 AGM10 154/151K 156/150G 18 TL M+S 314 1137 0 3468 22,5 9.00 - 22.5 9.75 - 22.5 3750 - 90 3450 - 90 4000 - 80 3350 - 80 8,3 75,04 CAT-3

13R22.5 NEO CONSTRUCT D 156/150K 154/151L 18 TL M+S 306 1130 0 3447 22 9.00 - 22.5 0 4000 - 110 3750 - 90 3350 - 110 4000 - 80 8.75 76,52 D C 74 B CAT-3

13R22.5 NEO CONSTRUCT G 156/151K 154/152L 18 TL M+S 318 1125 0 3431 18 9.75 - 22.5 0 4000 - 110 3250 - 110 3750 - 130 3350 - 130 8.75 71,81 D C 73 A CAT-3

205/75R17.5 ADR35 124/122M 14 TL M+S 205 760 351 2384 16 6.00 - 17.5 5.25 - 17.5, 6.75 - 17.5 1600 - 130 1500 - 130 7.6 27,89 F C 73 1 CAT-3

205/75R17.5 ASR35 124/122M 14 TL M+S 208 754 351 2294 13 6.00 - 17.5 5.25 - 17.5, 6.75 - 17.5 1600 - 130 1500 - 130 7.6 27,46 D C 71 1 CAT-3

215/75R17.5 AGC28 135/133J 18 TL M+S 218 766 347 2327 15,5 6.00 - 17.5 6.75 - 17.5 2180 - 100 2060 - 100 8.3 29,36 E C 73 B CAT-3

215/75R17.5 NEO ALLROADS D 126/124M 16 TL M+S 213 768 0 2342 15 6.0 -17.5 6.75 - 17.5 1700 - 130 1600 - 130 7.0 28,89 D C 74 B CAT-3

215/75R17.5 NEO ALLROADS S 126/124M 16 TL M+S 218 761 0 2321 12,5 6.00 - 17.5 0 1700 - 130 1600 - 130 7.0 28,20 D C 72 B CAT-3

215/75R17.5 NEO ALLROADS T2 135/133J 18 TL M+S 235 795 0 2425 12,5 6.00 - 17.5 0 2180 - 100 2060 - 100 8.5 28,80 C C 73 B CAT-3

225/75R17.5 ADR35 129/127M 16 TL M+S 222 784 368 2391 17 6.75 - 17.5 7.50 - 17.5 1850 - 130 1750 - 130 8.3 30,29 E C 73 1 CAT-3

225/75R17.5 ASR35 129/127M 16 TL M+S 224 779 368 2391 13 6.75 - 17.5 7.50 - 17.5 1850 - 130 1750 - 130 8.3 29,85 E C 73 B CAT-3

235/75R17.5 AGC28 143/141J 144/144F 18 TL M+S 236 804 370 2440 16,5 6.75 - 17.5 7.50 - 17.5 2725 - 100 2575 - 100 2800 - 80 2800 - 80 9.0 32,68 E B 74 B CAT-3

235/75R17.5 NEO ALLROADS D 132/130M 16 TL M+S 233 801 0 2443 16 6.75 - 17.5 7.50 - 17.5 2000 - 130 1900 - 130 7.75 32,41 D C 74 B CAT-3

235/75R17.5 NEO ALLROADS S 132/130M 16 TL M+S 235 793 370 2419 13 6.75 - 17.5 7.50 - 17.5 2000 - 130 1900 - 130 8.3 30,49 D C 72 B CAT-3

235/75R17.5 NEO ALLROADS T2 143/141J 144F 18 TL M+S 235 795 0 2425 12,5 6.75 - 17.5 0 2725 - 100 2575 - 100 3000 - 80 2800- 80 8.75 31,78 C C 73 B CAT-3

245/70R17.5 AGC28 143/141J 144/144F 18 TL M+S 252 793 356 2418 16,5 7.50 - 17.5 6.75 - 17.5 2725 - 100 2575 - 100 2800 - 80 2800 - 80 9.0 35,40 E B 74 B CAT-3

245/70R17.5 NEO ALLROADS S 136/134M 18 TL M+S 250 792 0 2366 15 6.75 - 17.5 7.50 - 17.5 2240 - 130 2120 - 130 8.5 34,36 D C 72 B CAT-3

245/70R17.5 NEO ALLROADS T2 143/141J 146F 18 TL M+S 254 782 0 2385 11 7.50 - 17.5 0 2725 - 100 2575 - 100 3000 - 80 3000 - 80 8.75 33,38 C B 73 B CAT-3

245/70R17.5 NEO ALLROADS D 136/134M 18 TL M+S 251 792 370 2416 15,5 7.50 - 17.5 6.75 - 17.5 2240 - 130 2120 - 130 8.5 34,98 D C 73 B CAT-3

245/70R19.5 ASR79 144/142J 18 TL M+S 245 853 0 2602 15 7.50 - 19.5 6.75 - 19.5 2800 - 100 2650 - 100 9.0 38,64 E C 72 B CAT-3

255/70R22.5 ADR55 140/137M 140/140L 16 TL M+S 254 936 0 2855 20 7.50 - 22.5 8.25 - 22.5 2500 - 130 2300 - 130 2500 - 120 2500 - 120 8,3 44,09 D C 73 1 CAT-3

255/70R22.5 ASR79 140/137M 140/140L 16 TL M+S 250 928 435 2830 15 7.50 - 22.5 8.25 - 22.5 2500 - 130 2300 - 130 2500 - 120 2500 - 120 8.3 42,49 D C 72 B CAT-3

265/70R19.5 AGB23 143/141J 18 TL M+S 259 872 0 2660 16 7.5 - 19.5 8.25 - 19.5 2725 - 100 2575 - 100 8.3 40,33 D C 72 B CAT-3

265/70R19.5 AGC28 143/141J 18 TL M+S 258 877 400 2674 17,5 7.50 - 19.5 8.25 - 19.5 2725 - 100 2575 - 100 8.3 41,12 E B 74 B CAT-3

265/70R19.5 NEO ALLROADS D 140/138M 16 TL M+S 258 873 0 2663 16,5 7.5 - 19.5 8.25 - 19.5 2500 - 130 2360 -130 8.3 40,20 D C 74 B CAT-3

265/70R19.5 NEO ALLROADS T2 143/141J 146F 18 TL M+S 258 868 0 2647 13 7.50 - 19.5 0 2725 - 100 2575 - 100 3000 - 80 3000 - 80 8.75 39,93 C C 72 B CAT-3

265/70R19.5 NEO ALLROADS S 140/138M 16 TL M+S 260 868 0 2647 13 7.50 - 19.5 8.25 - 19.5 2500 - 130 2360 -130 8.3 39.90 C B 72 B CAT-3

275/70R22.5 ADR55 148/145M 18 TL M+S 274 975 0 2974 20 8.25 - 22.5 9.00 - 22.5 3150 - 130 2900 - 130 9 51,01 D C 74 B CAT-3

04
9048

Bearing capacity per tyre 1 Bearing capacity per tyre 2

Size Pattern L/S-index L/S-index 2 PR TL/TT M+S Width
(mm)

Overoll
diameter

(mm)

Loaded
radius
(mm)

Rolling
circ.

(mm)

Tread
depth
(mm)

Recommended
wheel

Permitted
wheel Single Dual Single Dual Tyre pressure

(bar) Weight (kg) Rolling
resistance

Grip on wet
surface

Noise Emission
(dB)

Noise Emission
(Class) Vehicle class

Technical specifications Technical specifications

275/70R22.5 AGC28 148/145M 18 TL M+S 272 968 446 2952 17,5 8.25 - 22.5 9.00 - 22.5 3150 - 130 2900 - 130 9.0 48,69 D B 74 B CAT-3

275/70R22.5 ASR30 148/145M 18 TL M+S 272 964 0 2940 15 8.25 - 22.5 9.00 - 22.5 3150 - 130 2900 - 130 9 47,63 D C 71 A CAT-3

275/70R22.5 NEO URBAN D 148/145J 18 TL M+S 285 971 0 2962 20,5 8.25 - 22.5 9.00 - 22.5 3350 - 100 2900 - 100 3550 - 70 3150 - 70 9.0 57,24 D C 73 A CAT-3

275/70R22.5 NEO URBAN G 150/148J 152/148E 18 TL M+S 272 966 0 2946 18 8.25 - 22.5 0 3350 - 100 2900 - 100 3550 - 70 3150 - 70 9.0 50,97 C B 73 B CAT-3

275/70R22.5 NEO WINTER S 150/148J 152/148E 18 TL M+S 273 975 0 2973 20 8.25 - 22.5 9.00 - 22.5 3350 - 100 2900 - 100 3550 - 70 3150 - 70 9.0 50,97 C B 74 B CAT-3

275/80R22.5 ADR26 149/146L 148/145M 16 TL M+S 288 1027 3132,35 20,6 8.25 -22.5 3000 - 120 2725 - 120 3150 - 110 2900 - 110 9.0 57,20 D C 76 3 CAT-3

275/80R22.5 ASL67 149/146L 148/145M 18 TL M+S 285 1013 473 3129 15 8.25 - 22.5 7.50 - 22.5 3250 - 120 3000 - 120 3150 - 130 2900 - 130 8.3 52,22 D C 76 C CAT-3

285/70R19.5 NEO ALLROADS D 146/144L 145/143M 18 TL M+S 285 894 0 2727 16 8.25 - 19.5 0 3000 - 120 2800 - 120 2900 - 130 2725 - 130 8.5 42,40 C B 74 B CAT-3

285/70R19.5 NEO ALLROADS S 146/144L 145/143M 18 TL M+S 291 892 0 2721 14 8.25 - 19.5 0 3000 - 120 2800 - 120 2900 - 130 2725 - 130 8.5 41,70 C C 72 B CAT-3

285/70R19.5 NEO ALLROADS T2 150/148J 18 TL M+S 240 791 0 2413 14,5 8.25 - 19.5 0 3350 - 100 3150 - 100 9.0 42,01 C C 72 B CAT-3

295/60R22.5 ASR79 150/147K 149/146L 18 TL M+S 292 919 2802,95 15 9.00 - 22.5 9.75 - 22.5 3350 - 110 3075 - 110 3250 - 120 3000 - 120 9.0 47.75 D C 72 B CAT-3

295/60R22.5 NEO ALLROADS D+ 150/147K 149/146L 18 TL M+S 290 927 0 2827 18 9.00 - 22.5 9.75 - 22.5 3350 - 110 3075 - 110 3250 - 120 3000 - 120 9.0 49,94 D B 75 B CAT-3

295/60R22.5 NEO FUEL D 150/147K 149/146L 18 TL M+S 288 926 490 2824 18 9.00 - 22.5 9.75 - 22.5 3350 - 110 3075 - 110 3250 - 120 3000 - 120 9.0 52,44 D C 72 A CAT-3

295/60R22.5 NEO FUEL S 150/147K 149/146L 18 TL M+S 287 918 427 2800 13,5 9.00 - 22.5 0 3350 - 110 3075 - 110 3250 - 120 3000 - 120 9.0 47,45 D C 72 B CAT-3

295/80R22.5 ADC53 152/149L 18 TL M+S 298 1055 0 3218 19 9.00 - 22.5 8.25 - 22.5 3550 - 120 3250 - 120 9.0 68,89 D B 75 B CAT-3

295/80R22.5 NEO ALLROADS D+ 152/148M 18 TL M+S 298 1062 0 3239 22 9.00 - 22.5 8.25 - 22.5 3550 - 130 3150 - 130 8.5 70,28 E B 74 B CAT-3

295/80R22.5 NEO ALLROADS S 154/149M 18 TL M+S 298 1080 0 3294 16,5 9.00 - 22.5 0 3750 - 130 3250 - 130 9.0 64,31 D C 72 B CAT-3

295/80R22.5 NEO FUEL D 152/149M 18 TL M+S 291 1047 481 3193 18 9.00 - 22.5 8.25 - 22.5 3550 - 130 3250 - 130 9.0 64,57 B C 73 A CAT-3

295/80R22.5 NEO FUEL S 154/149M 18 TL M+S 300 1041 490 3175 13,5 9.00 - 22.5 0 3750 - 130 3250 - 130 8.3 58,60 B B 72 2 CAT-3

295/80R22.5 NEO URBAN G 154/149M 18 TL M+S 308 1061 0 3236 18 9.00 - 22.5 8.25 - 22.5 3750 - 130 3250 - 130 9.0 65,80 B B 72 B CAT-3

295/80R22.5 NEO WINTER S 154/149M 18 TL M+S 298 1053 491 3686 15,5 9.00 - 22.5 8.25 - 22.5 3750 - 130 3250 - 130 9.0 55,99 C C 74 B CAT-3

305/70R22.5 NEO URBAN G 152/150L 20 TL M+S 300 1000 0 3050 19 9.00 - 22.5 0 3550 - 120 3350 - 120 9.0 62,53 D C 72 B CAT-3

305/75R24.5 ASL38 152/148M 20 TL 305 1077 0 3285 14 8.5 -24.5 0 3550 - 130 3150 - 130 9.0 64,12 CAT-3

315/60R22.5 NEO ALLROADS D+ 152/148L 20 TL M+S 314 956 419 2916 19 9.00 - 22.5 0 3550 - 120 3150 - 120 9.0 59,69 D C 73 B CAT-3

315/60R22.5 NEO FUEL D+ 152/148L 20 TL M+S 313 957 0 2919 18 9.00 - 22.5 9.75 - 22.5 3350 - 120 3150 - 120 9.0 55,71 C C 73 B CAT-3

315/60R22.5 NEO FUEL S+ 154/148L 20 TL M+S 314 945 0 2882 14 9.00 - 22.5 9.75 - 22.5 3750 -120 3150 -120 9 52,92 B C 73 B CAT-3

315/70R22.5 NEO ALLROADS D+ 152/148M 154/150L 18 TL M+S 281 1023 0 3120 21 9.00 - 22.5 0 3750 - 120 3350 - 120 9.0 64,86 C C 76 B CAT-3

315/70R22.5 NEO ALLROADS S 156/150L 152/148M 18 TL M+S 312 1017 465 3102 15,5 9.00 - 22.5 0 4000 - 120 3350 - 120 3550 - 130 3150 - 130 8.0 58,31 B B 73 B CAT-3

315/70R22.5 NEO FUEL D 154/150L 152/148M 18 TL M+S 318 1023 473 3120 18 9.00 - 22.5 9.75 - 22.5 3450 - 120 3150 - 120 8.3 63,60 C C 73 A CAT-3

315/70R22.5 NEO FUEL S 156/150L 154/150M 18 TL M+S 316 1020 471 3111 14,5 9.00 - 22.5 0 4000 - 120 3350 - 120 3750 - 130 3350 - 130 9.0 58,31 B B 72 B CAT-3

315/70R22.5 NEO WINTER D 154/150L 152/148M 18 TL M+S 312 1032 0 3148 22 9.00 - 22.5 9.75 - 22.5 3750 - 120 3350 - 120 3550 - 130 3150 - 130 8.5 65,19 E C 74 B CAT-3

315/70R22.5 NEO WINTER S 152/148M 154/150L 18 TL M+S 302 1014 464 3093 16,5 9.00 - 22.5 0 3550 - 130 3150 - 130 3750 - 120 3350 - 120 8.3 61,72 C B 74 B CAT-3

315/80R22.5 ADC52 156/150K 18 TL M+S 317 1097 0 3346 23 9.00 - 22.5 9.75 - 22.5 4000 - 110 3350 -110 8,3 67,01 D B 73 A CAT-3

315/80R22.5 ADC53 154/151M 156/150L 18 TL M+S 315 1088 490 3318 19,5 9.00 - 22.5 9.75 - 22.5 3750 - 130 3450 - 130 4000 - 120 3350 - 120 8.3 70,95 D B 74 B CAT-3

315/80R22.5 ADW80 154/151M 156/150L 18 TL M+S 315 1096 495 3343 24 9.00 - 22.5 9.75 - 22.5 3750 - 130 3450 - 130 4000 - 120 3350 - 120 7.3 78,75 E C 74 B CAT-3

315/80R22.5 NEO ALLROADS D+ 156/150L 154/150M 18 TL M+S 317 1091 490 3328 21 9.00 - 22.5 0 4000 - 120 3350 - 120 3750 - 130 3350 - 130 8.5 72,51 D B 75 B CAT-3

315/80R22.5 NEO ALLROADS S 158/150L 154/150M 18 TL M+S 316 1085 490 3309 16 9.00 - 22.5 0 4250 - 120 3350 - 120 3750 - 130 3350 - 130 9.0 66,38 B C 73 B CAT-3

315/80R22.5 NEO CONSTRUCT D 156/150K 154/150M 18 TL M+S 315 1094 490 3337 23 9.00 - 22.5 0 4250 - 120 3350 - 120 3750 - 130 3350 - 130 9.0 71,80 D C 75 B CAT-3

315/80R22.5 NEO CONSTRUCT G 158/150K 18 TL M+S 317 1084 490 3306 16,5 9.00 - 22.5 0 4250 - 110 3350 - 120 3350 - 110 3350 - 120 9.0 66,38 C B 73 A CAT-3

315/80R22.5 NEO FUEL D 156/150L 154/150M 18 TL M+S 318 1088 483 3318 18 9.00 - 22.5 8.25 - 22.5 4000 - 120 3350 - 120 3750 - 130 3350 - 130 8.3 71,65 C C 73 A CAT-3

315/80R22.5 NEO FUEL S 158/150L 154/150M 18 TL M+S 318 1080 478 3294 14 9.00 - 22.5 0 4250 - 120 3350 - 120 3750 - 130 3350 - 130 8.3 66,36 B C 71 A CAT-3

315/80R22.5 NEO WINTER S 156/150L 154/150M 18 TL M+S 314 1078 492 3288 16,5 9.00 - 22.5 0 4000 - 120 3350 - 120 3750 - 130 3350 - 130 8.3 68,45 C C 74 B CAT-3

325/95R24 NEO CONSTRUCT D 162/160K 22 TL M+S 314 1230 0 3752 20,6 8.5 - 24 0 4750 - 110 4500 - 110 8.5 82,55 C C 74 B CAT-3

325/95R24 NEO CONSTRUCT G 162/160K 22 TL M+S 322 1231 0 3755 19 8.5 - 24 0 4750 - 110 4500 - 110 8.5 80,58 C C 73 A CAT-3

385/55R19.5 ATR65 156J 18 TL M+S 386 924 423 2800 15 12.25 - 19.5 11.75 - 19.5 4000 - 100 9.0 66,39 C B 73 B CAT-3

385/55R22.5 AGC28 160K 158L 20 TL M+S 386 1004 461 3151 17 11.75 - 22.5 12.25 - 22.5 4500 - 110 4250 - 110 9.0 73,90 D B 74 B CAT-3

385/55R22.5 NEO ALLROADS S+ 160K 158L 20 TL M+S 384 1003 460 3059 15 11.75 - 22.5 0 4500 - 110 4250 - 110 9.0 71,30 C B 74 B CAT-3

385/55R22.5 NEO ALLROADS T2 160K 158L 20 TL M+S 385 1069 0 3260 15,5 11.75 - 22.5 0 4500 - 110 4250 - 120 9.0 73,30 C C 74 B CAT-3

05
1050

Bearing capacity per tyre 1 Bearing capacity per tyre 2

Size Pattern L/S-index L/S-index 2 PR TL/TT M+S Width
(mm)

Overoll
diameter

(mm)

Loaded
radius
(mm)

Rolling
circ.

(mm)

Tread
depth
(mm)

Recommended
wheel

Permitted
wheel Single Dual Single Dual Tyre pressure

(bar) Weight (kg) Rolling
resistance

Grip on wet
surface

Noise Emission
(dB)

Noise Emission
(Class) Vehicle class

Technical specifications Technical specifications

385/55R22.5 NEO WINTER S 158L 160K 20 TL M+S 386 1004 461 3151 15,5 11.75 - 22.5 0 4500 - 110 4250 - 120 9.0 73,30 C C 74 B CAT-3

385/65R22.5 AGC28 164K 158L 20 TL M+S 387 1070 0 3264 16,8 11.75 - 22.5 12.25 - 22.5 5000 - 110 4250 - 120 9.0 73,60 C C 74 B CAT-3

385/65R22.5 NEO ALLROADS S+ 164K 158L 20 TL M+S 382 1069 0 3260 15 11.75 - 22.5 0 5000 - 110 4250 - 120 9.0 74,49 B A 73 B CAT-3

385/65R22.5 NEO ALLROADS T2 164K 158L 20 TL M+S 380 1077 498 3285 17 11.75 - 22.5 12.25 - 22.5 5000 - 110 4250 - 120 9.3 76,75 B B 73 B CAT-3

385/65R22.5 NEO WINTER S 164K 158L 20 TL M+S 385 1064 0 3245 13,5 11.75 - 22.5 0 5000 - 110 4250 - 120 9.0 73,19 C C 73 B CAT-3

425/65R22.5 AGC28 165K 20 TL M+S 422 1118 515 3387 16,5 13.00 - 22.5 12.25 - 22.5 5150 - 110 8.3 87,91 C C 74 B CAT-3

425/65R22.5 NEO ALLROADS T2 165K 20 TL M+S 414 1119 0 3413 16,5 12.25 - 22.5 0 5150 - 110 8.25 85,96 C C 73 B CAT-3

435/50R19.5 NEO FUEL T+ 160J 20 TL M+S 429 922 427 8834 12 14.00 - 19.5 0 4500 - 100 9.0 65,08 C C 73 B CAT-3

445/65R22.5 AGC28 169K 20 TL M+S 453 1147 526 3602 16,5 14.00 - 22.5 13.00 - 22.5 5800 - 110 8.3 94,45 C C 74 B CAT-3

445/65R22.5 NEO ALLROADS T2 169K 20 TL M+S 440 1146 0 3495 16,5 13.00 - 22.5 0 5800 - 110 9.0 94,10 C B 74 B CAT-3

7.50R16 AGC08 122/118M 14 TT SET M+S 214 807 0 2461 13 6.00 - 15 0 1500 -130 1320 -130 7,7 30,03 E B 73 B CAT-3

8.25R15 ASR30 143/141G 141/140J 18 TT SET M+S 236 836 0 2550 13 6.50 - 15 6.00 - 15 2725 - 90 2575 -90 2575 - 100 2500 - 100 8,5 33,68 D B 73 B CAT-3

8.25R16 AGC08 126/122L 14 TT SET M+S 228 850 0 2593 13 6.50 - 16 6.00 - 16 1700 - 120 1500 -120 6,7 34,02 D C 72 B CAT-3

8.25R20 AGC08 136/134K 14 TT SET M+S 232 967 0 2949 14,5 6.50 - 20 6.50T - 20, 7.0 - 20 2240 - 110 2120 - 110 8.3 46,73 D B 73 B CAT-3

9.00R20 AGC08 144/142K 16 TT SET M+S 256 1025 0 3126 15,5 7.00 - 20 7.00T 7.5 - 20 2800 - 110 2650 - 110 9.0 54,32 D B 74 B CAT-3

9.5R17.5 ADR35 136/134M 18 TL M+S 234 851 0 2596 16 6.75 - 17.5 6.00 - 17.5 2240 - 130 2120 - 130 9.0 45,10 E D 73 A CAT-3

9.5R17.5 ASR24 136/134M 18 TL M+S 230 844 0 2574 13 6.75 - 17.5 6.00 - 17.5 2240 - 130 2120 - 130 9.0 45,10 D B 73 B CAT-3

05
3052

Regrooving Regrooving

Real costs are important to transport companies. This is something we fully realise.

We thus try to minimise costs by developing top quality tyres that offer a long

life-span, such as the Aeolus Life Cycle. Let’s take our new Aeolus truck tyre as an

example. When these tyres reach the end of their service life (in good condition),

regrooving can be used to extend their life-span. Thanks to a high rubber percen-

tage, tyre specialists can easily prolong use by cutting 3 mm deeper into the tyre.

After regrooving, Aeolus Casing Management & high quality tread renewal are

other important tools for extending life-span and reducing costs.

OUR TOTAL
CONCEPT
AT THE LOWEST
TOTAL COST

Regrooving

Regrooving is possible on Aeolus

tyres which, in accordance with

ECE regulation 54, feature the word

‘REGROOVABLE’ on both side walls.

In addition, they must, in accordance

with §36 Erläuterung 6 StVZO 4.2

(German road authorisation), have a

remaining pattern depth of at least

2 mm. We recommend regrooving

when the remaining pattern depth

is 3 mm. Irregular wear and blocking

points must also be taken into

account when doing so. The tyres

can only be regrooved by a qualified

specialist, so the option of tread

renewal is not put at risk.

NEO CONSTRUCT G NEO CONSTRUCT D

Size Depth
(mm)

Width
(mm)

13R222,5 A:3-3.5;B:2-2.5 10-12

315/80R22.5 A:3-3.5;B:2-2.5 10-12

385/65R22.5 A:3-3.5;B:2-2.5 10-12

425/65R22.5 A:3-3.5;B:2-2.5 10-12

445/65R22.5 A:3-3.5;B:2-2.5 10-12

325/95R24 A:3-3.5;B:2-2.5 10-12

Size Depth
(mm)

Width
(mm)

13R22.5 2.5 A:10-12;B:5-7

315/80R22.5 2-2.5 A:10-12;B:5-7

325/95R24 2-2.5 A:10-12;B:5-7

B

A

A AB

NEO ALLROADS D+

NEO ALLROADS S

NEO ALLROADS T2 NEO ALLROADS T2

NEO ALLROADS S+ NEO ALLROADS D

Size Depth
(mm)

Width
(mm)

295/60R22.5 2-2.5 5-7

295/80R22.5 2-2.5 5-7

315/60R22.5 2-2.5 5-7

315/70R22.5 2-2.5 5-7

315/80R22.5 2-2.5 5-7

Size Depth
(mm)

Width
(mm)

205/75R17.5 A:3;B:2 7-8

215/75R17.5 A:2.5;B:2 7-8

225/75R17.5 A:3;B:2 7-8

235/75R17.5 A:3;B:2 7-8

245/70R17.5 A:3;B:2 7-8

265/70R19.5 A:3;B:2 7-8

295/60R22.5 A:3-3.5;B:2-2.5 10-12

295/80R22.5 A:3-3.5;B:2-2.5 10-12

315/70R22.5 A:3-3.5;B:2-2.5 10-12

315/80R22.5 A:3-3.5;B:2-2.5 10-12

Size Depth
(mm)

Width
(mm)

285/70R19.5 A:3;B:2 7-9

385/55R19.5 A:3-3.5;B:2-2.6 7-8

385/65R22.5 A:3-3.5;B:2-2.5 7-8

425/65R22.5 A:3-3.5;B:2-2.6 7-8

445/65R22.5 A:3-3.5;B:2-2.5 7-8

Size Depth
(mm)

Width
(mm)

385/55R22.5 A:3-3.5;B:2-2.5 A:10-12;B:5-7

385/65R22.5 A:3-3.5;B:2-2.5 A:10-12;B:5-7

Size Depth
(mm)

Width
(mm)

205/65R17.5 A:2.5;B:2 7-8

215/75R17.5 A:2.5;B:2 7-8

235/75R17.5 A:3;B:2 7-8

245/70R17.5 A:3;B:2 7-8

265/70R17.5 A:3;B:2 7-8

Size Depth
(mm)

Width
(mm)

205/75R17.5 2-2.5 A:7-8;B:5-8

215/75R17.5 2 A:7-8;B:5-7

225/75R17.5 2-2.5 A:7-8;B:5-7

235/75R17.5 2-2.5 A:7-8;B:5-7

245/70R17.5 2-2.5 A:9-11;B:5-7

265/70R19.5 2-2.5 A:7-9;B:3-5

285/70R19.5 2-2.5 A:7-9;B:3-5

B BA A B

BB

B

BB

A

AA

A

A

B

A

NEO FUEL S

Maat Diepte
(mm)

Breedte
(mm)

295/60R22.5 A:2.5;B:2 5-6

295/80R22.5 A:3-3.5;B:2-2.5 5-6

315/60R22.5 A:3-3.5;B:2-2.5 5-6

315/70R22.5 A:3-3.5;B:2-2.5 5-6

315/80R22.5 A:3-3.5;B:2-2.5 5-6

B BA A

05
5054

Regrooving Regrooving

AGC28NEO WINTER S

ASR69

ADC53NEO WINTER D

ADR69

ATR65

NEO FUEL T+

Size Depth
(mm)

Width
(mm)

215/75R17.5 A:2.5;B:2 7-8

235/75R17.5 A:3;B:2 7-8

245/70R17.5 A:3;B:2 7-8

265/70R19.5 A:3;B:2 10-11

275/70R22.5 A:3-3.5;B:2-2.5 10-12

385/55R22.5 A:3-3.5;B:2-2.5 10-12

385/65R22.5 A:3-3.5;B:2-2.5 7-8

425/65R22.5 A:3-3.5;B:2-2.5 10-12

445/65R22.5 A:3-3.5;B:2-2.5 10-12

Size Depth
(mm)

Width
(mm)

295/60R22.5 A:3-3.5;B:2-2.5 10-12

295/80R22.5 A:3-3.5;B:2-2.5 10-12

315/60R22.5 A:3-3.5;B:2-2.5 10-12

315/70R22.5 A:3-3.5;B:2-2.5 10-12

315/80R22.5 A:3-3.5;B:2-2.5 10-12

385/55R22.5 A:3-3.5;B:2-2.5 10-12

385/65R22.5 A:3-3.5;B:2-2.5 10-12

Size Depth
(mm)

Width
(mm)

295/80R22.5 A:3-3.5;B:2-2.5 10-12

315/70R22.5 A:3-3.5;B:2-2.5 10-12

315/80R22.5 A:3-3.5;B:2-2.5 10-12

Size Depth
(mm)

Width
(mm)

11R22.5 2.5 A:10-12;B:5-7

12R22.5 2.5 A:10-12;B:5-7

13R22.5 2.5 A:10-12;B:5-7

315/80R22.5 2-2.5 A:10-12;B:5-7

12.00R24 2.5 A:10-12;B:5-7

Size Depth
(mm)

Width
(mm)

295/60R22.5 2-2.5 5-7

295/80R22.5 2-2.5 5-7

315/60R22.5 2-2.5 5-7

315/70R22.5 2-2.5 5-7

315/80R22.5 2-2.5 5-7

Size Depth
(mm)

Width
(mm)

295/80R22.5 2-2.5 A:10-12;B:5-7

315/70R22.5 2-2.5 A:10-12;B:5-7

315/80R22.5 2-2.5 A:10-12;B:5-7

Size Depth
(mm)

Width
(mm)

245/70R17.5 A:2.5;B:2 7-9

285/70R19.5 A:3;B:2 7-9

265/70R19.5 A:3;B:2 7-9

385/55R22.5 A:3-3.5;B:2-2.6 7-9

385/65R22.5 A:3-3.5;B:2-2.5 7-9

425/65R22.5 A:3-3.5;B:2-2.6 7-9

445/65R22.5 A:3-3.5;B:2-2.5 7-9

Size Depth
(mm)

Width
(mm)

385/55R19.5 A:3, B:3 A: 3, B:7-8

435/50R19.5 A:3, B:3 A: 3, B:7-8

445/45R19.5 A:3, B:3 A: 3, B:7-8

385/65R22.5 A:3, B:3 A: 3, B:7-8

B BA AA A B BA A

B

B

BA

A

AB BA A A B BA BA

NEO URBAN D

NEO URBAN G

Size Depth
(mm)

Width
(mm)

275/70R22.5 2-2.5 13-15

Size Depth
(mm)

Width
(mm)

11R22.5 A;4 B;3 7-8

275/70R22.5 A;4 B;3 7-8

295/80R22.5 A;4 B;3 7-8

B

B

B

B

A

A

A

A

NEO FUEL D

Maat Diepte
(mm)

Breedte
(mm)

295/60R22.5 A:2.5-3;B:2-2.5 A:10-12;B:5-7

295/80R22.5 A:3-3.5;B:2-2.5 A:10-12;B:5-7

315/60R22.5 A:3-3.5;B:2-2.5 A:10-12;B:5-7

315/70R22.5 A:3-3.5;B:2-2.5 A:10-12;B:5-7

315/80R22.5 A:3-3.5;B:2-2.5 A:10-12;B:5-7

B

A

NEO FUEL D+

Maat Diepte
(mm)

Breedte
(mm)

295/80R22.5 A:3-3.5B:3-3.5 B:10-10.5

315/60R22.5 A:3-3.5B:3-3.5 B:12-12.5

NEO SERIESWITH 100% WARRANTY!

For further information and the conditions, visit
aeolus-tyres.com/warranty

for tread renewal. We are clearly convinced by
the quality of our tyres. So convinced that our
tyres come with a two-year guarantee. So dare
us by trying our NEO series.

Aeolus. No matter what.

NO MATTER WHAT.

All our tyres are produced under Premium
European Brand know-how & license.
From casing structure to rubber compound!
The NEO Series offers you top quality at a
competitive price. The tyres can be retreaded
and the casing is ideal

The Aeolus NEO series - now with 100% guarantee! For a period of 2 years!
High quality tyres with an impressively low price per kilometre and minimal
wear. They are also in keeping with strict requirements in the transport
sector.

NEO ALLROADS NEO FUEL NEO WINTER

058

A
E

O
LU

S
-T

Y
R

E
S

.C
O

M

22
11

