

SCHOOL BUS TIRES

ITEM AND METHOD OF INSPECTION DESCRIPTION	POINT VALUE	AND REQUIREMENT
--	-------------	-----------------

(#) DESIGNATES POINTS TO BE DEDUCTED

STANDARDS OF SAFETY AND REPAIR

I. Tires: Visual Inspection of

A. Front Tires

- | | | |
|--|------|---|
| 1. Recapped | (25) | A.1. Recapped tires shall not be used on front axle. |
| 2. Tread Depth (Use a tread depth gauge) | (25) | 2. Front tire tread depth shall not be less than 4/32 inch in any two adjacent major tread grooves at three equally spaced intervals around the circumference of the tire. |
| a. See illustration tire wear measurement information. Appendix A. | | |
| 3. regrooved | (25) | 3. Any tire re-grooved or Re-cut below original groove depth when extra under-tread rubber was not provided for this purpose, or the tire is not marked "regroovable." |
| 4. Condition = Visual defects of items a thru d shall be cause for further inspection of tire. | (25) | 4. a. Tire has unrepaired fabric break or was repaired by use of a boot or blowout patch.

b. Tire has a bump, bulge, knot or separation.

c. Tire has exposed or damaged body cords. |
| 5. Size and Construction | (25) | 5. a. All tires on an axle must be of the same size and construction type (bias ply or radial construction) tires must conform to the chassis manufacturer's gross vehicle weight rating. |
| a. Tires of a different size may be used, but not on the same axle. | | |
| b. Tires of a different size may not be used on bus after 12/31/94. | | b. All tires on a bus must be of the same size and load range. |

M.S. 169.4501
M.S. 169.4502

SCHOOL BUS TIRES

ITEM AND METHOD OF INSPECTION POINT VALUE AND REQUIREMENT
DESCRIPTION

(#) DESIGNATES POINTS TO BE DEDUCTED

STANDARDS OF SAFETY AND REPAIR

- I. Tires: Visual Inspection of
- B. Rear Tires
- | | |
|---|---|
| <p>1. Recapped tires permitted on rear wheels.</p> <p>2. Tread Depth
(Use a tread depth gauge)</p> <p>a. Type A, B, C, and D buses.</p> <p>b. See illustration for additional tire wear measurement information Appendix A.</p> <p>3. regrooved</p> <p>4. Condition = Visual defects of items a thru d shall be cause for further inspection of tire.</p> <p>5. Size and Construction</p> <p>a. Dual rear tires must be provided except Type A school buses.</p> <p>b. Tires of a different size may be used, but not on the same axle.</p> | <p>B. 2. Tire tread depth shall not be less than 2/32 inch in any two adjacent major tread grooves at three equally spaced intervals around the circumference of tire.</p> <p>(25) 3. Any tire regrooved or recut below original groove depth when extra under-tread rubber was not provided for this purpose, or the tire is not marked "regroovable."</p> <p>4. a. Tire has unrepaired fabric break or was repaired by use of a boot or blowout patch.
b. Tire has a bump, bulge, knot, or separation.
c. Tire has exposed or damaged body cords.</p> <p>(25) 5. a. All tires on an axle must be of the same size and construction type (bias ply or radial construction) tires must conform to the chassis manufacturer's gross vehicle weight rating.</p> |
|---|---|

SCHOOL BUS TIRES

ITEM AND METHOD OF INSPECTION DESCRIPTION	POINT VALUE AND REQUIREMENT
--	-----------------------------

(#) DESIGNATES POINTS TO BE DEDUCTED

STANDARDS OF SAFETY AND REPAIR

- | | |
|---|--|
| d. Tires of a different size may not be used on bus after 12/31/94. | d. All tires on a bus must be of the same size and load range. |
| I. Tires: Visual Inspection of:
C. Tires: Flat | C. No bus shall be driven with a flat tire or a tire that has an audible air leak. |
| I. Tires: Visual Inspection of:
D. Spare Tire | (25) D. If a spare tire is carried, it must be suitably mounted in an accessible location outside the passenger compartment. |

M.S. 169.4501
M.S. 169.4502
49 CFR/570.62