STANDARD SPECIFICATIONS

MODEL DESIGNATION CXU602

ENGINE: MACK MP8-415C

Peak Horsepower – 415HP at 1500-1700 RPM Horsepower – 390 HP at 1950 Gov. RPM Max. Torque – 1660 lb/ft at 1200 RPM V-MAC IV – Total Vehicle Electronics

Air Compressor - Meritor/WABCO 318 (18.7 cfm)

Air Cleaner, 11" Single Element Dry Type, Under Hood

Air Intake from Both Sides of Hood

Alternator, 12V 100A - Delco (24SI)

Batteries, (3) Mack 12V M/F Group - 650 CCA

Total 1950 CCA w/Kalas Cables

Coolant Protection - 34°F (-37°C)

Mack Coolant Conditioner

Diesel Particulate Filter - Vertical RH Side Back of Cab

Exhaust After Treatment System, Ceramic Catalyzed

Engine Brake – Mack Powerleash Silicone Engine Hoses and Tubing

Poly-V Fan Belt w/Automatic Tensioner

Fan Drive, Electronically Modulated Type

Flywheel Housing, Aluminum

Fuel Water Separator

Mack EPDM Radiator & Heater Hoses

Aluminum Radiator

Starter, 12V Gear Reduction Electronic Starter Interlock

CLUTCH: EATON/FULLER, CL798

15.5" Two-Plate w/Dampened Ceramic Coax Manual Adjust

9-Spring 4-Paddle Driven Disc & 2" Diameter Spline

TRANSMISSION: FULLER, FRO-16210B

10-Speed, Ratios: 11.06 Low – 0.75 High Driveline: Meritor 17N HD w/Coated Splines

CAB: CA68 CONVENTIONAL

Air Conditioner w/Integral Heater – R134a Refrigerant Air Restriction Monitor, Graduated Lock Up Type

Air Cleaner Intake Mounted

Ash Tray

Cab Mounting

Four Point System w/2 Air Bags and Shocks at Rear

Cigar Lighter

Coat Hook (2)

Cup Holders, Driver's & Rider's Side

Dome Lights, 2 Lamps LH/ 2 Lamps RH

Doors, Galvanized Steel Visibility Doors

Engine Shutoff - Key Type Control

Floor Mats, Mack Signature Polyurethane

Air Pressure Gauge - Primary & Secondary

Voltmeter - Digital Gauge Cluster:

Exhaust Pryometer and Transmission Oil

Temperature Gauges

Engine Coolant Temperature Gauge

Engine Oil Pressure Gauge

Fuel Level Gauge

Speedometer, Electronic w/Trip Odometer Engine Tachometer Electronic w/Hourmeter

Safety Tinted Windshield, Side and Rear Windows

Grab Handles, Black Finish RH & LH Behind Door

Horn, Air Horn Single Tone Electronic Identification and Clearance Lights (5)


PINNACLE AXLE BACK 4X2

SERIES


- Conventional Cab
- Advantage Chassis
- Set-Back Front Axle
- 4-Wheel Tractor

The MACK Pinnacle Axle Back is for fleet owner and owner-operator alike, a total chassis optimized through computer-aided design for an excellent strength-to-weight ratio. The cab incorporates exceptional room and comfort with the highest standards of fit and finish. The cab ride is an innovative cab air suspension, for unsurpassed smoothness and comfort. The axle-back configuration contributes to handling ease, while the quiet roomy interior caters to the driver's every need.

STANDARD

ENGINE: MACK MP8-415C

415 HP [309 kW] Peak Horsepower

TRANSMISSION: FULLER, FRO-16210B

10-Speed

FRONT AXLE: MACK FXL12

12,000 lb. [5 443 kg] Capacity

REAR AXLE: MERITOR RS-23-161

23,000 lb. [10 433 kg] Capacity Suspension: Multileaf Spring


STANDARD SPECIFICATIONS

(Continued)

CAB: CA68 CONVENTIONAL (Continued)

Instrument Cluster:

Segmented LCD Driver's Display Instrument Panel, Charcoal Gray Interior Trim: Genuine - Slate Gray

Keys, 2 - Keyed at Random

Low Air Pressure Indicator, Light and Buzzer Exterior Mirrors, Body Colored Aero Mirrors w/Integrated Convex Mirror

Parking Brake On Indicator Light Radio Accommodation Package

Includes: Antenna, Power Supply and 2 Speakers

CB - 5 way Binding Post

Driver - Bostrom Talladega 915 Mid-Back Air Suspension Rider - Mack Fixed Mid-Back Non-suspension

Seat Belts, Lap and Shoulder w/Cab Mounted Shoulder Belt w/Fixed D-Ring for Driver and Rider Seats

Side Markers - Lamps and Reflectors

Key Type Starter Switch

Steering Column, Adjustable Tilt Telescope

Steering Wheel, Two Spoke Urethane Grip Painted Spokes and Bulldog Horn Cap

Overhead Console, 3 Storage Compartments w/Nets

Rear Storage Pouch

Sun Visor, Interior Both Sides w/Ticket Holder

Turn Signals, Integral w/Fender

Window Control, Standard Hand Crank

Windshield - 2 Piece

Windshield Washers, Wiper Mounted w/Reservoir

Mounted under Hood

Windshield Wipers:

2 Speed Electric Motor w/Intermittent Feature

HOOD & FENDERS:

One Piece Fiberglass w/Wheel Splash Aprons SMC (Sheet Molding Compound) Grille, Bright Finish Bars w/Black Background

FRAME:

Wheelbase (WB) - 150" Load Platform (LP) - 125" Cab to Axle (CA) - 84" Axle to End of Frame (AF) - 41" Frame Rails - Steel Cross Section - 10.47" x 3.54" x .24" Section Modulus, 11.6 in.3

RBM (per rail) - 1,390,000 lb. in. Tapered and Flanged Rail Ends - 28°

Bumper: Stainless Steel Clad Aluminum Flush Mounted

Bumper to Back of Cab (BBC) - 116" Fifth Wheel: Fontaine SL3ASB Air Slide

Front Towing, Clevis (2)

FUEL TANKS:

Capacity/Location: 93 Gallon LH & RH Unpainted Aluminum, 26" Diameter

FRONT AXLE: MACK FXL12

12,000 lb. Capacity

Tires: 295/75R22.5 (Low Profile)

Wheel Equipment: (2) 22.5" x 8.25" Alcoa 10-Hole Hub Piloted

Aluminum Disc, 111/4" Bolt Circle

Brakes: Meritor "S" Cam 15" x 4" Q-Plus w/o Dust Shields

Shock Absorbers

Slack Adjusters - Automatic

Suspension:

Mack Taperleaf 12,000 lb. Ground Load Rating

2 Leaf Spring

Steering: TAS-65 Ross Integral Power Steering

REAR AXLE: MERITOR RS-23-161

23,000 lb Capacity

Carrier - Malleable Housing

Suspension - Mack Multileaf 23,000 lb Capacity

Tires: 295/75R22.5 (Low Profile)

Wheel Equipment: (4) 22.5x8.25 Alcoa 10-Hole Hub Piloted,

Aluminum Disc, 111/4" Bolt Circle
Brakes: Meritor "S" Cam 16.5" x 7" Q-Plus w/o Dust Shields

Wheel Seals - Oil

Slack Adjusters - Automatic Spring Brake Chambers:

(2) 30/30 Double Diaphragm Type Mechanical Spring Release

AIR/BRAKE:

Dual Air Brake System

Air Dryer - Meritor System Saver 1200P Air Reservoirs - Steel 5600 in³ Capacity Single Compartment Primary and Two Compartment Supply/Secondary Mack Road Stability Advantage System

Brake Control - 2 Valve Dual Brake System

Trailer Supply and Tractor-Trailer Park

Hand Control Valve for Trailer Brake

Trailer Connection Package: Semi

(2) 12' Air Hoses w/Integral Glad Hand Electrical Plug Holder Storage Bracket

(1) 12' Seven Wire Cord w/Seven Wire Plug on Each End Ground Reachable,

Breakaway Safety Valve

Conspicuity Treatment to Back of Cab

ELECTRICAL:

Battery Box - Steel w/Molded Plastic Cover

Mounted Left-hand side Under Cab

Courtesy Light Switch - Headlamp and Clearance

Daytime Running Lights

Doubles Trailer Electrical Package

Electric Circuit Protection Package

Waterproof Electrical Connections

Rear Lighting - (2) Combination Stop, Tail Directional and Back-Up Lights

Headlights - Flush mounted Rectangular Halogen Lamps

w/Lexan Lens, Replaceable Bulbs

Transistorized Turn Signal Flasher


PAINT:


Cab, Hood and Fenders: Mack White (High Gloss) Urethane Base Coat w/o Clear Coat Chassis Running Gear: Mack Black (Urethane)

WEIGHT:

Font: 8,538 Rear: 3,684 TOTAL: 12.222

CHASSIS SPECIFICATIONS


AVAILABLE DRIVE LINE COMPONENTS

MP7—ENGINES			
MODEL	HORSEPOWER		
MACK			
MP7-325E	325 HP [242 kW] @ 1500-1800 RPM 325 HP 242 kW] @ 1800		
MP7-355E	355 HP [265 kW] @ 1500-1800 RPM 355 HP [265 kW] @ 1800		
MP7-405E	405 HP [302 kW] @ 1500-1800 RPM 405HP [302 kW] @ 1800		
MP7-345C	345 HP [257 kW] @ 1500-1700 RPM 320 HP [239 kW] @ 1950		
MP7-365C	365 HP [272 kW] @ 1500-1700 RPM 340 HP [254 kW] @ 1950		
MP7-395C	395 HP [295 kW] @ 1500-1700 RPM 370 HP [276 kW] @1950		

MP8—ENGINES			
MODEL	HORSEPOWER		
MACK			
MP8-425E	425 HP [317 kW] @ 1500-1800 RPM 425 HP [317 kW] @ 1800		
MP8-455E	455 HP [339 kW] @ 1500-1800 RPM 455HP [339 kW] @ 1800		
MP8-485E	485 HP [362 kW] @ 1500-1800 RPM 485 HP [362 kW] @1800		
MP8-415C	415 HP [309 kW] @ 1500-1700 RPM 390 HP [291 kW] @ 1950		
MP8-445C	445 HP [332 kW] @ 1500-1700 RPM 420 HP [314 kW] @ 1950		
MP8-485C	485 HP [362 kW] @1500-1700 RPM 455 HP [339 kW] @ 1950		

TRANSMISSIONS				
MODEL	SPEEDS	RATIOS (LOW/HIGH)		
	MACK			
T306G	6	7.50/0.71		
T309	9	11.40/0.71		
T309(LR)	9	13.93/0.71		
T310	10	13.81/0.73		
T310M	10	17.35/0.73		
T310ME	10	17.35/0.73		
T313LR	13	16.42/0.71		
T313	13	13.44/0.71		
T318LR	18	16.42/0.71		
T318	18	13.44/0.71		
ALLISON				
4000-HS	5	3.51/0.74		
4500-HS	5	4.70/0.76		
4000-RDS	5	3.51/0.74		
4500-RDS	5	4.70/0.76		
4000-HS	6	3.51/0.64		
4500-HS	6	4.70/0.67		
4000-RDS	6	3.51/0.64		
4500-RDS	6	4.70/0.64		

AXLES					
CAPACITY	MAKE	MODEL			
FRONT AXL	FRONT AXLES				
12,000 lb. [5 443 kg]	MACK	FXL12			
	DANA SPICER	E1202I			
	MERITOR	FF966			
	HENDRICKSON	STEERTEK			
14,600 lb. [6 486 kg]	MACK	FXL14.6			
	HENDRICKSON	STEERTEK			
SINGLE REAR AXLES					
23,000 lb. [10 433 kg]	MACK	RA23R			
	DANA SPICER	S23190			
	MERITOR	RS-23-161/186			

TRANSMISSIONS (Continued)						
MODEL	SPEEDS	RATIOS (LOW/HIGH)				
	EATON FULLER					
RTX-13609B	9	12.57/0.73				
RTX-14609B	9	12.57/0.73				
RTX-16709B	9	12.46/0.76				
FRO-13210B	10	11.06/0.75				
FRO-13210C	10	12.69/0.74				
FRO-14210B	10	11.06/0.75				
FRO-14210C	10	12.69/0.74				
FRO-15210B	10	11.06/0.75				
FRO-15210C	10	12.69/0.74				
FRO-16210B	10	11.06/0.75				
FRO-16210C	10	12.69/0.74				
RTO-14908LL	10	14.56/0.74				
RTO-16908LL	10	14.56/0.74				
FR-13210B	10	14.80/1.00				
FR-14210B	10	14.80/1.00				
RTLO-14913A	13	12.31/0.73				
RTLO-16913A	13	12.31/0.73				
RT-14915	15	16.94/1.00				
RTO-14915	15	13.31/0.79				
RTO-16915	15	13.31/0.79				
RTLO-14918B	18	14.40/0.73				
RTLO-16918B	18	14.40/0.73				
FATON FULLER-AUTO SHIFT						

EATON FULLER-AUTO SHIFT					
RTO-16910B-DM3	10	10.96/0.74			
RTO-14910B-DM3	10	10.96/0.74			
RTO-14910B-AS3	10	10.96/0.74			
RTO-14910C-AS3	10	12.80/0.73			
RTO-16910B-AS3	10	10.96/0.74			
RTO-14910C-AS3	10	12.80/0.73			
RTLO-14918A-AS3	18	12.19/0.73			
RTLO-16918A-AS3	18	12.19/0.73			

OPTIONAL EQUIPMENT

FRAME:

Rail Dimensions: 10.47" x 3.54" x .28"

Section Modulus: 13.3 in.3

Resistance Bending Moment (RBM) 1,600,000 lbs. in.

Rail Dimensions: 10.47" x 3.54" x .32"

Section Modulus: 15.0 in.3

Resistance Bending Moment (RBM) 1,810,000 lbs. in.

Wheelbase Availability: 138" to 238"

CAB. OPTIONAL INTERIOR TRIM LEVELS:

Trim Level II – Custom: Refer to MackTraq for complete description
Trim Level III – Grand Touring: Refer to MackTraq for complete description

SLEEPER BOXES: Interior Color Matches that of the Cab Interior

48" Flat Top

56" Flat Top

60" Mid Rise

70" Mid Rise

70" High Rise

AERO AIDS:

Roof Fairings Side Shields

OTHER OPTIONAL EQUIPMENT:

ABS Options Hood Insulation Aerodynamic Aids Hubodometer

Air Dryer Options Identification/Clearance Lights

Air Horns In-Dash Storage
Air Reservoir, Aluminum Instrument Panel Trim
Alternator Options Keyed Alike Chassis
Back of Cab Reflectors Keyless Entry
Back-Up Alarm Metric Gauges

Back of Cab Heflectors

Back-Up Alarm

Metric Gauges

Batter Box Cover, Aluminum

Battery Disconnect Switch

Battery Options

Mud Flaps

Overhead Console, 2 Compartments

Brake Equipment Options Permit Plates

Bright Finish Exhaust Personalized Name Plate
Bright Finish Fuel Tanks Power Windows & Locks
Bug Screen Push Button Start
Cab Window Options Quarter Fenders

Cab Window Options Quarter Fende CB Radio Options Reflector Kit

Coolant Protection Seat Options, Driver & Rider Co-Pilot Driver Information Display Side Shield Extensions

Crossmember Options Sliding Rear Window
Dash Mounted Switches Starter Option

Door Interior Trim Panels

Dual Exhaust

Steering Wheel Options

Stereo Radio Options

Engine Block Heater Storage Console
Engine Starting Aid Sun Visor, Exterior
Fifth Wheel & Related Equipment Synthetic Lubricants
Fire Extinguisher Trailer Hook-Up Lamp

Fog Lights Wheel Equipment Options
Fuel Heater Wheel Lugwrench

The information in this brochure was accurate as known as of the date of the publication. Illustrations may not be representative of current product. Mack Trucks, Inc. reserves the right to make changes in specifications, equipment or design, or to discontinue models or options without notice at any time.

Gauge Cluster Options

Windshield Curtain