

The Cummins EPA 2021 X12

Rev. October 2020

Public

Agenda

Overview of X12 specs **Complete X12 transmission options** Key component and system changes Torque curves & gearing recommendations Fuel economy improvement, maintenance intervals & Total Vocational, regional/line haul & specialty truck ratings Cost of Ownership (TCO) comparison The X12 and Endurant™ HD powertrain 2021 changes to the Single Module™ aftertreatment

Specs overview

Item	Specs for EPA 2021 X12			
Configuration	Inline 6 Cylinders			
Displacement	11.8 L			
Bore	5.2 in (132 mm)			
Stroke	5.67 in (144 mm)			
Compression Ratio	18:3:1			
Weight (Dry)	2050 lbs. (930 kg)			
HP Range	350 – 500 HP			
Torque Range	1250 – 1700 lb-ft.			
Clutch Engagement Torque	800 lb-ft.			

If different or additional parameters are needed, let your Cummins representative know

Key component & system changes

Uptime Integrated systems Customer-focused

TCO

(2018-2021)

Turbocharger

Compressor wheel changes for improved engine breathing

Base engine

- Block casting and camshaft material changes for enhanced durability
- New camshaft lobe profile for improved engine breathing

Fuel system

Longer life fuel filter for extended maintenance interval (remote)

Powertrain integration

Paired with Endurant™ HD. enabling EX ratings and powertrain features

- Bowl geometry changes for increased compression ratio and combustion efficiency
- Reduced tension oil ring, for decreased engine friction

Noise improvements

- Air compressor resonator for lower in cab and idling noise.
- Standard and REPTO gear train improvements with lower gear train loading

Connected features

- New CM2450 with additional memory and new software
- Cummins communication module for onboard connectivity

Front crank seal + lube pump

Lube pump, gasket, and front crank seal robustness improvements

Vocational truck ratings

The 2018 X12

Engine rating (HP)	Peak torque (lb-ft.)	Peak torque speed (RPM)	Governed speed (RPM)		
Vocational					
350	1350	1000	2000		
350	1450 1000		2000		
365	1250	1250 1000			
370	1350	1000	2000		
380	1450	1000	2000		
410	410 1450		2000		
430	1550	1000	2000		
430	1650	1000	2000		
455	1550	1000	2000		
455	1700	1000	2000		
475	1700	1000	2000		
500	1695	1000	2000		
Refuse					
350	1350	1000	2000		
350	350 1450 1000		2000		
365	1250	1000	2100		
380	1450	1000	2000		

The 2021 X12

Engine rating (HP)	•		Governed speed (RPM)		
Productivity series (Vocational)					
350	1350	1000	2000		
350	1450	1000	2000		
365	1250	900	2100		
370	1350	1000	2000		
380	1450	1000	2000		
410	1450	1000	2000		
430	1550	1000	2000		
430	1650	1000	2000		
455	1550	1000	2000		
455	1700	1000	2000		
475	1700	1000	2000		
500	1700	1000	2000		
Productivity series (Refuse)					
350	1350	1000	2000		
350	1450	1000 2000			
365	1250	900	2100		
380	1450	1000	2000		

Specialty ratings

The 2021 X12

	<u> </u>			
Engine rating Peak torque (HP) (lb-ft.)		Peak torque speed (RPM)	Governed speed (RPM)	
	Commuter (Coach (Only)		
410	1450	1000	2000	
	Motorcoa	ach (Only)		
410	1450	1000	2000	
455	1550	1000	2000	
455	455 1700		2000	
	Emergend	y Vehicles		
455	1700	1000	2000	
500	1700	1000	2000	
Recreational Vehicles				
455	1550	1000	2000	
500	1700	1000	2000	

Line / regional haul ratings

The 2018 X12

Engine rating (HP)	Peak torque (lb-ft.)	Peak torque speed (RPM)	Governed speed (RPM)	
350	1350	1350 1000 190		
370	1350	1000	1900	
380	1450	1000	1900	
400ST	1550/1700	1000	1900	
410	1450	1000	1900	
410	1650	1000	1900	
410ST	1450/1650	1000	1900	
430	1550	1000	1900	
430	1650	1000	1900	
455	1700	1000	1900	
455ST	1550/1700	1000	1900	

The 2021 X12

Engine rating (HP)	Peak torque (Ib- ft.)	Peak torque speed (RPM)	Governed speed (RPM)		
Efficiency series					
350	1350	1000	1800		
370	1350	1000	1800		
380	1450	1000	1800		
380EX	1450	1000	1800		
400ST	1550/1700	1000	1800		
400EX	1650	1000	1800		
410	1450	1000	1800		
410	1450	1000	2000		
410	1650	1000	1800		
410ST	1450/1650	1000	1800		
430	1550	1000	1800		
430	1650	1000	1800		
455	1700	1000	1800		
455ST	1550/1700	1000	1800		
455EX	1700	1000	1800		

The X12 and Endurant HD™ powertrain

- The X12 and Endurant HD 12-speed overdrive powertrain is currently available in regional haul applications with the Freightliner Cascadia® day cab (116" BBC) and sleeper cabs (48" and 60")
- In 2021, customers will be able to get EX ratings with this powertrain

The new **EX**panded ratings

X12 and Endurant HD powertrain

What are EX ratings?

 New, optimized powertrain ratings that offer Cummins' fully expanded suite of electronic features for the best fuel efficiency, performance, drivability and safety.

What is the benefit of EX ratings?

With industry-exclusive features, the EX ratings provide superior drivability while delivering up to an additional 1.5% fuel economy improvement from current product. Up to an additional 3% in fuel economy benefits to come through new features released throughout the life of the engine.

How do I get EX ratings?

 EX ratings require that the engine is paired with the Endurant HD transmission and GPS map data.

The 2021 X12					
Engine Peak torque speed (RPM) Peak torque speed (RPM)					
Efficiency series					
380EX	1450	1000	1800		
400EX 1650		1000	1800		
455EX	1700	1000	1800		

A fully optimized powertrain package

Electronic features with EX ratings

On-Ramp Boost

 Momentarily unleashes full performance by disabling all fuel economy focused features and augments the shift calibration for greater acceleration

Predictive Gear Shifting

 Improves trip time and maintains speed uphill by downshifting before the hill where beneficial

Predictive Engine Braking

- Driver aid for safe load management regardless of terrain
- Reduces the likelihood of an overspeed by turning on engine brakes early, higher level brakes sooner, and commanding a downshift if needed

Dynamic Power

- Consistent trip times and performance
- Leverages look-ahead data to manage power delivery for optimal fuel economy and trip time management

Complete X12 transmission options

Efficiency series (line / regional haul)

Available with EX

Endurant™ HD ECJV

- Overdrive
- Direct Drive

Available with Straight and ST ratings

Endurant HD

ECJV

- Overdrive
- Direct Drive

Allison

3414

Fuller Manual*

Eaton

- FAS M
- FR-10
- RT-13
- RT-18

Cascadia offering

Complete X12 transmission options

Productivity series (vocational, refuse, specialty vehicle)

Available with Refuse

Allison

- 3000 Series
- 4000 Series
- 4500 Series

Available with Vocational

Allison

- 3000 Series
- 4000 Series**
- 4500 Series
- 4700 Series

UltraShift PLUS*

Eaton

- FAS C Ratio (phasing out)
- MHP
- MXP
- VXP
- VCS
- VMS

Fuller Manual*

Eaton

- FAS M
- FR-10
- RT-13
- RT-18
- RT-8LL
- RT-9ALL
- RT-15

^{*}Includes Fuller Advantage

^{**}Available for EV / RV as well

Torque curves

Efficiency series (line / regional haul)

Torque curves

Productivity series (vocational, refuse, specialty vehicle)

Gearing for your needs

Vocational fuel economy improvement

Regional / Line haul fuel economy improvement

EPA 2021 X12 maintenance intervals

Fixed X12 intervals				
Miles				
300,000 Mi				
300,000 Mi				
N/A				
N/A				

X12 Maintenance Intervals by Fuel Consumption

<u>ltem</u>	Vocational	<u>Severe</u> 3-4.9 mpg	<u>Shorthaul</u> 5.0 – 5.9 mpg	<u>Normal</u> 6.0 – 6.9 mpg	<u>Light</u> > 7.0 mpg
Oil Drain*	1500 hrs. / 18 months	40,000 Mi 64,000 Km	50,000 Mi 80,000 Km	60,000 Mi 97,000 Km	75,000 Mi 120,000 Km
Oil Drain with Valvoline PB	1500 hrs. / 18 months	45,000 Mi 72,000 Km	55,000 Mi 89,000 Km	65,000 Mi 105,000 Km	80,000 Mi 130,000 Km
Oil Drain with OilGuard™	Extensions avail	Extensions avail	Extensions avail	Extensions avail	Up to 100,000 Mi Up to 160,000 Km
Fuel Filter*	1500 hrs.	30,000 Mi 48,000 Km	40,000 Mi 64,000 Km	50,000 Mi 80,000 Km	60,000 Mi 97,000 Km
Fuel Filter Extensions ¹		40,000 Mi 64,000 Km	50,000 Mi 80,000 Km	60,000 Mi 97,000 Km	75,000 Mi 120,000 Km
DPF Ash Maintenance***	12,000 – 16,000 hrs.	300,000 – 400,000 Mi 480,000 – 640,000 Km	300,000 – 400,000 Mi 480,000 – 640,000 Km	400,000 – 600,000 Mi 640,000 – 960,000 Km	600,000 – 800,000 mi 960,000 – 1,300,000 Km

Circal V10 Intervals

Public

^{*}If combined percent idle time plus power takeoff (PTO) time is greater than 40% for Shorthaul, Normal, or Light intervals, use the next lower drain interval. Less than 3 MPG ODI and Fuel Filter at 4,500 miles

¹A remote mounted fuel filter is recommended to achieve these intervals

^{***}Cummins recommends using Cummins Remanufactured DPF at the DPF ash maintenance interval. Users can experience extended DPF ash maintenance using the DPF maintenance fault lamp (FC5383)

Best total cost of ownership

Changes to 2021 X12 aftertreatment

DOSING SYSTEM

Updated UL2.0 dosing unit with the Next Gen Nozzle for improved uptime and performance.

SENSING TECHNOLOGY

Improved RADP* Sensor for improved uptime.

Compatible with next generation CM2450 control module and controls software for improved computing capabilities required to meet emissions and OBD requirements.

DUAL VANE MIXER

New Dual Vane Mixer for improved performance

Find us online

Q+A

