
PACCAR MX-13 engines

The 12.9 litre Euro 6 PACCAR MX-13 engine uses ultra-modern common rail
technology, a turbo with variable geometry and advanced controls for
maximum effi ciency. In order to comply with the strict Euro 6 emissions
requirements, it features exhaust gas recirculation, together with SCR
technology and an active soot fi lter.

The engines provide additional torque at low revs in the highest gear for direct drive
gearboxes and in the two highest gears for overdrive gearboxes to support lower fuel
consumption of the vehicle.

Engine Output - kW (hp) Torque - Nm
MX-13 315 315 (428) at 1600 rpm 2300 at 900-1125 rpm1]

 2150 at 900-1365 rpm
MX-13 355 355 (483) at 1600 rpm 2500 at 900-1125 rpm1]

 2350 at 900-1365 rpm
MX-13 390 390 (530) at 1675 rpm 2600 at 1000-1460 rpm1]

 2500 at 1000-1425 rpm

1] in the highest gear for direct drive gearboxes and in the two highest gears for overdrive gearboxes

General information
Six-cylinder in-line turbocharged diesel engine with intercooling. Ultra clean combustion with
Exhaust Gas Recirculation (EGR), Diesel Particular Filter (DPF) and Selective Catalytic
Reduction (SCR) aftertreatment for Euro 6 emission levels.

Bore x stroke 130 x 162 mm
Piston displacement 12.9 litres
Compression ratio 18.5 to 1

DAF | 1

PACCAR MX-13 engines

Main construction
Cylinder block compact graphite iron (CGI)
 integrated housing for the high pressure fuel pump units
 high strength and wear resisting liner material
 improved cooling
Cylinder head compact graphite iron (CGI) one-piece cylinder head with integrated

intake manifold
 composite valve cover
Valves four valves per cylinder
Cylinder liners wet liners with Anti Polishing Ring
Pistons oil cooled piston with three piston rings each
Crankshaft ‘stepped-die’ forged steel crankshaft without contra-weights
Oil sump composite oil sump for lower weight special ribbing for low noise
 electronically driven and monitored crankcase ventilation
Distribution gear low-noise rear mounted distribution drive

Fuel injection and induction
Fuel feed pump optimized delivery
Fuel unit single cartridge fi lter
 integrated heater
 automatic water drain
Fuel injection common rail with 2 high pressure pump units integrated

in the engine block
 Smart Outlet Metering Valve (OMV)
Injectors wide angle injectors (ATe)
Injection pressure max. 2500 bar
Induction turbocharged with charge cooling (intercooling)
Turbocharger variable geometry turbocharger (VTG)
Intercooler aluminium, single-row, transverse-type intercooler

Lubrication
Oil module pre-assembled module, containing oil fi lters, oil cooler, thermostat,

valves and tubing
Oil fi lters full-fl ow main oil fi lter
 centrifugal by-pass fi lter for extended service intervals
 fully recyclable fi lter cartridges
Oil cooler thermostatically controlled stainless steel heat exchanger
Oil pump variable, high effi cient oil pump

DAF | 2

B
ra

ki
n

g
 p

o
w

er

B
ra

ki
n

g
 t

o
rq

u
e

500

300

250

200

150

100

50

0

750

0

250

1000

1250

1500

2000

350 1750

NmkW 400

12 15 18 2421
Engine speed (rpm)

9

MX-13 Engine Brake

Braking power all ratings

Braking torque all ratings

x 100

PACCAR MX-13 engines

Auxiliaries and exhaust brake/engine brake
Auxiliary drive poly-V belt drive
 low-energy air compressor with Smart Air supply Control (SAC) and

combined steering pump/fuel feed pump driven from the distribution
gears

Exhaust brake electrically operated butterfl y valve in the exhaust duct
MX Engine Brake integrated compression release brake
 VTG and BPV for brake power control
 Smart, electronically controlled, cooled actuator

Reliability and durability
State-of-the art techniques, fi rst class materials and extensive functional integration result in
high reliability and long durability. Water and oil feeds, low pressure fuel lines and the high
pressure fuel injection pump housing are integrated in the cylinder block.
The cylinder block has been designed without side covers for maximum stiffness and low
noise generation. The one-piece cylinder head has an integrated inlet manifold. The
combined fuel fi lter and water separator is mounted directly on the engine for maximum ease
of maintenance.

Performance
All PACCAR MX-13 engines deliver excellent torque at low engine speeds and a high
performance is available over a wide rev range.
The optional, very powerful MX Engine Brake offers optimum driveability on long gradients.
The integration of the MX Engine Brake in the service brake operation results in improved
driving safety and reduced brake lining wear.

Fuel efficiency
A well-controlled combustion process together with additional technology to achieve the
ultra-low Euro 6 emission values, results in an excellent fuel effi ciency.
The fuel in the common rail is supplied using smart dosing controls, to ensure optimum
effi ciency by only compressing the amount of fuel mixture that is really needed. This reduces
hydraulic losses to a minimum.

Environment
In order to meet the stringent Euro 6 emission requirements, DAF is using a combination of
exhaust gas after-treatment technologies, such as an SCR catalytic converter and an active
soot fi lter. The right exhaust gas mixture results in an optimum temperature in the fi lter to
regenerate the collected soot particles.

To allow as much passive regeneration as possible the exhaust manifold, as well as the most
essential parts of the exhaust system, have been encapsulated. Also the SCR catalytic
converter benefi ts from the higher temperature which improves the effi ciency and reduces
the AdBlue consumption.

Euro 5 / Euro 3
PACCAR MX-13 engines are also available as Euro 5 and Euro 3 versions. The main
difference between these versions relates to the exhaust aftertreatment system. Compared
to the Euro 6 version, the Euro 5 version lacks a DOC (Diesel Oxidation Catalyst) and DPF
(Diesel Particulate fi lter) unit. This means the Euro 5 version has no active soot fi lter. The Euro
3 version does not contain an exhaust aftertreatment system but is only equipped with an
exhaust silencer to damp sound. There are no major differences in engine performance
between the three versions.

DAF | 3

PACCAR MX-13 engines

Legend:
1. EGR valve
2. Air intake pipe
3. Seventh injector
4. Exhaust brake valve
5. VTG turbo
6. Flywheel
7. Engine block

8. Oil fi lter module
9. Oil sump
10. Crankshaft
11. Coolant fi lter
12. Water pump
13. Air condition compressor
14. Poly-V belt

15. Alternator
16. Thermostat housing
17. EGR Venturi
18. EGR Cooler
19. MX Engine Brake
20. Valve cover

A PACCAR COMPANY DRIVEN BY QUALITY

