

FIRST-IN-CLASS²

HIGH-STRENGTH, MILITARY-GRADE, ALUMINUM ALLOY BODY AND CARGO BOX / INFLATABLE REAR-SEAT OUTBOARD SAFETY BELTS³

BEST-IN-CLASS

40,000 LBS. MAX. GROSS COMBINED WEIGHT
RATING (GCWR)⁴ / 31,900 LBS. MAX. TOWING
CAPACITY⁴ / 12,750 LBS. MAX. PAYLOAD CAPACITY⁴
/ 7,500 LBS. MAX. FRONT GROSS AXLE WEIGHT
RATING (GAWR)⁴ / 430 LB.-FT. OF GAS TORQUE
/ MOST AVAILABLE CONFIGURATIONS
/ MOST AVAILABLE CONFIGURATIONS FOR CNG/
PROPANE UPFITS

CLASS EXCLUSIVE

6.8L TRITON® V10 GAS ENGINE

/ COLLAPSIBLE AND LOCKABLE UNDER-SEAT STORAGE^{3,5} THAT FOLDS INTO FLAT LOAD FLOOR

PROGRAMMABLE UPFITTER INTERFACE MODULE³

/ 110V/400W POWER OUTLETS IN CAB³

/ LED SIDEVIEW MIRROR SPOTLIGHTS³

STANDARD FLAT LOAD FLOOR INSIDE⁶

- **1. An Open C-Channel Frame** aft of cab features a standard 34" frame-rail width.
- 2. Rugged Driveline Components include stronger and more capable axles than the previous generation. Reengineered with new gear and bearing designs, they're optimized for weight to be more efficient than their predecessors. Plus, driveshafts, transfer cases and U-joints were upgraded to handle the massive torque output of the Super Duty engines. Rear axles on DRW trucks have more weight-carrying and towing capability than the previous generation.
- 3. 95% High-Strength Steel makes up the frame, which is fully boxed under the cab and forward. 8 times stiffer than the previous generation, the frame handles a wide range of upfits, from flat and dump beds to wrecker, service and delivery bodies. Up to 10 crossmembers enhance strength, with some through-welded to increase stiffness.
- 4. A First-in-Class High-Strength, Military-Grade, Aluminum Alloy Cab reduces body weight. Ford engineers reinvested those weight savings into strengthening the frame and driveline components for the incredible capability of Super Duty.

- 5. A Programmable Upfitter Interface Module¹ allows upfitters to properly connect their electrical equipment to the Controller Area Network (CAN) busses or ports. This connection allows for easy integration of upgrades to meet customer needs.
- 6. An Upgraded Front Axle¹ and upgraded front coil springs¹ compared to the previous generation provide a best-in-class available Front Gross Axle Weight Rating (FGAWR) of 7,500 lbs. on Super Duty F-450/F-550 Chassis Cab models enabling them to carry taller utility buckets and cranes, bigger snowplows, and more.
- 7. 4-Channel Brake Controls allow for the addition of AdvanceTrac® with RSC® (Roll Stability Control™)² and trailer sway control² on Chassis Cab DRW models bringing an added measure of stability to the Super Duty fleet on multiple road surfaces.
- 8. Larger Brake Rotors than the previous generation feature a larger brake pad usable volume, increasing both pad and rotor life. They are key components of a completely reengineered brake system, including a larger master cylinder with more volume, which reduces the risk of thermal brake fade under extreme braking conditions.

Aft-of-axle frame extensions¹ allow easy body and vocational equipment upfits.
When you're upfitting, flexibility is the name of the game.

ITS NUMBERS PUSH, PULL AND SPEAK FOR THEMSELVES.

750 lb.-ft. of torque. 330 horsepower. The output of the 6.7L Power Stroke® Turbo Diesel engine¹ speaks volumes to those who rely on it daily in extreme conditions. This proven diesel is paired with an equally rugged TorqShift® 6-speed automatic transmission with SelectShift® capability. Both are designed, engineered and built by Ford. Together, they deliver its highest combination of horsepower and torque ever.² Twin-pilot injection delivers smooth, quiet acceleration. Plus, a driver-controlled engine exhaust brake with on, off and auto settings allows use of engine braking to help slow the truck down and control vehicle speed. From 120° scorching heat to -40° bone-chilling cold, the most tested Power Stroke diesel ever is also B20-capable. And right where it belongs in the 2018 Super Duty Chassis Cab.

ROBUST HIGH-ALTITUDE PERFORMANCE

comes courtesy of the high airflow supplied by the diesel's variable geometry turbocharger. Tuned specifically for this application, the turbocharger forces air into the cylinders to enhance performance, helping to deliver maximum power quickly.

EXCELLENT THROTTLE RESPONSE is

delivered in part by a high-pressure, common rail fuel injection system. The fuel pump develops up to 29,000 psi operating pressure, and piezo-controlled fuel injectors provide precise injection. This combination yields superior fuel atomization, delivering excellent throttle response.

strength and integrity of the 6.7L diesel is maintained by a masterful mix of component materials. Compacted graphite iron (CGI) imparts strength and durability to the deep-skirt engine block, while reducing weight. Cylinder heads made of aluminum help to further reduce weight and feature a 6-head-bolt-percylinder design to help improve sealing and maintain cylinder integrity.

6.2L 2-VALVE GAS V8 FFV

430 | 385

LB.-FT. | HORSE

6.8L TRITON 3-VALVE GAS V10

424 | 288 LB.-FT. | HORSE TORQUE | POWER

LOADS OF LOW-RPM TORQUE from the 6.2L V8 help ease your heavy-duty workload. A stiff SOHC valvetrain with roller-rocker shafts enables an intake- and exhaust-port layout that optimizes airflow, helping the engine produce gobs of torque down low.

COMBUSTION CYCLE OPTIMIZATION is

achieved through the 6.2L V8 engine's dualequal variable cam timing. It phases the intakeand exhaust-valve opening and closing events simultaneously to optimize low-end torque and peak horsepower. Using 2 spark plugs per cylinder also helps the fuel air mixture burn efficiently, contributing to engine torque.

TIME-TESTED RELIABILITY of the 6.8L V10 gas engine can be attributed to: a deep-skirt engine block and low-friction internal components; electronic throttle control that delivers seamless and consistent engine response; a coil-on-plug ignition system for high-mileage durability, and a 90,000-mile spark plug maintenance interval with regular fluid and filter changes.¹

Alternative fuel options for the gas engines include a CNG/Propane Gaseous Engine Prep Package that readies your truck to be upfit for compressed natural gas (CNG), propane autogas, or as a bi-fuel vehicle with the ability to switch between CNG, or propane and gasoline. Providing flexibility and extended range, trucks upfit to a bi-fuel system include a tank for each type of fuel. This may even help you qualify for state incentives related to alternative fuel use, infrastructure or vehicles. Visit www.afdc.energy.gov/afdc/laws for details?

Thanks to our class-exclusive live-drive power takeoff (PTO) provision¹ on the TorqShift® 6-speed automatic transmission, workers across many industries have access to big-truck capability throughout the F-350 to F-550 Super Duty Chassis Cab lineup. With a torque rating of up to 250 lb.-ft. on all 3 engines in stationary mode; the live-drive PTO provision allows Chassis Cab to power hydraulically and mechanically driven accessories, such as lift buckets, sprayer pumps, generators, snowplows and more. Because the PTO output gear is linked directly to the engine crankshaft, power is available whenever

THE TORQSHIFT TRANSMISSION WITH SELECTSHIFT® capability delivers smooth, efficient performance on the road. SelectShift allows for manual upshift and downshift capability.

Progressive range select mode lets you reduce the available gear range in difficult road/load conditions.

To eliminate unwanted frequent gear-shifting on steep uphill grades, select tow/haul mode, which also allows engine braking to help maintain vehicle speed when descending that grade.

A multi-segment clutch friction-plate design improves oil flow and reduces power loss to help maximize productivity, while a high-efficiency fluid filter has a fluid change interval of 150,000 miles.

- 3-PLATE, 2-STAGE TORQUE CONVERTER handles substantial horsepower and torque forces from the 6.7L Power Stroke® V8 Turbo Diesel,¹ and helps all engines work efficiently at low rpm thanks, in part, to low-speed lockup capability (down to 900 rpm).
- LIVE-DRIVE POWER TAKEOFF PROVISION¹ includes both stationary and mobile modes on diesel and gas.
- 3. SINTER-BRAZED PINION CARRIERS help manage the diesel's extreme low-end torque, as well as the high shift speeds of the gas engines. When teamed with a gasoline engine, the transmission features up to 4-pinion front carriers and 6-pinion rear. Diesel models feature up to 6-pinion carriers in front and up to 8-pinion carriers in the rear.
- SPLIT-SHAFT POWER TAKEOFF capability is standard on diesel models.

INSPIRES TOWING CONFIDENCE. Since it can handle a class-best 31,900 lbs. max. towing capacity,1 it's inspiring to know that the 2018 Super Duty Chassis Cab includes all the tools to get the job done right. Starting with a Rear View Camera and Prep Kit^{2,3} and class-exclusive PowerScope® trailer tow mirrors.² To help make backing up easier, the Rear View Camera and Prep Kit features a video display as well as cab and frame wiring. A remote-mounted camera with a wiring harness extension allows you to place the camera exactly where you need it. It's great help when hooking up your load. Whenever there's serious pulling to be done, look no further than the 2018 Super Duty Chassis Cab.

CLASS-BEST 31,900 LBS. MAX. TOWING¹

FOR OPTIMAL TOWING PERFORMANCE.

tow/haul mode on the TorqShift® 6-speed SelectShift® automatic transmission helps manage gear selection by keeping the engine in its power band. Lock out upper gears when heavily loaded or when towing on steep grades using the progressive range select mode.

TO BETTER HANDLE ALL THAT WEIGHT when towing, trailer sway control⁴ monitors the motions of the truck to detect trailer sway and selectively brakes as needed, helping you maintain control of the truck and the trailer. Trailer sway control and hill start assist are standard on both SRW and DRW models. Plus, our integrated trailer brake controller helps balance the performance of the truck and your electric trailer brakes.⁵

TRACK TOWING INFORMATION on the 8" color LCD productivity screen² (sample screens shown below), such as trailer brake controller settings, vehicle pitch and steering angle, and profiles of up to 10 different trailers – including accumulated miles on each. This is also where you'll be notified by the standard Individual Tire Pressure Monitoring System⁶ if any tire's pressure is low.⁷

MONITOR VITAL VEHICLE FUNCTIONS through the 8" color LCD screen² in the instrument cluster. Choose your favorites (up to 7) and arrange them in the customized MyView menu for greater convenience. Shown at left are the Individual Tire Pressure Monitoring System screen, the DEF tank status screen, and the off-road status screen.

2018 Super Duty® Chassis Cab | ford.com

2018 Super Duty® Chassis Cab | ford.com

XLT Crew Cab 4x4. Cloth-trimmed interior in Medium Earth Gray. Available equipment. ¹Don't drive while distracted. Use voice-operated systems when possible; don't use handheld devices while driving. Some features may be locked out while the vehicle is in gear. Not all features are compatible with all phones. ²Available feature. ³Available via download and compatible with select smartphone platforms. Learn more at fordpass.com. Message and data rates may apply. ⁴Requires phone with active data service and compatible software. SYNC does not control 3rd-party products while in use. 3rd parties are solely responsible for their respective functionality. ⁵Commands may vary by phone and AppLink software. ⁵Certain restrictions. 3rd-party terms, or message and data rates may apply. See footnote 2 on page 12 and your Ford Dealer for details.

convenient flat load floor. And the deep front center console 1 is large enough for small tools or hanging file folders.

wherever you need it, thanks to a wiring harness extension. Then, while slowly backing up, see what's behind you through a video display in the cab.

LARIAT

Regular Cab Available: XL, XLT

SuperCab Available: XL, XLT, LARIAT

Crew Cab
Available: XL, XLT, LARIAT

40/20/40 split front seat Standard: XL, XLT Optional: LARIAT

40/mini-console/ 40 front bucket seatsOptional: XL

40/console/40 front bucket seats Standard: LARIAT Optional: XLT

MODELS

F-350

Maximum Capabilities¹

5th-Wheel Towing: 24,500 lbs.

Conventional Towing: 17,500 lbs.

Payload: 7,940 lbs. GCWR: 32,000 lbs.

GVWR: 14,000 lbs.

Front GAWR: 5,250 lbs. (4x2); 6,000 lbs. (4x4)

Equipment Configurations

Engines: 6.2L Gas V8 Flex Fuel E85-capable

6.7L Power Stroke® V8 Turbo Diesel B20-capable

Drivelines: 4x2 or $4x4 \cdot Single$ Rear Wheel or Dual Rear Wheel

Bodies: Regular Cab, SuperCab, Crew Cab

Trim Series: XL, XLT, LARIAT

F-450

Maximum Capabilities1

5th-Wheel Towing: 26,400 lbs.

Conventional Towing: 17,500 lbs.

Payload: 9,850 lbs.

GCWR: 34,500 lbs. GVWR: 16,500 lbs. Front GAWR: 7,500 lbs.

Equipment Configurations

Engines: 6.8L Triton® Gas V10

6.7L Power Stroke V8 Turbo Diesel B20-capable

Drivelines: 4x2 or 4x4 · Dual Rear Wheel only Bodies: Regular Cab, SuperCab, Crew Cab

Trim Series: XL, XLT, LARIAT

F-550

Maximum Capabilities1

5th-Wheel Towing: 31,900 lbs.

Conventional Towing: 18,500 lbs.

Payload: 12,750 lbs. GCWR: 40,000 lbs.

GVWR: 19,500 lbs. Front GAWR: 7,500 lbs.

Equipment Configurations

Engines: 6.8L Triton Gas V10

6.7L Power Stroke V8 Turbo Diesel B20-capable

Drivelines: 4x2 or 4x4 · Dual Rear Wheel only

Bodies: Regular Cab, SuperCab, Crew Cab

Trim Series: XL. XLT. LARIAT

STANDARD FEATURES

Axle - Front, narrow-track, monobeam (F-350 4x4)	
Axle - Front, narrow-track, Twin-I-Beam (F-350 4x2)	
Axle – Front, wide-track, monobeam (F-450/F-550)	
Front and rear stabilizer bars	
Hydraulic power-assisted steering	
Manual locking hubs (4x4)	
Oil monitor - Intelligent Oil-Life Monitor® (diesel engine)	
Oil monitor - Oil-life minder (gas engines)	
Power 4-wheel disc brakes with Anti-Lock Brake System (A	ABS
Stationary Elevated Idle Control (SEIC) ¹	
Steering damper	
Suspension - Front, coil springs	
Suspension – Heavy-duty gas shock absorbers	
Suspension - Rear, auxiliary springs	
Trailer sway control	
Trailer wiring – 7-wire harness with relays, blunt cut	

Interior
12V powerpoints (2 in instrument panel)
Air conditioning
Cabin air filter
Coat hooks
Dash-top tray
Driver and front-passenger grab handles, and rear- passenger on Crew Cab
Illuminated and lockable glove boxes (2)
Lighting - Dome light
Lighting – Dual map lights (front on Regular Cab/SuperCab; front and rear on Crew Cab)
Manual-tilt/-telescoping steering column
Outside temperature display
Overhead console with dual storage bins
Upfitter switches located in overhead console (four 25-amp and two 40-amp; 40-amp are hot-at-all-times capable)

Exterior
Configurable daytime running lamps
Doors - 2 (Regular Cab)
Doors - 4 (SuperCab/Crew Cab)
Front fender vents
Front license plate bracket
Front splash guards (F-450/F-550)
Front tow hooks (2)
Lighting – 3-blink lane change signal
Lighting - LED roof marker/clearance lamps
Quad-beam jewel-effect halogen headlamps
Underhood service lamp
Variable-intermittent windshield wipers with washers

Driver-Assist Technology Autolamp automatic on/off headlamps with rainlamp Hill start assist **Safety & Security** Airbags - Driver and right-front-passenger front and front-seat side airbags2 Front-passenger airbag deactivation switch (Regular Cab and SuperCab) Safety Canopy® System with side-curtain airbags² and rollover sensor AdvanceTrac® with RSC® (Roll Stability Control™) Belt-Minder® front safety belt reminder Child-safety-seat top tether anchors (Regular Cab front-passenger, and all rear-seat positions) Front height-adjustable shoulder safety belts Individual Tire Pressure Monitoring System (F-350, excludes available spare)

POWERTRAINS

and labeled

	6.7L Power Stroke V8 Turbo Diesel	6.2L 2-Valve Gas V8 FFV	6.8L Triton 3-Valve Gas V10
Configuration	OHV (32-valve)	SOHC	SOHC
Fuel injection	High-pressure common-rail	Sequential electronic	Sequential electronic
Induction system	Single-sequential turbocharger; charged air cooler	Specially tuned	Specially tuned
Cooling system	Pressurized series flow	Pressurized series flow	Pressurized series flow
Block material	Compacted graphite iron	Castiron	Cast iron
Valve operation	Push rod/rocker arms	Roller-rocker shafts	Hydraulic roller
Camshaft drive	Gear	Silent chain	Silent chain
Bore/stroke	3.90"/4.25"	4.02"/3.74"	3.55"/4.17"
Compression ratio	16.2:1	9.8:1	9.2:1
Horsepower @ rpm	330@2,600	385 @ 5,750 ³	288 @ 4,000³
Torque lbft. @ rpm	750@2,000	430@3,800	424 @ 3,000
Recommended fuel	Ultra-low-sulfur diesel or B20 (containing 20% or less biodiesel)	Regular unleaded or E85	Regular unleaded
Transmission	TorqShift® 6-speed SelectShift® automatic with tow/haul mode	TorqShift 6-speed SelectShift automatic with tow/haul mode	TorqShift 6-speed SelectShift automatic with tow/haul mode
Standard availability	F-450/F-550: LARIAT	F-350: XL, XLT, LARIAT	F-450/F-550: XL, XLT
Optional availability	F-350: XL, XLT, LARIAT F-450/F-550: XL, XLT		

FRAMES

Number of Crossmembers

7 (145.3" WB); 8 (167.9" WB, 169.3" WB, 179.8" WB); 9 (191.9" WB, 193.3" WB, 203.8" WB); 10 (205.3" WB)

Section Modulus⁴

12.7 cu. in.

Frame Rail Yield Strength

50,000 psi

Max. Side Rail Section⁵

(height x width x thickness)

7.50" x 2.74" x 0.28" (F-350)

7.50" x 2.74" x 0.32"

(F-450/F-550 145.3" WB, 169.3" WB,

167.9" WB, 179.8" WB and 203.8" WB)

7.50" x 2.74" x 0.60"

(F-450/F-550 169.3" WB, 191.9" WB, 193.3" WB and 205.3" WB; F-550 with

the Payload Plus Upgrade Package)

MECHANICAL

Front Suspension

SOS Post-Crash Alert System™

Axle (max. rating @ ground) -5,250 lbs. (F-350 4x2); 6,000 lbs. (F-350 4x4); 7,000 lbs. (F-450/F-550)

Shock absorbers - 1.38" gas type

Rear Suspension

Axle (max. rating @ ground) -7,230 lbs. (F-350 SRW); 10,040 lbs. (F-350 DRW); 13,660 lbs. (F-450); 13,660 lbs. (F-550)

Shock absorbers - 1.38" gas type

Brakes

Rotor diameter (front/rear) -14.29"/14.29" (F-350);

15.39"/15.74" (F-450/F-550) Lining area (sq. in.; front/rear) -

50.9/39.6 (F-350); 68.8/64.8 (F-450/F-550)

Wheels

Number of studs – 8 (F-350); 10 (F-450/F-550)

Bolt-circle diameter -6.69" (F-350 SRW); 7.87" (F-350 DRW);

8.85" (F-450/F-550)

. IAT			MAT			l.	SIAT	
XLT LARI		×	XE XE		×	X	IA A	
	Mechanical	0	0	Speed limitation – 65-mph governed top speed (Fleet only)		П		Interior
S	Alternator - 200-amp extra-heavy-duty ¹ (6.2L gas engine)	0	0	Speed limitation – 75-mph governed top speed (Fleet only)	S			AM/FM stereo with 4 speakers (Regular Cab)
S	Alternator – 220-amp extra-heavy-duty ¹ (diesel engine)	0	SS	Trailer brake controller with Smart Trailer Tow Connector ¹	S			AM/FM stereo with 6 speakers (SuperCab/Crew Cab)
S	Alternator – 240-amp heavy-duty ¹ (6.8L gas engine)	S	S	Transfer case – Manual ¹ (4x4)	Р	S	3	AM/FM stereo/single-CD player with MP3 capability and 4 speakers
0 S	Alternator – 240-amp extra-extra-heavy-duty ¹ (6.2L gas engine)	0	0 S	Transfer case – Electronic shift-on-the-fly (ESOF)1 (4x4)				(Regular Cab)
0 S	Alternator - Dual, 332-amp total ¹ (diesel engine)			Driver-Assist Technology	P	S	3	AM/FM stereo/single-CD player with MP3 capability and 6 speakers
0 0	Alternator - Dual extra-heavy-duty, 377-amp total ¹ (diesel engine)	0	6	SYNC® Voice Recognition Communications and Entertainment System			0	(SuperCab/Crew Cab)
SS	Axle - Rear, 3.73 non-limited-slip (F-350)		3	with 4.2" color LCD screen in center stack, 911 Assist,® AppLink®			3	Audio System from Sony® with AM/FM stereo/single-CD player with MP3 capability, 10 speakers and HD Radio™ Technology
SS	Axle - Rear, 4.10 non-limited-slip (F-450/F-550 diesel engine)			and 1 smart-charging USB port ¹	0	S	S	SiriusXM® Satellite Radio¹ with 6-month trial subscription²
S	Axle - Rear, 4.88 non-limited-slip (F-450/F-550 gas engine)		0 S	SYNC 3 with 8" color LCD capacitive touchscreen in center stack,				(adds 1 speaker on XLT only)
0 0	Axle - Rear, 4.10 limited-slip (DRW diesel engine)			911 Assist, AppLink, Apple CarPlay™ compatibility, Android Auto™		0	0	Voice-activated Navigation System ¹ with integrated SiriusXM Traffic
0 0	Axle – Rear, 4.30 limited-slip ¹			compatibility, and 2 smart-charging USB ports ¹	-			and Travel Link® with 5-year subscription²
	(F-350 DRW gas engine and F-450/F-550 diesel engine)			Seating	S			2.3" productivity screen in instrument cluster
0 0	Axle – Rear, 4.88 limited-slip ¹	S		2-way adjustable driver and right-front-passenger head restraints		S	3	4.2" LCD productivity screen in instrument cluster ¹
0 0	(F-450/F-550 gas engine; F-550 diesel engine)		SS	4-way adjustable driver and right-front-passenger head restraints			_	8" configurable color LCD productivity screen in instrument cluster
	Axle - Rear, 3.73 electronic-locking (SRW)	S		Heavy-duty vinyl 40/20/40 split front seat with 2-way manual seat		0	S	110V/400W power outlet, 1 in instrument panel; also includes
0 0	Axle - Rear, 4.30 electronic-locking (SRW gas engine)			adjust, driver's side manual lumbar, and folding armrest with cupholde				1 rear-facing on the flow-through center console, if equipped ¹
	Battery – 650-CCA, 72-amp-hr, single (6.2L gas engine)			and storage	_	_	_	Accessory delay for power features
	Battery – 750-CCA, 78-amp-hr, single¹ (6.2L gas engine)	0		Cloth 40/20/40 split front seat with 2-way manual seat adjust, driver's side manual lumbar, and folding armrest with cupholders and storage	P	S	S	Cruise control with steering wheel-mounted controls (optional on XL for Fleet only)
S	Battery – 750-CCA, 78-amp-hr, single ¹ (6.8L gas engine)	0		Heavy-duty vinyl front bucket seats with mini-console and driver's side	-			Door trim – Sandalwood film appliqués
	Battery – 750-CCA, 78-amp-hr, dual (diesel engine)			manual lumbar (Regular Cab)				
0 0	, , , , , , , , , , , , , , , , , , , ,	0		Cloth front bucket seats with mini-console and driver's side manual lumba			_	Dual-zone electronic automatic temperature control
	Drivetrain – 4x2		S	Cloth 40/20/40 split front seat, center under-seat lockable storage with		_	_	Flooring - Black vinyl/carpet delete
	Drivetrain – 4x4			12V powerpoint, 2-way manual seat adjust, driver's side manual lumba				Flooring – Carpet with front and rear carpeted floor mats
	Engine block heater (standard where required)			and folding armrest with cupholders and storage	_ _	_		Flooring - Floor liners¹ (SuperCab/Crew Cab)
0	Engine idle shutdown – 5-minute (diesel engine)		0	Cloth front bucket seats with 8-way power driver seat, 2-way manual	5	S	_	Mirror – Day/night rearview
)	Engine idle shutdown – 10-minute (diesel engine)			passenger seat, driver's side manual lumbar, and flow-through center console with lockable storage and 2 rear-facing powerpoints ¹			_	Mirror – Auto-dimming rearview
0	Engine idle shutdown – 15-minute (diesel engine)			(SuperCab/Crew Cab)		P	9	Power-adjustable pedals (SuperCab/Crew Cab; optional on XLT for Fleet only)
0	Engine idle shutdown – 20-minute (diesel engine)		S	Leather-trimmed heated and cooled 10-way power front bucket	D			Power door locks with autolock/unlock
0	Frame extension - Aft-axle (F-450/F-550 145" and 169" wheelbases)			seats and flow-through center console with lockable storage		_		Rapid-heat supplemental cab heater ¹
	Fuel tank – 26.5-gallon mid-ship ¹ (standard on F-350 SRW with 17" wheels)			and 2 rear-facing powerpoints	_ 0	0	, 0	(diesel engine; standard where required)
SS	Fuel tank – 40-gallon aft-of-axle ¹		0	Leather-trimmed heated and cooled 10-way power 40/20/40 split	S	S	3	Steering wheel - Black urethane
0	Fuel tank – Dual diesel¹ with 40-gallon aft-of-axle and 26.5-gallon			front seat, center under-seat lockable storage with 12V powerpoint, and folding armrest with cupholders and storage			_	Steering wheel - Color-coordinated leather-wrapped
2 0	mid-ship tanks (DRW diesel engine)	S		Heavy-duty vinyl 60/40 split flip-up rear seat		0	_	Vehicle Safe by Console Vault ^{1,3}
	Jack – 2-ton mechanical (SRW)		S	Cloth 60/40 split flip-up rear seat	S	_		Visors – Adjustable driver with pocket and front-passenger with mirr
	Jack – 4-ton hydraulic (F-350 DRW)		S	Premium vinyl 60/40 split flip-up rear seat (SuperCab)		S	3	Visors – Adjustable driver and front-passenger with covered mirrors
	Jack – 6-ton hydraulic (F-450/F-550)		S	Leather-trimmed 60/40 split flip-up rear seat (Crew Cab)			S	Visors - Adjustable driver and front-passenger with covered
0	Operator-commanded exhaust filter regeneration with active regeneration inhibit (diesel engine)		SS					and illuminated vanity mirrors
0 0	Power takeoff (PTO) provision with transmission-mounted live-drive with		3	with 12V powerpoint (Crew Cab)	S	S	3	Window - Rear, fixed
	mobile and stationary modes; includes split-shaft capability with diesel		SS	Rear under-seat storage with 12V powerpoint (SuperCab)	0	0)	Window - Rear, fixed with defroster and privacy glass
	engine only¹ (PTO port located on driver's side; split-shaft capability included with diesel engine only; torque output is 250 lbft. for diesel		S	Fold-down rear-seat center armrest with dual integrated cupholders (Crew Cab)	0	0	S	Window - Rear, power-sliding with defroster and privacy glass¹ (SuperCab/Crew Cab)
	and up to 250 lbft. for gas)		0	Heated rear outboard seats ¹ (Crew Cab)	S	_		Windows - Manual
1 ()	Programmable Upfitter Interface Module				P	S	S	Windows - Power with front one-touch-up/-down feature

В	U	UILD YOUR SUPER DUTY CHAS	SI	S	S	C A B S: Standard O: Optional P: Package Content				
	IAT	HAT		IAT	IIAT				IAT	
XL XIT	7 2	LA	K K	A P	IAR I		×	XLT	LAR	
		Exterior			S	afety & Security	0	0		6.2L CNG/Propane Gaseous Engine Prep Package: hardened engine
0 0	0	0 Black platform running boards	0	S	S	dvanced Security Pack with inclination/intrusion sensors ²				intake valves and valve seats, and bi-fuel manifold
S		Bumper - Black-painted steel	0		A	irbags – Front-seat side and side-curtain airbag delete ² (Fleet only)	0	0		6.8L CNG/Propane Gaseous Engine Prep Package: hardened engine
P S	S	S Bumper - Chrome	0			irbags – Right-front-passenger front, front-seat side and side-curtain	0			intake valves and valve seats
S	3					irbags delete ² (Fleet only)	U	0		Heavy-Service Front Suspension Package ² : front springs upgrade (unles maximum springs have been computer-selected as included equipmer
	S	boot named body color				ndividual Tire Pressure Monitoring System delete (F-350 SRW; Fleet only)	0	0		Extra-Heavy-Service Front Suspension Package ² : front springs
0	0	Exterior backap diariti by 2000				nflatable rear safety belts in outboard seating positions ² (Crew Cab)				upgrade (unless maximum springs have been computer-selected as
	S	S Foglamps				/lyKey® technology to help encourage responsible driving				included equipment)
) (0	0 Ford Telematics™ powered by Telogis®¹ – Fleet-tracking system		_		erimeter alarm	0	0		Extra-Heavy-Duty Front-End Suspension Package ² (F-450/F-550):
		(includes 1 year of service)	PS	SS		lemote Keyless Entry System with 2 integrated keyhead ransmitter remotes				upgraded front axle, and 7,500-lb. front springs/GAWR rating
5		Glass - Solar-tint	D G	2 0		securiLock® Passive Anti-Theft System	0	0		High-Capacity Trailer Tow Package ² (F-450/F-550 diesel engine): trail- brake wiring kit, upgraded rear axle, and increased GCWR of 35,000 lb
) 5	S	S Glass – Privacy-tint on rear doors and rear window; solar-tint on windshield and front doors ²	,	, ,	3	ecuntoux rassive Anti-men System				on F-450 and 40,000 lbs. on F-550
		Grille - Black			P	ackages	0	0	0	Low Deflection Package ² (F-450/F-550): 2" spacer blocks
5			s _{/0} (0		Payload Downgrade Package ² : 9,800-lb. GVWR (F-350 SRW 17" wheels),				(recommended for rear-biased loading)
		S Grille - Chrome 2-bar insert with chrome surround				0,000-lb. GVWR (F-350 SRW 18" wheels), 15,000-lb. GVWR (F-450), 7,500-lb. GVWR (F-550)	0	0		Payload Plus Upgrade Package ² (F-550 145" WB gas engine): upgrade
0	-		0			lower Equipment Group: accessory delay for power features; manually				frame, upgraded rear axle, low-deflection/high-capacity rear springs,
-		D Lighting – Amber LED warning strobes with CHMSL light bar				talaccoping trailer tow mirrors with 2 way fold, power/heated glass, heated	0			14,706-lb. max. rear GAWR, and 19,500-lb. GVWR Snow Plow Prep Package ² : computer-selected front springs for
		and 2 hood-mounted lights by SoundOff Signal®1.2 Lighting – Amber/white LED warning strobes with CHMSL light bar				nanual spotter mirrors, and integrated clearance lamps and turn signal		0		snowplow application, and dual alternator (332-amp total)
0	0					ndicators; perimeter alarm; power locks with autolock/unlock; MyKey®; lower windows with front one-touch-up/-down feature; and Remote	0			XL Decor Group (Fleet only): bright center cap on wheels (SRW only),
		and 2 hood-mounted lights by SoundOff Signal ^{1,2}				Keyless Entry System with 2 integrated keyhead transmitter remotes				and chrome bumper
0	0	0 Lighting - Center high-mounted stop lamp (CHMSL) ²	0			railer Tow Package ² : aftermarket trailer brake wiring kit	0			XL Value Package: 4.2" center stack screen, AM/FM stereo/single-CD
) (S	S Lighting – Utility Lighting System (LED sideview mirror spotlights) ²				trailer brake controller not included)				player with MP3 capability, cruise control, bright center cap on wheels
5 5	3	Mirrors – Black sideview mirror caps	0 0	ס		mbulance Prep Package (Fleet only; requires diesel engine): dual				(SRW only), and chrome bumper
	S	S Mirrors – Body-color sideview mirror caps				xtra-heavy-duty alternators, 7,000-lb. max. front springs/GAWR		0		XLT Value Package: power-adjustable pedals (SuperCab/Crew Cab), 8-way power driver's seat (SuperCab/Crew Cab), and SecuriCode
		Mirrors – Manually telescoping trailer tow with 2-way fold and manual glass				rating for configuration selected, operator-commanded exhaust filter regeneration, and wide-track axle (F-350 DRW)				keyless entry keypad
9	3		0 0	,		Imbulance Prep Package with EPA Special Emissions (Fleet only;		П	0	LARIAT Value Package: easy-entry/-exit driver's seat with memory,
		glass, heated manual spotter mirrors, and integrated clearance lamps and turn signal indicators				equires diesel engine): dual extra-heavy-duty alternators, 7,000-lb.				power-adjustable pedals with memory, PowerScope trailer tow mirrors
) 6	S Mirrors – PowerScope® power-telescoping/-folding trailer tow with			n	nax. front springs/GAWR rating for configuration selected, operator-				with memory, and Remote Start System
Ι,		power/heated glass, heated manual spotter mirrors, integrated clearance				commanded exhaust filter regeneration, wide-track axle (F-350 DRW),				
		lamps, turn signal indicators, high-intensity LED security approach	0 0			and federal emissions				
		lamps, Utility Lighting System, and driver's side auto-dimming feature	0 0	,		ire/Rescue Prep Package with EPA Special Emissions (Fleet only; equires diesel engine): dual extra-heavy-duty alternators, 7,000-lb.				
0)	, , , ,				nax. front springs/GAWR rating for configuration selected, operator-				
		(replaces standard configurable daytime running lamps; Fleet only)				ommanded exhaust filter regeneration, and federal emissions				
יוי) נ	Rear View Camera and Prep Kit (includes loose camera, wiring bundle, and rearview mirror or center stack video display²)	0	ו		ayload Upgrade Package² (F-550 145" WB gas engine): upgraded				
C) (O Domoto Start Suotom?				rame, upgraded rear axle, and 19,000-lb. GVWR				
-	_	S SecuriCode™ keyless entry keypad	0 0	0	0 1	6,000-lb. GVWR Package ² (F-450)				
-	_	O Skid plate for transfer case (SuperCab/Crew Cab 4x4)								
-		O Splash guards – Front (F-350)								
		Wheel-well liners, front								

EXTERIORS/INTERIORS XLT LARIAT XL White Platinum Metallic Tri-coat¹ 5 6 Oxford White 1 2 3 4 5 6 Ingot Silver² 1 2 3 4 5 6 White Gold² 4 5 6 Stone Gray² 3 4 5 6 Magma Red² 4 5 6 Race Red 1 2 3 4 5 6 3 4 5 6 Ruby Red Metallic Tinted Clearcoat¹ Blue Jeans² 1 2 3 4 5 6 3 Magnetic² 1 2 6 Shadow Black 1 2 3 4 5 6

Medium Light Camel Leather

5

W		:	ELS/TIRES S:Standard 0:Optional
XL	XLT	LARIAT	
1 0	0		17" Argent-Painted Steel with Painted Center Cap (SRW)
2 S			18" Argent-Painted Steel with Painted Center Cap (SRW)
3	S		18" Cast-Aluminum with Bright Center Cap (SRW)
		S	18" Bright-Machined Cast-Aluminum with Bright Center Cap (SRW)
5 S	S		17" Argent-Painted Steel without Center Cap (F-350 DRW)
0	0		17" Stainless Steel Covers, Front and Rear¹ (F-350 DRW)
0	0	S	17" Polished Forged-Aluminum with Bright Center Cap² (F-350 DRW)
S	S		19.5" Argent-Painted Steel without Center Cap (F-450/F-550)
0	0		19.5" Stainless Steel Covers, Front and Rear¹ (F-450/F-550)
0	0	S	19.5" Polished Forged-Aluminum with Bright Center Cap 2 (F-450/F-550)
0	0		LT245/75Rx17E BSW all-season (SRW 4x2)
S	S	S	LT245/75Rx17E BSW all-season (F-350 DRW)
0	0		LT245/75Rx17E BSW all-terrain (SRW)
0	0	0	LT245/75Rx17E BSW all-terrain (F-350 DRW)
	0	0	LT245/75Rx17 OWL all-terrain (F-350 DRW)
0	0		LT265/70Rx17E OWL all-terrain (SRW)
S	S	S	LT275/65Rx18E BSW all-season (SRW)
0	0	0	LT275/70Rx18E BSW all-terrain plus (SRW 4x4)
	0	0	LT275/70Rx18E OWL all-terrain (SRW 4x4)
S	S	S	225/70Rx19.5G BSW all-season (F-450/F-550)
0	0	0	225/70Rx19.5G BSW traction (F-450/F-550; includes 2 all-season tires on front and 4 traction tires on rear)
0	0	0	225/70Rx19.5G BSW max. traction (F-450/F-550 4x4; includes 2 traction tires on front and 4 traction tires on rear)

DIMENSIONS/WEIGHTS

	Regular Cab										
	F-350	F-350	F-350	F-450	F-450	F-450	F-450	F-550	F-550	F-550	F-550
	SRW	DRW ¹	DRW ¹	DRW	DRW	DRW	DRW	DRW	DRW	DRW	DRW
	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4
Wheelbase	145.3"	145.3"	169.3"	145.3"	169.3"	193.3"	205.3"	145.3"	169.3"	193.3"	205.3"
Cab-to-axle	60"	60"	84"	60"	84"	108"	120"	60"	84"	108"	120"
Exterior Height Top of cab to ground Top of frame to ground Width Between frame rails Axle clearance Front track Rear tire outside width Overall length	77.9"/81.0"	78.1"/81.0"	78.0"/80.9"	81.7"/81.5"	81.5"/81.3"	81.5"/81.4"	81.3"	81.7"/81.5"	81.7"/81.5"	81.7"/81.6"	81.5"
	32.2"/34.3"	32.3"/34.2"	32.0"/33.8"	35.0"/35.1"	34.5"/34.6"	34.4"	34.4"	35.0"/35.1"	34.4"/34.5"	34.3"	34.3"
	34.1"	34.1"	34.1"	34.2"	34.2"	34.2"	34.2"	34.2"	34.2"	34.2"	34.2"
	8.6"/8.5"	7.9"/7.8"	7.9"	8.2"	8.3"	8.3"	8.3"	8.2"	8.3"	8.3"	8.3"
	68.3"	69.1"	69.1"	74.8"	74.8"	74.8"	74.8"	74.8"	74.8"	74.8"	74.8"
	79.6"	92.2"	92.2"	93.9"	93.9"	93.9"	93.9"	93.9"	93.9"	93.9"	93.9"
	230.7"	230.7"	254.8"	230.7"	254.8"	278.8"	290.7"	230.7"	254.8"	278.8"	290.7"
Weights (lbs.) Max. GVWR ² Max. payload ²	11,100/11,500 4,870/4,860	14,000 7,940/7,550	14,000 7,330/6,930	16,500 9,850/9,540	16,500 9,790/9,450	16,500 9,610/9,300	16,500 9,550/9,230	19,000 12,310/12,000	19,500 12,750/12,410	19,500 12,570/12,260	19,500 12,510/12,190

	SuperCab						Crew Cab							
	F-350	F-350	F-450	F-450	F-550	F-550	F-350	F-350	F-450	F-450	F-550	F-550		
	SRW	DRW ¹	DRW	DRW	DRW	DRW	SRW	DRW ¹	DRW	DRW	DRW	DRW		
	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4	4x2/4x4		
Wheelbase	167.9"	167.9"	167.9"	191.9"	167.9"	191.9"	179.8"	179.8"	179.8"	203.8"	179.8"	203.8"		
Cab-to-axle	60"	60"	60"	84"	60"	84"	60"	60"	60"	84"	60"	84"		
Exterior Height Top of cab to ground Top of frame to ground Width Between frame rails Axle clearance Front track Rear tire outside width Overall length	78.3"/81.0"	78.5"/81.2"	81.8"	81.8"/81.6"	82.0"/81.8"	81.8"	78.4"/81.2"	78.6"/81.2"	81.9"/81.8"	81.7"/81.8"	81.9"/81.8"	81.9"/81.7"		
	31.9"/33.8"	32.0"/33.7"	34.6"/34.3"	34.6"/34.4"	34.5"/34.3"	34.6"/34.3"	31.7"/33.5"	31.9"/33.7"	34.4"/34.3"	34.5"/34.3"	34.4"/34.3"	34.4"/34.3"		
	34.1"	34.1"	34.2"	34.2"	34.2"	34.2"	34.1"	34.1"	34.2"	34.2"	34.2"	34.2"		
	8.6"	7.9"/7.8"	8.3"	8.2"	8.3"	8.2"	8.6"	7.8"	8.2"	8.2"	8.2"	8.2"		
	68.3"	69.1"	74.8"	74.8"	74.8"	74.8"	68.3"	69.1"	74.8"	74.8"	74.8"	74.8"		
	79.6"	92.2"	93.9"	93.9"	93.9"	93.9"	79.6"	92.2"	93.9"	93.9"	93.9"	93.9"		
	253.3"	253.3"	253.3"	277.4"	253.3"	277.4"	265.2"	265.2"	265.2"	289.2"	265.2"	289.2"		
Weights (lbs.) Max. GVWR ² Max. payload ²	11,500 4,970/4,940	14,000 7,600/7,200	16,500 9,550/9,190	16,500 9,360/9,030	19,500 12,510/12,150	19,500 12,320/11,990	11,500 4,830/4,820	14,000 7,460/7,040	16,500 9,380/9,070	16,500 9,230/8,940	19,500 12,340/12,030	19,500 12,190/11,900		

Interior (front/rear)	Regular Cab	SuperCab	Crew Cab
Head room	40.8"/ -	40.8"/40.3"	40.8"/40.4"
Leg room (max.)	43.9"/ -	43.9"/33.5"	43.9"/43.6"
Hip room	62.5"/ -	62.5"/64.7"	62.5"/64.7"
Shoulder room	66.7"/ —	66.7"/65.8"	66.7"/65.9"

Engine	Axle Ratio	GCWR	F-350 SRW 4x2	F-350 SRW 4x4	F-350 DRW 4x2	F-350 DRW 4x4	F-450 DRW 4x2	F-450 DRW 4x4	F-550 DRW 4x2	F-550 DRW 4x4
Regular Cab 6.2L 2-valve Gas	3.73	19,500 20,000	13,100	12,700	_ 13,200	_ 12,800				_
V8 FFV	4.30	23,000 23,500	16,600 -	16,200 -	16,700	16,300	_	_	_	_
6.8L 3-valve Gas V10	4.88	28,000	_	_	_	_	20,600	20,300	20,600	20,300
6.7L Diesel V8	3.73	26,500 31,000	19,200 -	18,700 -	_ 23,500	_ 23,100	_	_	_	_
	4.10 4.30	32,000 34,500	_	_	24,500	24,100	23,900 26,400	23,600 26,100	23,900	23,600 - 26,600
	4.88	35,000 ² 32,000 40,000 ²	- - -		- - -	- - -	- - -	- - -	26,900 23,900 31,900 ²	23,500 31,500 ²
SuperCab 6.2L 2-valve Gas	3.73	19,500 20,000	12,800	12,400	_ 12,900	_ 12,500	_	_	_	_
V8 FFV	4.30	23,000 23,500	16,300 -	15,900 -	_ 16,400	_ 16,000	_	_	_	_
6.8L 3-valve Gas V10	4.88	28,000	_	_	_	_	20,300	20,000	20,300	20,000
6.7L Diesel V8	3.73	26,500 31,000	18,800	18,400	_ 23,100	_ 22,700	- -	- -	- -	_
	4.10 4.30	32,000 34,500 35,000	- - -	- - -	24,100 - -	23,700 - -	23,600 26,100 –	23,200 25,700 –	23,600 - 26,600	23,200 - 26,200
	4.88	32,000 40,000²	_ _	- -	- -	- -	- -	- -	23,500 31,500 ²	23,200 31,200²
Crew Cab 6.2L 2-valve Gas	3.73	19,500 20,000	12,600	12,200 -	_ 12,700	_ 12,300				_
V8 FFV	4.30	23,000 23,500	16,100 -	15,700 -	- 16,200	_ 15,800	- -	- -	_	_
6.8L 3-valve Gas V10	4.88	28,000	_	_	_	_	20,200	19,900	20,200	19,900
6.7L Diesel V8	3.73	26,500 31,000	18,600	18,200 -	_ 23,000	_ 22,600	_	_	_	_
	4.10 4.30	32,000 34,500 35,000	- - -	- - -	24,000 - -	23,600	23,400 25,900 –	23,100 25,600 –	23,400 - 26,400	23,100 - 26,100
	4.88	32,000 40,000 ²	- -	_	_	_	_	_	23,400 31,400 ²	23,100 31,100 ²

¹F-350 DRW/F-450/F-550 weights shown are for 145.3" wheelbase Regular Cab, 167.9" wheelbase SuperCab or 179.8" wheelbase Crew Cab models. For 169.3", 191.9", 193.3", 203.8" and 205.3" wheelbase models, weights may be somewhat less (usually not more than 200 lbs., or 400 lbs. with 205.3" wheelbase). ²Requires High-Capacity Trailer Tow Package.

Load rating represents maximum allowable weight of people, cargo and body equipment and is reduced by the weight of optional equipment.

5th-Wheel Towing Notes: Trailer weights shown assume 400 lbs.-800 lbs. second-unit body weight. Be sure combined weight of vehicle and trailer does not exceed listed GCWR. Trailer kingpin load weight should be 15% of total loaded trailer weight. Make sure that the vehicle payload (reduced by option weight) will accommodate trailer kingpin load weight and the weight of passengers and cargo added to the towing vehicle. The addition of trailer kingpin load weight, and the weight of passengers and cargo, cannot cause vehicle weights to exceed the rear GAWR (Gross Axle Weight Rating) or GVWR (Gross Vehicle Weight Rating). These ratings can be found on the vehicle's Safety Compliance Certification Label. See your Ford Dealer for conventional trailer weights.

New Vehicle Limited Warranty. We want your Ford F-Series Super Duty® Chassis Cab ownership experience to be the best it can be. Under this warranty, your new vehicle comes with 3-year/36,000-mile bumper-to-bumper coverage, 5-year/60,000-mile Powertrain Warranty coverage, 5-year/60,000-mile safety restraint coverage, and 5-year/unlimited-mile corrosion (perforation) coverage – all with no deductible. The Ford 6.7L Power Stroke® diesel engine gets 5-year/100,000-mile warranty coverage. Please ask your Ford Dealer for a copy of this limited warranty.

Roadside Assistance. Covers your vehicle for 5 years or 60,000 miles, so you have the security of knowing that help may be only a phone call away should you run out of fuel, lock yourself out of the vehicle or need towing. Your Ford Dealer can provide complete details on all of these advantages.

Ford Commercial Vehicle Center. Each of the 678 dealerships in our Commercial Vehicle Center (CVC) network is committed to providing quality commercial-oriented products and service, as well as special financing and billing arrangements, to businesses that rely on Ford products. As a CVC customer, your business vehicles receive priority service at your CVC dealership to help get your vehicle back on the road quickly.

Financial Services. Our commercial purchase plans and lines of credit offer attractive rates, negotiable terms and business-friendly options. If you prefer to lease, our CommerciaLeaseSM programs offer a wide variety of package options to meet your needs. For additional information, please visit our website at fordcredit.com/comlend.

Ford Credit. Get the ride you want. Whether you plan to lease or finance, you'll find the choices that are right for you at Ford Credit. Ask your Ford Dealer for details or check us out at fordcredit.com.

Ford Protect™ Extended Service Plans. Whether you purchase or lease your Ford vehicle, insist on genuine Ford Protect extended service plans. Ford Protect has a variety of plans to give you peace-of-mind protection whether you want vehicle component or maintenance coverage. Plus, they are fully backed by Ford and honored at all Ford dealerships in the U.S., Canada and Mexico. When you visit your dealer, insist on genuine Ford Protect extended service plans.

Android, Android Auto, Google, Google Maps, Waze and logos are trademarks of Google Inc. Apple, Apple CarPlay, Apple Music, iPhone and Siri are trademarks of Apple Inc., registered in the U.S. and other countries. "HD Radio" and the HD Radio logo are proprietary trademarks of iBiquity Digital Corporation. PANDORA, the PANDORA logo, and the Pandora trade dress are trademarks or registered trademarks of Pandora Media, Inc. Used with permission. Sirius, XM and all related marks and logos are trademarks of Sirius XM Radio Inc. Sony is a registered trademark of the Sony Corporation. Spotify is a registered trademark of Spotify AB, Sweden.

Comparisons based on competitive models (Class 3–5 Chassis Cabs based on Ford segmentation), publicly available information and Ford certification data at time of release. Vehicles may be shown with optional and aftermarket equipment. Features may be offered only in combination with other options or subject to additional ordering requirements/limitations. Dimensions and capacity ratings shown may vary due to optional features and/or production variability. Information is provided on an "as is" basis and could include technical, typographical or other errors. Ford makes no warranties, representations, or guarantees of any kind, express or implied, including but not limited to, accuracy, currency, or completeness, the operation of the information, materials, content, availability, and products. Ford reserves the right to change product specifications, pricing and equipment at any time without incurring obligations. Your Ford Dealer is the best source of the most up-to-date information on Ford vehicles. Body manufacturers are responsible for compliance certification of the completed vehicle. The Ford New Vehicle Limited Warranty and any government certification made by Ford shall cover only the vehicle as manufactured by Ford and shall not extend to any addition, modification or change of or to the vehicle by the Ford Authorized Pool Account.