


40' Lightweight Gooseneck

Overall Length
40' 8-1/2"

Overall Width
96"

Capacity
67,200 lbs

GVWR
72,750 lbs

Tare Weight
5,550 lbs

This model uses a lightweight, durable construction. The 40' Lightweight Gooseneck features increased freight capacity by utilizing lightweight components such as aluminum wheels and a ported main beam.


STANDARD FEATURES

- Durable construction
- All steel parts shot blasted, primer coated before and after fabrication with zinc rich primer
- Sealed wiring harness with integral ground
- A.A.R. Certified
- 4-3/4" Gooseneck height


40' Lightweight Gooseneck Body Construction

Main Beam	Hi-tensile steel, hot rolled 12" x 16 lbs/ft H-beam.
Gooseneck	Fabricated I-beam with 5/16" top and bottom flanges, and 1/4" web all GR80.
Kingpin Setting	30"
Crossmembers	Fabricated channel with gussets integrated.
Upper Coupler	All hi-tensile steel construction with A.A.R. Certified cruciform style kingpin. All interior walls of closed sections coated for superior corrosion protection.
Front Bolster	8" wide x 10" deep x 3/16" thick U-channel GR80 with two locking pins.
Rear Bolster	8" wide x 7-7/8" deep U-channel GR80 with two non-retractable twist locks.
Landing Gear	50,000 lbs lift capacity, ultralight series, with heavy-duty low profile sand shoe.
Rear Impact Guard	4" horizontal step U-channel designed and tested to conform to the Federal Motor Vehicle Safety Standards in effect at time of production.
Suspension	SAF Holland overslung spring hangers with two leaf springs.
Wheel & Drums	Heavy duty, 16-1/2" x 7" outboard mounted brake drums with 8.25" x 22.5" hub piloted aluminum disc wheels.
Tires	255/70R22.5 16 PLY (H)
Axles	5" round type, 22,500 lbs ratings, 71-1/2" track with 16-1/2" x 7" non-asbestos brake lining.
Brakes	2S-1M ABS brake system. Meets Federal Motor Vehicle Safety Standards No. 121.
Lights & Wiring	12V sealed system with molded connectors to accept sealed LED lamps.
Paint	All steel parts shot blasted, coated with zinc rich primer and finished with urethane topcoat.
Markings	Customer markings installed. Conspicuity markings per Federal Safety Standards.

