
Introducing the Kalmar
10 -18 ton Essential
Forklift Range.

Quality for all.

Kalmar Essential Range

Exceeding your
expectations.
The new Kalmar Essential Forklift Range
gives you everything you expect from Kalmar
– a quality build with high availability
and excellent productivity for a very
competitive price.

Kalmar forklifts are built to take on your toughest loads,
making them ideal for demanding applications like
container, steel and wood handling. Our forklifts are
available with lifting capacities from 10 -18 tons and three
different masts to match your exact lifting needs. Our new
range of Essential Forklifts will exceed your expectations.

10 12 12.7 14 15 16 18

Lifting capacities.
Lifting capacities in tons.

Kalmar quality for all.
Expect Kalmar quality. Robust, reliable and with market leading availability, all
Kalmar forklifts are designed to last, which is why they command the highest resale
values in the market.

Expect greater value. Built on our proven platform, our new Essential Range
delivers everything you need in a medium sized forklift, without compromise.
You get a great machine, at a great price.

Expect a safer machine. The safety of your drivers and employees is critically
important to us, which is why all Kalmar forklifts come with a wide range of safety
features as standard.

Expect more support. Kalmar has a full range of support services including
Kalmar Care, Kalmar Genuine Parts and the Kalmar Academy, where drivers
and service technicians can learn more about their new forklifts.

Mast options.
Duplex Triplex

Duplex mast: full free mast: full free mast:
3000-7000 mm 3000-7000 mm 4500-7000 mm

Built on
a proven
platform.

Keeping your drivers
comfortable and safe.

The Kalmar Essential cabin has everything
your drivers need to operate at their best.
The well-designed, spacious cabin offers
great visibility both forward and backward.
An adjustable seat, power-assisted steering,
and easy lift operation with control levers or
an optional joy stick. Keeping your drivers
comfortable and in full control.

A safer operating environment.
Every Kalmar forklift comes with non-slip
steps and handrails for safe three-point
access to the cabin. The cabin has doors on
both sides so the driver can exit from either
side in case of an emergency. All servicing
points are at ground level to reduce the risk
of injury from falling. The entire Essential
Range of machines complies with the most
recent operator health and safety guidelines
and can be equipped with additional optional
safety features, making your operations as
safe as possible.

We know you want a reliable
machine, which is why our new
range of forklifts have been built
on a proven and tested platform.
You will benefit from:

Introducing the new Essential cabin.

A standard driver
interface across the
platform, making it
easier for your
operators to drive
consistently and safely.

A common electrical
system that helps
with quick and easy
troubleshooting by using
common error codes.

Proven chassis
design with high
stability and durability.

More than 10,000
machines already built
on this platform.

Only built with branded
quality components
from leading
manufacturers.

A color HMI screen
and control system
with improved
diagnostic tools, so
troubleshooting time
is reduced, and high
availability is maintained.

Spacious and well designed cabin. Safe, three point access.

A forklift built for efficiency.
You get the choice of four different Volvo engines,
including a new smaller yet highly efficient 105
kW version. The engines are complaint with
either Stage 4/Tier 4 Final or Stage 3A/Tier 3
emissions standards and are combined with a
highly efficient gearbox and drive axle. Our gear
pumps are extremely reliable, easy to service and
come in three different capacities, depending on
the size of your forklift.

Three cabin choices.

Optimise your forklift
with SmartFleet.
SmartFleet is a powerful equipment optimisation tool
that can help you get more from your fleet. Data is
streamed directly from your equipment, analysed and
then displayed in an accessible and easy-to-use graphic
interface. You will be able to assess the equipment’s key
performance data and adapt your operational processes
to improve both efficiency and productivity.

Kalmar SmartFleet enables you to manage your
operations more effectively, decrease downtime and
improve safety at your site.

For your team to get the most out of their new forklift,
the Kalmar Training Academy offers a range of courses
for both your technicians and operators. Operators will
be shown how to optimise their day-to-day operational
performance and what needs to be checked daily on
the truck before operations begin.

Technicians will be given the knowledge needed to
keep your new forklift in top condition. Courses are a
mix of theory and hands-on experience and can be
held at Kalmar or at your site.

Kalmar Training Academy.

Easy to maintain, with industry-
leading service intervals.
Performing daily inspections and routine servicing is quick and
convenient with all check points directly accessible at ground
level. The electrical cabinet is easy to access and, when
the cabin is raised, the hydraulic filters, servicing points and
the entire drivetrain can be reached from one location. With
industry-leading service intervals of 500 hours, your machine
will spend less time being maintained and more time working.

Extra efficient:

Lift &
lowering
speeds

Volvo
engine
ratings

 0,35 m/sec without load
 0,29 m/sec with load

 0,40 m/sec without load
 0,40 m/sec with load

105 & 129kW Stage4/Tier 4

105 & 129kW Stage3A/Tier 3

Top speed 30km/h

Efficient
and easy to
maintain.

Partially enclosed
with no doors.

Full open cabin
with no doors
or windows.

Two cabin positions.

• Standard mounted cabin

• Raised (300 mm) cabin

Fully enclosed
cabin.

SmartFleet, a real-time optimisation tool.

All the support
you need.
Kalmar Care.
Making sure your business never stops.
We offer four different types of service and maintenance
contracts. Each is designed to help you improve your
operational efficiency, drive productivity and secure
financial predictability. Each contract type includes a set
of standardised service modules to meet your business
needs. Here is an overview of the four different levels:

Financing options for you.
Lease or rent.
You may choose to buy your new forklift outright or
consider leasing or renting your equipment. Kalmar offers
a range of options that give you the financial predictability
you need and the option to upgrade your equipment after a
fixed period. With our leasing packages, you can focus on
your core operations, while we perform all your service and
maintenance tasks. Kalmar can also work with you when
trading in your old equipment.

No matter what your service and support needs are, make
sure you speak to your local Kalmar team first.

The four flexible types of service contracts.

Kalmar Support Care We support your maintenance
processes on demand.

Kalmar Essential Care We perform your agreed
 maintenance tasks proactively.

Kalmar Complete Care We meet your complete
 maintenance requirements.

Kalmar Optimal Care We optimise your business
performance.

Kalmar Genuine Parts.
When the right part matters.
When something needs to be replaced, you need a spare
part that meets your exact needs – urgently. Kalmar offers
a rapid delivery service for over 50,000 premium-quality
genuine parts to anywhere in the world, with installation
support if needed.

You may also want to consider outsourcing all or part of your
spare parts management and inventory control. Kalmar Parts
Care makes sure that critical spare parts are always on hand
so your equipment downtime is kept to a minimum. Each
Kalmar Parts Care plan is based on your operational needs,
so talk to us today and see how we can improve your parts
availability while reducing your inventory costs.

For the machine:
Rear Mounted Camera. Knowing what’s going
on behind you is critical when other personnel are
present. A rear mounted camera can provide real-
time information to an in-cabin display, helping
improve personnel and driver safety.

LED Blue Safety Light. To protect bystanders
in noisy environments, a blue LED safety light can
be fitted. The safety light projects onto the ground
behind the forklift, so bystanders can see which
direction the forklift is moving and do not need to
rely on hearing the machine.

Reverse Beeper System. Working side by side
with moving vehicles always involves some safety
risks. Installing a reverse beeper system provides
a clear acoustic alert when the forklift is reversing,
so personnel are sure to stay out of harm’s way.

Speed Limiter. Allows you to set a safe speed
limit on the forklift that your operators cannot
exceed.

Additional lighting. Extra lighting brings greater
operational visibility and safety for personnel
working at your site, particularly at night. You can
choose from:

• Flashing brake lights when reversing

• Additional lights on the mast (2 pc)

• Additional lights on the cabin roof (2 pc).

Electronic Inching. When you are lifting heavy
loads, you will need additional power. Electronic
Inching allows you to maintain high engine revs
for the hydraulic system without engaging the
drive in the gearbox. This is achieved by releasing
the clutch electronically prior to revving the
engine.

Central Greasing: By installing a central
greasing system, you can be certain that your
machine components are fully lubricated when
they need to be, no matter where they are or
how difficult it is to access them. Keeping them
fully lubricated will reduce your servicing and
component replacement costs.

For the cabin:
• You can choose to have your cabin

mounted 300 mm higher for better
visibility.

• Your cabin can be fully enclosed, partially
enclosed or fully open.

• You can choose to add air-conditioning or
sun screens to protect your drivers from
the sun.

• You can choose additional grid protection
for enhanced driver safety when handling
items that may fall, like wood or other
debris.

• Or upgrade to a premium GRAMMER
seat with additional dampening for the
ultimate in operator comfort.

Kalmar has a range of options
for you to choose from:

The four flexible types of service contracts.

Kalmar Support Care
We support your maintenance processes on demand.
• Availability of competent people with the right tools and parts
• Addition of skills to existing maintenance organisation

Kalmar Essential Care
We perform your agreed maintenance tasks proactively.
• Availability of competent people with the right tools and parts
• Higher degree of financial predictability
• Reduced operational risk for business
• Improved availability of machines

Kalmar Complete Care
We meet your complete maintenance requirements.
• Improved predictive maintenance
• Low operational risk for business
• Reduced equipment downtime
• Reduced total cost of operation
• Increased operational predictability

Kalmar Optimal Care
We optimise your business performance.
• Guaranteed availability
• Reduced tied-in capital
• Improved business performance
• Increased peace of mind

Technical information.
DCG100-6T DCG120-6T DCG127-6T DCG140-6T DCG150-6T DCG100-12T DCG120-12T DCG150-12T DCG160-6T DCG160-9T DCG160-12T DCG180-6T

M
A

IN
 D

A
TA

Model designation DCG100-6T DCG120-6T DCG127-6T DCG140-6T DCG150-6T DCG100-12T DCG120-12T DCG150-12T DCG160-6T DCG160-9T DCG160-12T DCG180-6T

Power source Diesel Diesel Diesel Diesel Diesel Diesel Diesel Diesel Diesel Diesel Diesel Diesel

Rated capacity / rated load kg 10000 12000 12700 14000 15000 10000 12000 15000 16000 16000 16000 18000

Load center distance mm L4 600 600 600 600 600 1200 1200 1200 600 900 1200 600

Load distance, center of drive axle to fork mm L2 895 900 900 910 980 990 990 1000 980 990 1000 990

Wheelbase mm L3 3000 3000 3000 3250 3250 3250 3500 3750 3500 3500 3750 3500

W
E

IG
H

T
S

Service weight kg 16200 16700 17200 17500 19800 19100 20300 22100 19600 21600 23100 20800

Axle loading, unloaded front kg 8700 8800 8800 9000 10300 10500 10700 10900 10400 10600 11200 10400

Axle loading, loaded front kg 23700 26700 27850 29500 23600 27200 30200 34700 33600 35200 36600 36600

Axle loading, unloaded rear kg 7500 7900 8400 8500 9500 8600 9600 11200 9200 11000 11900 10400

Axle loading, loaded rear kg 2500 1900 2050 2000 2200 1900 2100 2400 2000 2400 2500 2200

W
H

E
E

LS

Type, front / rear

Tyre size, front inch 12,00×20/20PR 12,00×20/20PR HD

Tyre size, rear inch 12,00×20/20PR 12,00×20/20PR HD

Number of wheels, front / rear (x = driven wheels) 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2 4x / 2

Track width, front / rear mm S 1840 / 1960 1840 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960 1855 / 1960

Tyre pressure MPa 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 0.9 1 1 1

D
IM

E
N

S
IO

N
S

Mast tilt, ∂ = forward / ß = backward ° ∂ / ß 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10 5 / 10

Height of mast lowered mm H3 4015 4015 4035 4035 4195 4195 4195 4195 4195 4195 4195 4195

Lift height mm H4 5000 5000 5000 5000 5000 5000 5000 5000 5000 5000 5000 5000

Height of mast extended mm H5 6515 6515 6535 6535 6535 6535 6535 6535 6535 6535 6535 6535

Truck height – Essential cabin roof mm H6 2960 2960 2985 2985 2985 2985 2985 2985 2985 2985 2985 2985

Seat height mm H8 1745 1745 1770 1770 1770 1770 1770 1770 1770 1770 1770 1770

Height when tilting Essential cab mm T1 3195 3195 3220 3220 3220 3220 3220 3220 3220 3220 3220 3220

Width when tilting Essential cab mm T2 3470 3470 3500 3500 3500 3500 3500 3500 3500 3500 3500 3500

Truck length (to face of forks) mm L 4720 4725 4725 4985 5055 5065 5315 5325 5305 5315 5575 5065

Truck width mm B 2480 2480 2540 2540 2540 2540 2540 2540 2540 2540 2540 2540

Fork dimensions, width mm b 200 200 200 200 200 220 220 250 200 220 250 220

Fork dimensions, thickness mm a 65 70 70 80 80 90 90 100 80 90 100 90

Fork dimensions, length of fork arm mm l 1200 1200 1200 1200 1200 2400 2400 2400 1200 1800 2400 1200

Fork carriage width mm b3 2450 2450 2450 2450 2500 2500 2500 2500 2500 2500 2500 2500

Width over fork arms, minimum / maximum mm V 2330 / 570 2330 / 570 2330 / 570 2330 / 570 2360 / 600 2360 / 640 2360 / 640 2360 / 700 2360 / 600 2360 / 640 2360 / 700 2360 / 640

Sideshift ± @ width over forks mm V1 / V 440 / 1450 440 / 1450 440 / 1450 440 / 1450 440 / 1480 430 / 1500 430 / 1500 415 / 1530 440 / 1480 430 / 1500 415 / 1530 430 / 1500

Ground clearance, laden, below mast mm 250 250 250 250 250 250 250 250 250 250 250 250

Ground clearance, machine mm 330 330 350 350 350 350 350 350 350 350 350 350

Min. ailse width for 90° stacking with forks mm A1 6470 6475 6475 6665 6735 7945 8370 8770 7160 7770 8770 7160

Turning radius mm R1 4180 4180 4180 4360 4360 4360 4785 5175 4785 4785 5175 4785

Internal turning radius mm R2 75 75 75 125 125 125 420 600 420 420 600 420

O
T

H
E

R
S

Operating pressure for hydraulics MPa 17,0 17,5 18,0 19,0 16,5 12,5 15,0 17,0 17,0 17,5 18,0 19,0

Hydraulic oil tank, capacity l 220 220 220 220 220 220 220 220 220 220 220 220

Fuel tank, capacity l 170 170 170 170 170 170 170 170 170 170 170 170

AdBlue tank, capacity l 15 15 15 15 15 15 15 15 15 15 15 15

Performance.

Drivetrain.

DCG100-6T DCG120-6T DCG127-6T DCG140-6T DCG150-6T DCG100-12T DCG120-12T DCG150-12T DCG160-6T DCG160-9T DCG160-12T DCG180-6T
P

E
R

FO
R

M
A

N
C

E
, V

O
LV

O
 T

A
D

55
1/

57
1

V
E

Lifting speed Unloaded (m/s) 0.45 0.35 0.35 0.35 0.35 0.35 0.35 0.35 0.35 0.35 0.35 0.35

At 80 % of rated load (m/s) 0.40 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30 0.30

Lowering speed Unloaded (m/s) 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40

At rated load (m/s) 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40 0.40

Travelling speed, Unloaded (km/h) 29 29 29 29 29 29 29 29 29 29 29 29

At rated load (km/h) 27 27 27 27 27 27 27 26 26 26 26 26

Gradeability, max. Unloaded (%) 103 96 90 88 65 72 66 56 68 58 54 59

At rated load (%) 48 42 38 36 32 40 35 30 31 29 28 27

Gradeability, at 2 km/h Unloaded (%) 83 77 69 68 53 58 54 47 56 49 46 49

At rated load (%) 41 37 34 32 28 35 31 27 28 26 25 25

Drawbar pull Max. (kN) 108 108 104 104 104 104 104 104 104 104 104 104

Noise level, inside LpAZ*, Essential cabin (dB(A)) 76 76 76 76 76 76 76 76 76 76 76 76

LpAZ*, Essential cabin OHG (dB(A)) - - - - -

Noise level, outside LWA** (dB(A)) 108 108 108 108 108 108 108 108 108 108 108 108

DCG100-6T DCG120-6T DCG127-6T DCG140-6T DCG150-6T DCG100-12T DCG120-12T DCG150-12T DCG160-6T DCG160-9T DCG160-12T DCG180-6T

P
E

R
FO

R
M

A
N

C
E

, V
O

LV
O

 T
A

D
55

0/
57

0
V

E

Lifting speed Unloaded (m/s) 0.45 0.35 0.35 0.35 0.35 0.35 0.35 – – – – –

At 80 % of rated load (m/s) 0.40 0.30 0.30 0.30 0.30 0.30 0.30 – – – – –

Lowering speed Unloaded (m/s) 0.40 0.40 0.40 0.40 0.40 0.40 0.40 – – – – –

At rated load (m/s) 0.40 0.40 0.40 0.40 0.40 0.40 0.40 – – – – –

Travelling speed, Unloaded (km/h) 28 28 28 28 28 28 28 – – – – –

At rated load (km/h) 27 27 27 27 27 27 27 – – – – –

Gradeability, max. Unloaded (%) 79 73 69 67 50 55 50 – – – – –

At rated load (%) 41 36 33 31 27 34 30 – – – – –

Gradeability, at 2 km/h Unloaded (%) 63 59 53 52 41 44 41 – – – – –

At rated load (%) 34 30 28 27 23 29 25 – – – – –

Drawbar pull Max. (kN) 94 94 90 90 90 90 90 – – – – –

Noise level, inside LpAZ*, Essential cabin (dB(A)) 76 76 76 76 76 76 76 – – – – –

LpAZ*, Essential cabin OHG (dB(A)) - - - - - - - – – – – –

Noise level, outside LWA** (dB(A)) 107 107 107 107 107 107 107 – – – – –

Volvo TAD570 VE ZF 3WG161 (105 kW) Volvo TAD571 VE ZF 3WG161 (129 kW) Volvo TAD550 VE ZF 3WG161 (105 kW) Volvo TAD551 VE ZF 3WG161 (129 kW)

E
N

G
IN

E

Manufacturer’s type designation Volvo TAD570VE (Turbo-Intercooler) Volvo TAD571VE (Turbo-Intercooler) Volvo TAD570VE (Turbo-Intercooler) Volvo TAD571VE (Turbo-Intercooler)

Fuel, type of engine Diesel, 4-stroke Diesel, 4-stroke Diesel, 4-stroke Diesel, 4-stroke

Rating ISO 3046 / at revs kW / rpm 105 / 2300 129 / 2300 105 / 2200 129 / 2200

Peak torque ISO 3046 / at revs Nm / rpm 710 / 1000-1400 810 / 1100-1500 710 / 1400 810 / 1400

Number of cylinders / displacement cm³ 4 / 5130 4 / 5130 4 / 5130 4 / 5130

Fuel consumption, normal driving l/h 6-8 7-9 6-8 7-9

AdBlue consumption, normal driving % of diesel 4-6 4-6 N/A N/A

Emission standard Stage IV / Tier 4 Final Stage IV / Tier 4 Final Stage 3A Stage 3A

G
E

A
R

B
O

X
 &

 M
IS

C
. Manufacturer’s type designation ZF 3WG131 ZF 3WG161 ZF 3WG131 ZF 3WG161

Clutch, type Torque converter Torque converter Torque converter Torque converter

Gearbox, type Hydrodynamic Powershift Hydrodynamic Powershift Hydrodynamic Powershift Hydrodynamic Powershift

Numbers of gears, forward / reverse 3 / 3 3 / 3 3 / 3 3 / 3

Alternator, type / power W AC / 3080 AC / 3080 AC / 3080 AC / 3080

Starting battery, voltage / capacity V / Ah 2×12 / 150 2×12 / 150 2×12 / 150 2×12 / 150

Driving axle, manufacturer / type Kessler D61/D81 / Differential and hub reduction Kessler D61/D81 / Differential and hub reduction Kessler D61/D81 / Differential and hub reduction Kessler D61/D81 / Differential and hub reduction

Lifting data. Standard.

Li
ft

in
g

ca
p

ac
ity

, i
n

to
nn

es

Load centre, mm

DCG100-6T

DCG120-6T

DCG140-6T

DCG150-6T

DCG160-6T

DCG180-6T

DCG160-9T DCG160-12T

DCG150-12T

DCG120-12T

DCG100-12T

20

6

18

16

14

12

10

8

4
600 900 1200 1400 1600 1800 2000

DCG127-6T

H6

H8

H3

H2

L1 T2

L4 SL2

L

L3

a

H4

H5

b a

T1 BV1

A1

V

b

100

R2R1

100

Cabin
• Std seat with 2-p belt mechanical suspension.
• Adjustable height length and tilt backrest.
• Armrest adjustable for height and reach, on right side
• Steering wheel with spinner
• Tiltable steering wheel column
• Levers installed in steering column

(shifting, direction indicators)
• Brake pedal
• Electronic accelerator pedal

For closed cabin
• Window panes on roof, rear, and front

(tinted and tempered)
• Simple heater unit with directed vents
• Wiper and washer system for front pane

Drive train
• Steering axle: Kalmar
• Drive axle: Kessler D61/81
• Automatic gear shift with declutch,

possible to change to manual gearshift.

Hydraulics
• Electrical servo.
• 2 functions lift, tilt.
• Level sight glass on hydraulic oil tank.
• Tilt angles std 5/10.

Body
• Tiltable cab
• Steps with anti-slip protection.
• Lifting eyes in mast

Electrical system
• Electrical system 24 V.
• Rear lights and brake lights, LED.
• Working light front fenders 2 pcs, LED
• Working light mast 2 pcs, LED
• Indicator lamps incl. hazard lights, LED.
• Mechanical main power switch.

Wheels
• DCG90-160T: 12,00x20/20PR
• DCG180T: 12,00x20/20PR HD

Colour
• Cab: frame RAL 7011/70”, covers ”RAL 7021/10”
• Chassis: Kalmar Red 2012 (Base ref.RAL 3000/75)
• Lifting equipment: Kalmar Black (Base ref.RAL 7021/30)

Documentation and decals
• Operators manual (electronic).
• Maintenance manual (electronic).
• Parts catalougue (electronic).

Li
ft

in
g

ca
p

ac
ity

, i
n

to
nn

es

Load centre, mm

DCG100-6T

DCG120-6T

DCG140-6T

DCG150-6T

DCG160-6T

DCG180-6T

DCG160-9T DCG160-12T

DCG150-12T

DCG120-12T

DCG100-12T

20

6

18

16

14

12

10

8

4
600 900 1200 1400 1600 1800 2000

DCG127-6T

H6

H8

H3

H2

L1 T2

L4 SL2

L

L3

a

H4

H5

b a

T1 BV1

A1

V

b

100

R2R1

100

Lift height Mast height Free lift Mast height Free lift

H4 H3 min H5 max H2 H3 min H5 max H2

DCG90-140* DCG100-180**

D
U

P
LE

X
 S

TA
N

D
A

R
D

, C
LE

A
R

 V
IE

W

3000 3015 4515 – 3195 4695 –

3250 3140 4765 – 3320 4945 –

3500 3265 5015 – 3445 5195 –

3750 3390 5265 – 3570 5445 –

4000 3515 5515 – 3695 5695 –

4500 3765 6015 – 3945 6195 –

5000 4015 6515 – 4195 6695 –

5500 4265 7015 – 4445 7195 –

6000 4515 7515 – 4695 7695 –

6500 4765 8015 – 4945 8195 –

7000 5015 8515 – 5195 8695 –

D
U

P
LE

X
 F

U
LL

 F
R

E
E

 L
IF

T,
 C

LE
A

R
 V

IE
W

3000 3015 4515 1500 3195 4695 1500

3250 3140 4765 1625 3320 4945 1625

3500 3265 5015 1750 3445 5195 1750

3750 3390 5265 1875 3570 5445 1875

4000 3515 5515 2000 3695 5695 2000

4500 3765 6015 2250 3945 6195 2250

5000 4015 6515 2500 4195 6695 2500

5500 4265 7015 2750 4445 7195 2750

6000 4515 7515 3000 4695 7695 3000

6500 4765 8015 3250 4945 8195 3250

7000 5015 8515 3500 5195 8695 3500

T
R

IP
LE

X
 F

FL
, C

W

4500 2950 5950 1500 3130 6190 1500

5000 3117 6450 1667 3297 6690 1667

5500 3283 6950 1833 3463 7190 1833

6000 3450 7450 2000 3630 7690 2000

6500 3617 7950 2167 3797 8190 2167

7000 3783 8450 2333 3963 8690 2333

S
B

-L
TT

18
-E

N
-W

W
_1

70
52

6

Published by Kalmar, part of Cargotec. Copyright Cargotec. All rights reserved.

www.forkliftcenter.com

