DCG100-128MC DCG140-6BM

10

10–14 tonne capacity

11

A smoother ride

The job must be done even on a bumpy road. But it can be hard with a regular forklift. It takes big wheels to level out the bumps. It takes Kalmar Big Wheel.

Anyone who has used a forklift at a sawmill or lumberyard knows how difficult it can be to work on an uneven surface, especially in the winter. Achieving the required precision in lifting and driving, while trying to cope with the uncomfortable shaking, is truly challenging.

We developed Big Wheel to give you a smoother ride. Equipped with oversized front wheels, these forklifts allow you to

work efficiently, and comfortably, even when surface conditions are poor.

You get superb traction and can work productively in rough conditions where high ground clearance is required. The big tyres also provide excellent suspension when driving over uneven surfaces.

Big Wheel forklifts are available in two size models, with a lifting capacity of 10 and 14 metric tonnes, respectively. As part of the Kalmar G generation, Big Wheel offers a range of benefits including highest operator safety and ergonomics.

G generation excellence

Big Wheel is part of Kalmar's G generation of forklift trucks, first introduced in 2011. Every G generation forklift comes equipped with a set of technically advanced features that add to the driver's operating experience and performance.

The G generation marked the introduction of Kalmar's renowned EGO cabin, which truly puts the operator in the driver's seat. The idea behind the cabin was to give operators the best possible working environment – allowing them to pay full attention to the work at hand. With its excellent 360-degree view, ergonomically designed controls, tiltable steering wheel and rotatable seat, the EGO cabin has since its introduction become the preferred choice among health and safety aware customers around the world.

Other features that make these forklifts stand out from competition include an extra heavy duty mast, a new intelligent electric system, and a new variable hydraulic system with extra cooling capacity that improves manoeuvrability and saves fuel.

Designed specifically for the lumber industry: A reversible cooling fan helps clear the cooler from harmful dust. The rotatable driver's seat lets the driver go 'forward in reverse' with unobstructed view even when fully loaded.

Big is beautiful

Superb manoeuvrability in terrain. 300 mm ground clearance under mast beams and 500 mm clearance between mast beams. Excellent suspension thanks to the 23.5R25/24PR front tyres. That's Big Wheel in a nutshell.

A forklift with a view

The EGO cabin's excellent 360-degree view makes it safe and easy to operate your Big Wheel forklift. The work console is easy to use and understand. All the necessary controls, switches, levers and indicators are easily accessible.

Clever radiator cleaning

Reverse the cooling fan, and you can use it to blow the radiator clean from potentially harmful dirt, dust or particles. Perfect when your Big Wheel is operated in sawmills and other dusty environments.

Drive trains and Performance

Manufacturer's type designation	
Fuel, type of engine	
Rating ISO 3046 / at revs	kW / rpm
Peak torque ISO 3046 / at revs	Nm / rpm
Number of cylinders / displacement	cm ³
Fuel consumption, normal driving	l/h
AdBlue consumption, normal driving	% of diesel
Emission standard	

Manufacturer's type designation		ZF 3WG171	
Clutch, type		Torque converter	
Gearbox, type		Hydrodynamic Powershift	
Numbers of gears, forward / reverse		3/3	
Alternator, type / power	w	AC / 1960	
Starting battery, voltage / capacity	V / Ah	2×12 / 145	
Driving axle, manufacturer / type		Kessler D81 / Differential and hub reduction	

		DCG140-6BW	DCG100-12BW
Lifting speed	Unloaded (m/s)	0,40	38,75 mm
	At rated load (m/s)	0,30	0,30
Lowering speed	Unloaded (m/s)	0,30	0,30
	At rated load (m/s)	0,40	0,40
Travelling speed, F/R	Unloaded (km/h)	25	25
	At rated load (km/h)	22	22
Gradeability, max.	Unloaded (%)	91	91
	At rated load (%)	44	51
Gradeability, at 2 km/h	Unloaded (%)	58	58
	At rated load (%)	31	36
Drawbar pull	Max. (kN)	139	139
Noise level, inside	LpAZ*, EGO cabin (dB(A))	73	73
	LpAZ*, EGO cabin OHG (dB(A))	85	85
Noise level, outside	LWA** (dB(A))	108	108

* LpAZ according to EN12053 ** LWA according to 2000/14/EC

Cummins QSB6,7 (129 kW) with ZF 3WG171 Cummins QSB6,7 (Turbo-Intercooler) Diesel, 4-stroke

> 129(176) / 2200 800 / 1400 6 / 5900

> > 8-10

N/A / 3-5% EU Stage IIIA & Stage IV

				DCG140-6BW	DCG100-12BW
	Model designation			DCG140-6BW	DCG100-12BW
MAIN DATA	Power source			Diesel	Diesel
	Rated capacity / rated load	kg		14000	10000
	Load center distance	mm	L4	600	1200
	Load distance, center of drive axle to fork	mm	L2	1220	1230
	Wheelbase	mm	L3	3440	3440
WEIGHTS	Service weight	kg		21000	21000
	Axle loading, loaded front	kg		11200	11200
	Axle loading, loaded rear	kg		32600	28300
3	Axle loading, unloaded front	kg		9800	9500
	Axle loading, unloaded rear	kg		2400	2400
	Type, front / rear			Pneumatic / Pneumatic	Pneumatic / Pneumatic
	Tyre size, front	inch		23.5R25/24PR	23.5R25/24PR
WHEELS	Tyre size, rear	inch		12.00 - 20/20PR	12.00 - 20/20PR
III III	Number of wheels, front / rear (x = driven wheels)			2* / 2	2* / 2
\$	Track width, front / rear	mm	S	2190 / 1960	2190 / 1960
	Tyre pressure, front / rear	MPa		0,58 / 1,0	0,58 / 1,0
	Mast tilt, α = forward / β = backward	0	α / β	15 / 15	15 / 15
	Height of mast lowered	mm	H3	4245	4245
	Lift height	mm	H4	5000	5000
	Height of mast extended	mm	H5	6745	6745
	Truck height – EGO / OHG cabin roof	mm	H6	3120 / 3120	3120 / 3120
	Seat height	mm	H8	2000	2000
	Height when tilting EGO cab / OHG	mm	T1	3610	3610
	Width when tilting EGO cab / OHG	mm	T2	3510	3510
ŝ	Truck length (to face of forks)	mm	L	5490	5500
DIMENSIONS	Truck width	mm	В	2790	2790
Ë	Fork dimensions, width	mm	b	200	220
M	Fork dimensions, thickness	mm	а	80	90
-	Fork dimensions, length of fork arm	mm	I	1200	2400
	Fork carriage width	mm	b3	2500	2500
	Width over fork arms, minimum / maximum	mm	v	2360 / 600	2360 / 640
	Sideshift ± @ width over forks	mm	V1 / V	440 / 1480	430 / 1500
	Ground clearance, laden, below mast / mast beams	mm		500 / 300	500 / 300
	Ground clearance, machine (between axles)	mm		550	550
	Min. ailse width for 90° stacking with forks	mm	A1	7450	8650
	Turning radius	mm	R1	4785	4785
	Internal turning radius	mm	R2	420	420
	Operating pressure for hydraulics	MPa		19,0	12,5
RS	Hydraulic oil tank, capacity	IVIF a		150	200
OTHERS	Fuel tank, capacity			210	210
	AdBlue tank, capacity	i		15	15

Ž

T2

Load centre, mm

DCG140-6BW & DCG100-12BW models: Full lifting capacity up to 5000 mm lift height with duplex/duplex freelift/triplex masts and integrated sideshift/fork positioning carriage.

Kalmar offers the widest range of cargo handling solutions and services to ports, terminals, distribution centres and to heavy industry. Kalmar is the industry forerunner in terminal automation and in energy efficient container handling, with one in four container movements around the globe being handled by a Kalmar solution. Through its extensive product portfolio, global service network and ability to enable a seamless integration of different terminal processes, Kalmar improves the efficiency of every move. www.kalmarglobal.com

Kalmar is part of Cargotec. Cargotec's sales totalled approximately EUR 3.2 billion in 2013 and it employs approximately 11,000 people. Cargotec's class B shares are quoted on NASDAQ OMX Helsinki under symbol CGCBV. www.cargotec.com

Cargotec Sweden AB Torggatan 3 SE-340 10, Lidhult, Sweden tel. +46 372 260 10 fax +46 372 263 90