
The Kalmar DRG100-140
Reachstacker.

for empty and semi-laden
container handling

DEDICATED

Ready to handle your empty containers.
The Kalmar DRG100-140 has the capacity to handle all types
of containers (standard ISO, reefers, tanks, specials and flat
racks) and slinged loads up to 14 tonnes and can stack up to
8 containers high and three containers deep.

Below are the container types you wil be able to handle with
a Kalmar DRG 100-140:

• Standard ISO containers 20 ft – 40 ft and pick-up in 40 ft
position for 45 ft – 56 ft sizes

• Standard ISO heights 4 ft – 9 ft 6 in or special 10 ft 6 in
• Reefer containers 20 ft – 40 ft (45 ft pick-up in 40 ft position)
• Tank containers 20 ft – 30 ft
• Flat racks 20 ft – 40 ft
• Slinged load in 4 lift hooks.

PRODUCTIVE
Loaded with

versatility

Just rotate and lift.
A reachstacker like the Kalmar DRG100-140 adds
another dimension to empty container handling.
Containers can be transported at full width, turned
45° or lengthwise at 90°, making it possible to
deliver “end-on” into and through low workshop
doors, port sheds and other tight openings.
Operators don’t have to pick up containers right-
angled, and can increase efficiency and handling
speed during yard stacking, loading of road trucks
or container repairs.

The Kalmar DRG100-140 is the only reachstacker
for empty and semi-laden container handling
on the market that can offer all of these smart
functions.

Fully equipped – safe and sound.
Our G-Generation reachstackers are safe
machines and the Kalmar DRG100-140 is
no exception. Extremely stable – it’s the only
reachstacker on the market with the high-capacity
5.4 m wheelbase. It has the best combined lift
capacity in rows 1-2-3, a spreader with the biggest
side shift and 4 extra lift hooks, front and reverse
tilts, twistlock status indicators, dual rotation
motors and brakes, and a complete LED lamp kit
as a standard.

The Kalmar DRG100-140 offers full flexibility with
full rotation, large sideshift and tilt to allow you to
both transport and perform services, maintenance,
repairs and cleaning of containers and tanks
with maximum efficiency. Low and narrow
workshop doors don’t present a problem for our
reachstackers. Just turn the container lengthwise
and drive inside.

The Kalmar DRG100-140. With this reachstacker for empty and semi-laden
container handling you get it all. The ability to handle all sorts of containers,
flat racks and slinged loads up to 14 tonnes precisely and safely.

Productive and

EFFICIENT
Delivering every day.
Productivity & Performance, Best Lifetime Value, Safety &
Ergonomics, Environmentally-Friendly are guiding stars at
Kalmar, and have made our reachstackers the preferred
choice in more than 160 countries.

Productivity
& Performance

Superior usability, operator
comfort, safety, service and
support maximises uptime.

Environmentally-
Friendly

At the forefront of the latest
technology for lower emissions

whilst keeping fuel
and running costs

to a minimum.

Safety & Ergonomics
Ergonomic design,

outstanding safety, excellent
visibility and ability to customize

to operators.

Best
Lifetime Value

Long service
intervals, reliability and

durability,
to minimise downtime and

reduce operation
costs and with high

residual value.

Power Mode: when maximum productivity
is of the essence. With full engine speeds you
will be able to move quickly about the yard, lift
and lower at full speed, without compromising
on safety.

Normal Mode:
for normal productivity
and yard operations, you
can expect up to 15%
lower fuel consumption
without compromising
on productivity.

Economy Mode:
for off-peak or night time
operations when productivity
is not essential or lower
noise levels are required,
you can expect up to 25%
lower fuel consumption.

Save up to

25%
on fuel consumption

Save up to

15%
on fuel consumption

10,000 good reasons to choose Kalmar.
The Kalmar DRG100-140 is built on our latest
technology platform, G-Generation, which is based
on our experience from our more than 10,000
reachstackers sold. Our goal was to provide the
most outstanding operator experience, the highest
level of productivity and the best lifetime value.
An ergonomic cabin, integrated components,
an electrical control system, a high degree of
automation and intuitive, digital interfaces are
just a few of the standard features.

Make every move count.
When choosing the right machine for you,
consider the full value. Kalmar reachstackers excel
at reducing your total cost of ownership. With
well-proven quality materials, durable components
and sturdy design, the Kalmar DRG100-140
is a profitable choice. Extremely reliable, it
optimises uptime and minimises operational and
maintenance costs on a daily basis – but also in
regards to lifetime value.

We are fully prepared to provide rapid support
for the entire life cycle of your machine, before
it leaves the factory floor. With Kalmar you also
have the industry’s most extensive support and
after-sales network at your disposal. Our global
presence and local service helps to ensure swift
response for everything from spare parts and
product support teams down to individual, local
service technicians.

After all, what good is even the best equipment
on the market if it’s left standing still? Our aim is
to protect your investment, which is why our top
priority is to minimise the costs of unnecessary
downtime. This is also helps explain why Kalmar
reachstackers consistently maintain one of the
highest resale values.

Save time and money.
The Kalmar DRG100-140 is equipped with modern,
high-tech and fuel-efficient Volvo diesel engines, EU3
/ Tier 3, EU4 / Tier 4F or EU5 emission standards.
The 6-inline engines give you all the power and
torque you need for empty and semi-laden container
handling but with a lower fuel cost. Performance
needs can change by the day – or even by the hour.
Kalmar offers three performance modes from which
to choose, based on your needs for productivity,
profitability and performance.

The Kalmar DRG100-140 also offers longer service
and maintenance intervals, which cuts costs and
increases uptime. The machine is easy to access for
service. And Kalmar’s extensive, swift global service
and after-sales network makes sure your uptime is
maximised.

Description Check (hours) Filter (hours) Oil (hours)

First Machine service 500

Working hydraulics (return line – no oil sample) 1 000 4 000

Working hydraulics (return line – with oil sample) 1 000 4 000 – 10 000

Working hydraulics (fine filter longlife) 500

Engine (no oil sample) – Volvo EU4/EPA 4-Final 500 1 000

Engine (no oil sample) - Volvo EU3A/EPA 3 500 500

Transmission 1 000 1 000

Drive axle 1) 2 000

Spreader rotation hydraulic motor 1) 2 000

1) First oil change & filter change at 500 h – then after every 2 000 h

Service intervals for DRG reachstackers.

Reachstackers are only as good as their operators. So to make sure they
can operate on a high level, we handle them with care. The EGO cabin of the
Kalmar DRG100-140 offers an outstanding working environment and driving
experience. The result is less downtime, fewer cargo damages and more
alert, productive and healthy operators.

BOOSTING
Comfortable multi-seat

Endless visibility

Joystick with F/R shifter

Powerful climate package

High-capacity dual front wiper

Comfort pedals

Intuitive interface

Ergonomic steering wheel
with tilt function

Safe and ergonomic access

Strong LED lamp kit

Power-Normal-Economy modes

Fully adjustable work console

Experience the best.
The EGO cabin is the result of our insight into
operating conditions across the world, years of
development and thousands of tests. It provides
a seamless operating environment that minimises
fatigue and enables optimal load handling.

Endless visibility.
The open cabin design features slim profiles, no
A-pillars and a wide-curved, corner-wrapped
windscreen. With a near absence of blind spots,
visibility is optimised at all angles. The windscreen
is equipped with unique high-capacity double
wipers, and the roof with a single wiper. These dry
and clean the surface to ensure visibility in wet and
dirty conditions. The best you can get!

Stay in control naturally.
The main operation work console, switches and
indicators for data display and machine control
systems are logically organised and well placed
within sight and reach.

Fully equipped with electronic tools and an easy-
to-use Kalmar Information Colour Display with
intuitive Human-Machine Interface (HMI).
All check-ups are easy to perform – you can see,
hear, touch and react to inputs on the machine’s
performance without losing focus on your load.
The intuitive Head Up display allows you to
monitor loading and unloading as symbols shift
from green to yellow to red, showing the twistlock
and support jack status.

Superior ergonomic design.
The patented side-tilting steering wheel can be
angled to the side or moved forwards slightly to
avoid obstruction and increase comfort. It also
provides better control of loads and allows new
steering possibilities.

The patented with a built-in directional shift
knob (forward/ reverse shifter) stays firmly
secured in position for smooth, safe directional
changes while optimising lifting capacity and
ergonomically reducing arm fatigue.

The fully integrated, adjustable multi-seat
provides the best possible sitting posture for
long shifts and demanding operations. The
ergonomically designed comfort pedals are
floor-based to minimise strain on the foot while
enabling hard driving.

Our standard Climate Package is the most
powerful on the market. It has the highest
capacity heater, cooling and filtered airflow for
super interior comfort.

Precise lifting of long container end-on - 40 ft

Superior end-on lifting capacity - 20 ft

the core of efficiency

DRG100-54S6

DRG120-54S6 DRG140-54S6

DRG100-54S8

10

10

10

12

12

12

9

9

9,5

5,5

5,5

5,5

5,5

9,5

9,5 12

12

12

10

10

9,5

9,5

9,5

5,5

5,5

5,5

5,5

9

9
10

10

10

14

14

14

9

9

10

5,5

6

6

6

10

10 14

14

14

10

10

10

10

10

6

5,5

6

6

9

9

8

6,5

4,5

8

8

10

10

10

8

8

4,5

8

8

4,5

4,5

4,5

4,5

4,5

4,5

8

8 10

10

10

8

8

6,5

4,5

8

8

8

4,5

4,5

4,5

4,5

8

8 4,5

4,5

10

10

10

10

10

10

9

9

9

5,5

5,5

5,5

5,5

9

9 10

10

10

10

10

9

9

9

5,5

5,5

5,5

5,5

9

9

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. You can also add a Reverse Warning
System, with both camera and rear ultrasonic
sensors, to further increase your level of safety.

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

• Flashing LED brake lights when reversing

• Additional LED lights on the boom (front or
middle), spreader, front mudguards, cabin
roof or rear.

Fire Suppression System.
To protect your operator and machine from
fire you can fit a FSS to your machine. The
system utilises multiple spray nozzles that
release a high-pressure water mist where the
fire has been detected from a re-chargeable
water tank. This can be activated manually or
automatically through an in-cabin temperature
sensor.

Alcolock. To ensure that your driver is at their
best when operating your equipment, you
can install an Alcolock system. This system
makes sure that the driver meets alcohol blood
level standards before being able to start the
machine, much like a breathalyser.

A range of

OPTIONS
Tyre pressure monitoring. Helps to
reduce wear and tear on tyres which results
in reduced fuel consumption. Bluetooth
sensors keep the driver advised of the
condition of the tyres. Active care of your
tyres can result in a 10-40% increase in
tyre life and up to a 10% decrease in fuel
consumption.

Start/Stop function. An optional start/
stop function can be added to automatically
activate and deactivate the machine. In
addition to reducing unnecessary emissions
and extending the lifespan of components,
this makes it possible to achieve up to 10%
in fuel savings.

Various speed limiters. Allows you to
program and set various speed limits
to reduce fuel consumption, improve
operational safety, cater for area speed
restrictions, lift heights and loads to be
transported. These settings cannot be
exceeded by your drivers.

Kalmar has a range of options
that make operating your
equipment safer:

Kalmar has a range of options
that make operating your
equipment more productive:

Three high-productive models:
The DRG100-S6 and the DRG120-S6 stack 6-high in the first row
with container loads up to 10 and 12 tonnes.

The DRG100-S8 stacks 8-high and up to 10 tonnes in the first row.

High stability with long wheelbase.

Performing daily inspections and routine servicing is quick and convenient with all check
points easily and safely accessible. The electrical cabinet is convenient to access and
when the hatch covers are raised, the hydraulic filters, servicing points and the entire
driveline can be reached from one location. With industry-leading service intervals, your
machine will spend less time being maintained and regular service tasks can be done
quicker and more efficiently, all helping to increase the overall availability of your machine.

Kalmar Care, making sure your business never stops.

We offer a range of flexible service contracts, which are designed to help you improve
your operational efficiency, productivity and financial predictability. You just need to
choose what is right for you and your day-to-day operations.

EASY
to maintain and monitor

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, with Kalmar Parts Care you
can do just that. Kalmar Parts Care
can make sure that critical spare parts
are always on hand so your equipment
downtime is kept at a minimum. Each
Kalmar Parts Care plan is based on
your individual needs, so talk to us
today and see how we can lift your
parts availability, while reducing your
inventory costs.

Kalmar
Training.
Our training centre offers a range of
courses for both your technicians
and operators.

Technicians will be given the
knowledge that they need to be able
to maintain your new equipment in top
condition. Courses are a mix of theory
and hands on experience and can be
held at Kalmar or at your site.

Operators will be shown how to get
more from their equipment. They
will be shown how to improve the
efficiency of their driving, what needs
to be checked daily before operating
and how to get the most out of their
new reachstacker.

Financing
options.

You may choose to buy your new
reachstacker outright or consider
leasing or renting your equipment.
Kalmar offers a range of leasing and
renting options that can 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 needs
required by your fleet. You just need
to choose which leasing package
and level of service and maintenance
support is right for your business.
Kalmar can also help you with
trading-in your old equipment.

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

Kalmar Insight.
Turning data into actionable,
impactful insights.
Kalmar Insight* is a performance management tool for
cargo handling, which gives you an easy to use overview
of your fleet operations, by aggregating data from multiple
sources, including equipment built by other manufacturers.
This information is then accessed through an easy to use
interface that is available onmobile, tablet or more
traditional screens.

You can review your entire fleet activities, schedule
maintenance and order the required parts automatically.
All enabling you to take action on real-time information,
that will help improve your overall operations immediately.
Kalmar Insight comes fitted and ready to be activated in all
new Kalmar equipment, and can be retrofitted into existing
Kalmar equipment or those built by other manufacturers.

*Installation costs and/or an annual subscription fee may apply.

STANDARD
Kalmar DRG100-140, S6-S8, 10-14 tonnes

OPTIONS
Kalmar DRG100-140, S6-S8, 10-14 tonnes

 Norms, standards and regulations
• Machinery Directive 2006/42/EC
• Safety Variable Reach Trucks
• Safety Low & High Lift Trucks ANSI/ B56.1
• Stability Variable Reach Trucks
• CE-marking for trucks within EU/EEA
• ANSI/ITSDF-marking for North America trucks

Chassis
• Strong and durable heavy-duty chassis
• Safe access steps, platform & hand rails (LHS)
• Long bottom access step
• Lifting eyes and achor points (front & rear)
• Good rear end visibility of the truck
• Towing pin (rear - incasted)

Body
• Steps with anti-slip protection
• Rear view mirrors - rear on front mudguards
• Strong and protective mudguards (front & rear)
• Noise insulation kit for the complete truck

Steer Axle (rear)
• Kalmar steer axle mounted dual pivot bearings
• Orbitrol power steering with double acting cylinder

Drive Axle (front)
• Kessler planetary axle with differential drive
• Wide axle for high side stability (4150 mm)
• Oil-cooled Wet Disc Brakes (WDB)
• High pressure filter (10 mµ) for the brakes
• Brake tank (100 lit), cooling & breather filter

Wheels (tyres & rims)
• Drive tyres 14.00x24”/PR24 (4x)
• Steer tyres 14.00x24”/PR24 (2x)

Drive train (CAN-bus)
• Emission approval EU3 / Tier 3, EU4 / Tier 4 or

EU5*
• 6-cylinder diesel engines with pre-heater
• High power & torque with low fuel consumption
• Engine monitoring and protection system
• Fully automatic transmission

DANA LTE-14400 (4+4/Lockup)
• Transmission monitoring and reverse protection
• Declutch function activated by pedal switch
• Heavy-duty radiators for engine + transmission

Load-Sensing Hydraulics
• Load-sensing variable piston pumps (3x)
• Pumps for boom, spreader, brakes & steering
• Vane pumps for brake & oil cooling (2x)
• Return filters for the work hydraulics (2x/10 mµ)
• Hydraulic longlife fine filter with by-pass (5 mµ)
• Servo filter for the work hydraulics (10 mµ)
• Pressure filter for the brakes (10 mµ)
• Regeneration high-speed lifting & extension
• Boom end-damping (in-out/up-down/20-40’)
• Power steer, power brakes & ORFS-couplings
• Hydraulic tank (425 lit), cooling & breather filter
• Separated dual oil tanks

Lifting boom
• Strong, durable box-type boom with guide pads
• Duplex 2-stage S6
• Triplex 3-stage S8
• Long boom nose for flat racks (H4 = 600 mm)
• Boom with 2 lift cylinders & 1 extension cylinder

Attachment
• Top lift 10-14 tonnes, hydraulic extension 20’-40’
• 4 floating twistlocks & indication LED lamps
• Safety locking, alignment pins & sensors (4x)
• Large sideshift of ±1000 mm
• Rotation +195/-105 deg (2 motors & 2 brakes)
• Mechanical Pile Slope MPS ±5 deg
• Lift hooks for slings on end beams (4x)
• Tilt lock, container at 90 deg (max 5 km/h)

Electrical system 24V
• Battery box 2x12V & main power switch
• Electric service box on chassis (LHS)
• 2 working LED-lights on attachment
• 2 working LED-lights on boom
• 2 working LED-lights on front edge cabin
• 2 rear LED-lights on fenders (when reversing)
• 2 head light LED on front fenders
• 2 position LED-lights on each side
• 2 tail LED-lights / brake LED-lights
• 4 LED-blinkers (front-rear/left-right)
• 2 flashing brake LED-lights (when reversing)
• 1 rotating warning LED-beacon
• 1 accoustic signal / reverse alarm (in reverse)

Cabin
Structure
• Spacious, modern cabin with best ergonomy
• Large windows, good visibility, in all directions
• Manual moveable cabin (stroke 1750 mm)
• Instep handle (left side)
• Sliding window on both sides
• Doors with air damper and key lock (L + R)
• Tinted laminated windows
Comfort
• Seat Kalmar, mech. spring, high back
• Adjustable armrest (RHS) & 2-point safety belt
• Inside rear view mirror (right side)
• Interior lights with fade away function
• 2x24V el. connection in door columns (L + R)
• Fully adjustable steering wheel incl tilt function
• Fully adjustable colour display
• Electric adjustable operational console with joy-

stick, operational buttons & armrest (RHS)
• Power steering wheel with steer knob
• Electric horn
• LED background light for buttons & switches
Controls
• Joystick for boom, spreader & forward / reverse
• Auto rev-up accelerator at lifting/extension
• Electric accelerator pedal (hanging)
• Double brake pedals (L + R)
• Button for electronic hand brake (on/off)
• Automatic gear shifting (P1)
• Only first gear activated (P2)
• Only second gear activated (P3)
• Safety override for hydraulic functions (by code)
• Multi-function lever LHS (horn, gear/direction

switch, high/low beam)
• Warning - hand brake (on/off) leaving seat
• Hour meter
Climate
• ECC, electronic climate control (heater,
 ventilator and filter)
• Air-condition incl. fresh air and recirculation filter
• Wipers/washers on front, rear and roof windows
• Interval wiper functions on front, rear and roof
• Tinted windows

Information systems
• Colour display & automatic fault analysis
• Menu control with toggle wheel & push buttons
• Electronic safety, overload, scale & synchronized lift
• LLMI Longitudinal Load Moment Indicator
• LLMC Longitudinal Load Moment Control
ECO Drive Modes (EDM):
- Power mode
- Normal mode
- Economy mode

Operator menu:
- System voltage
- Actual gear
- Engine rpm
- Travelling speed (km/h or m/h)
- Hydraulic oil temperature
- Transmission oil temperature
- Engine oil pressure & coolant level
- Engine oil level)
- Clock and date
- Load & Load distance (LC)
- Boom extension & Boom angle
- Operating time (hours)
- Service time indicator (hours)
- Boom angle and boom extension
- Electronic weight scale functions
- Status of heating system & AC system
- Fuel level (diesel and optional AdBlue)
- Estimated operating time before empty tank (hour/

min)
- Service indicator
- Container counter with reset function
- Trip computer / statistics
Pop-up menu:
- Overload warning
- Overload warning steering axle (high or low)
Head-Up display for twistlock indication:
- LED indicators for alignment & twistlocks
Various warning lights & signals:
- Charging battery
- Low brake pressure
- Failure indicator
- Safety system disconnected
- High engine coolant temperature
- Low engine coolant level
- Low engine oil pressure
- Preheating engine
- Transmission oil temperature
- Low fuel level
- Hydraulic oil temperature
Indicator lamps:
- High beam
- Direction indicaton
- Parking brake
Fleet management:
- Equipped with telemetric hardware for

Kalmar Insight

Colour
• Cabin: Iron-Grey RAL 7011
• Chassis, tanks & mudguards: Red RAL 3000
• Boom, attachment & axles: Black RAL 7021
• Rims: Iron-Grey RAL 7011

Documentation and decals
• Load chart diagram inside cabin
• Machine data sign on chassis incl. load chart
• Warning, tyre pressure & oil pressure stickers
• Information & joystick stickers
• Fuse diagram
• Instruction manual
• Maintenance manual
• Spare parts catalogue

Chassis
• DRG100-54S6 (L3=5400 mm / 6-high 8’6”)
• DRG120-54S6 (L3=5400 mm / 6-high 8’6”)
• DRG100-54S8 (L3=5400 mm / 8-high 8’6”)
• DRG140-54S6 (L3=5400 mm / 6-high 8’6”)

Cabin
Structure
• Hydraulic tilting cabin (stroke 0-10 degrees)
• Step for roof access
Comfort
• Seat with Air-cushion, heating & 3-p belt
• Head rest for the seat
• Armrest with adjustment (LHS)
• Horizontal dampening/suspension of seat
• Extra trainer seat incl 2-p safety belt (LHS)
• Bracket for terminal and monitor (RHS)
• Writing pad, A4 paper box and reading lamp (RHS)
Controls
• Lever steering incl switch for forward/reverse
• Mini-wheel steering incl switch for forward/reverse
• Essential joystick - Elobau
• G-Generation joystick - EGO
• F-Generation joystick - Cobra
Climate
• Sun visor front window
• Sun visor roof window
• Sun visor rear window
• Microfilter in additional to std filter
• AC/ECC switched off when door is open
• Postheating

Drive train
• Volvo TAD-851-VE (EU3A / Tier 3, 185 kW, 1160 Nm)

+ DANA TE-14400 (4+4 gears / lockup)
• Volvo TAD-871-VE (EU4 / Tier 4, 185 kW, 1160 Nm)

+ DANA TE-14400 (4+4 gears / lockup)
• Volvo TAD-881-VE (EU5, 185 kW, 1160 Nm)

+ DANA TE-14400 (4+4 gears / lockup)
• Start/stop function to save fuel
• Automatic engine and ignition stop at idle
• Precleaner air intake incl raised air intake
• Speed limitation
• Wheel nut protection on steer tyres

Hydraulics
• High pressure filter

Body
• Anti slip protection on fenders and tanks
• Mud flaps (front or/and rear)
• External rear view mirror 2/pc
• Long bottom access step (on right hand side)

Electrical system 24V
• Radio with CD/MP3
• 2x24V + 12V/5V USB sockets in door columns (L+R)
• 2x24V + 2x12V sockets in door columns (L+R)
• Electric air pressure horn
• Height limitation system for lifting boom
• Load center limitation for lifting boom
• Speed limitation, please specify km/h
• Container lights, LED 4x, on front mudguards
• Extra working light, LED 2x, on spreader
• Extra working light, LED 2x, on boom middle
• Extra working light, LED 4x, on boom front
• Electric heated mirrors, front fender/std pos
• Electric heated & adjustable mirrors, front fenders/std pos

Wheels
• Spare wheel & rim 14.00×24”/PR24

Colour
• Other colour than std, chassis
• Reinforced anti-corrosion protection

Documentation and decals
• Extra set of documentation
• Workshop manual
• Volvo workshop manual
• Load chart lbs/inch in cab & sign “no riders”
• Documentation on cd or memory stick

Additional equipment
• Camera with monitor in cab direction rearward (6–7 m)
• Reverse warning system, incl. 4x sensors, camera &

monitor
• Tyre pressure monitoring system (Bluetooth)
• Diesel powered cabin heater 5 kW
• Alcolook Draeger in cabin
• Automatic fire suppression system (Dafo)
• Fire extinguisher 5-6 kilos, powder
• Tool kit
• Lockable fuel cap
• Cabin heater incl 220V outlet
• Engine heater incl. cab heater
• Engine/hydraulic oil heater incl cab heater
• Central greasing base machine
• Central greasing spreader
• Filter kit 2000 hrs
• Soft landing function with ultrasonic sensor

Fleet Management
• Kalmar Insight licence (only in certified countries)
• Kalmar Insight Driver Monitor

(RFID reader + 10 unique driver tags)
• Kalmar Insight extra monitoring tags

(10 unique driver tags)

Attachment (toplift)
• Tilt function ±5 deg (fwd/rev), incl tilt lock &

speed limit 5 km/h
• Rotations stop spreader ±25 deg + override switch
• Automatic extension 20’-40’ incl 30’ stop

Training
• Contact Kalmar Training Center for training programs
• Working ECO driving

TECHNICAL INFORMATION

DRG100-54S6 DRG100-54S8 DRG120-54S6 DRG140-54S6

Empty and semi laden container handling Empty and semi laden container handling

10 - 9 - 5,5 10 - 8 - 4,5 12 - 9,5 - 5,5 14 - 10 - 6

2690 - 3840 - 6340 2690 - 3840 - 6340 2690 - 3840 - 6340 2690 - 3840 - 6340

6/5 - 5/5 - 4/4 8/7 - 7/6 - 6/5 6/5 - 5/5 - 4/4 6/5 - 5/5 - 4/4

5400 5400

39000 40800 39200 40400

22300 - 38600 23900 - 40200 22600 - 42200 22600 - 45400

24100 - 40700 25500 - 40200 24400 - 41900 24400 - 42800

16700 - 10400 16900 - 10600 16600 - 9000 17800 - 9000

14900 - 7300 15300 - 8600 14800 - 6800 16000 - 7600

14" x 24", PR28, E4 14” x 24”, PR28, E4

10" x 24" 10” x 24”

1,0 - 1,0 1,0 - 1,0

0 - 67,5 0 - 74,8 0 - 67,5 0 - 67,5

3900 - 18700 4050 - 24150 3900 - 18700 3900 - 18700

3650 3650

600 - 16200 1100 - 21150 600 - 16200 600 - 16200

7200 12200 7200 7200

2200 2200

11200 11200

4150 4150

±1000 (2000) ±1000 (2000)

+195/-105 +195/-105

±3,5 / MPS ±3,5 / MPS

240 240

3280 - 2600 3280 - 2600

11200 - 14200 11200 - 14200

7000 - 8600 7000 - 8600

30 - 30 / 30 - 30 30 - 30 / 30 - 30

0,46 - 0,41 - 0,33 0,46 - 0,41 - 0,33

0,74 - 0,74 - 0,55 0,74 - 0,74 - 0,55

130 130

525 525

35 35

525 / 100 525 / 100

23,0 / 16,0 23,0 / 16,0

72-75 / 68-72 / 68-70 72-75 / 68-72 / 68-70

107-109 / 103-108 / 105-106 107-109 / 103-108 / 105-106

Standard Standard

Standard Standard

M
A

IN
 D

A
TA

1 Truck Model

2 Stacking model and height

3 Type of handling

4 Lift capacity, row 1-2-3

5 Load centre, from front face of tyres, row 1-2-3 Q1 - Q2 - Q3 tonnes

6 Stacking capacity in container row 1-2-3 of 8'6" / 9'6" L4 - L5 - L6 (mm)

7 Wheelbase L3 (mm)

W
E

IG
H

T
S

8 Service weight, standard truck (kgs)

9 Axle load, front at load centre L4, unloaded - loaded (kgs)

10 Axle load, front at load centre L5, unloaded - loaded (kgs)

11 Axle load, rear at load centre L4, unloaded - loaded (kgs)

12 Axle load, rear at load centre L5, unloaded - loaded (kgs)

W
H

E
E

LS

13 Tyres, dimension, PLY rating, star rating (1)

14 Rim dimension, front - rear

15 Tyre pressure, front - rear (MPa)

D
IM

E
N

S
IO

N
S

16 Boom type - cylinder design

17 Boom angle, min - max alfa-beta (deg)

18 Boom height, min - max H3 - H5 (mm)

19 Chassis height - top of boom fixation, max H2 (mm)

20 Lift height, min-max in twistlocks, row 1 H4 (mm)

21 Boom reach stroke (mm)

22 Truck seat height H8 (mm)

23 Overall truck length with boom L (deg)

24 Truck width over drive axle B (mm)

25 Spreader sideshift V1 (mm)

26 Spreader rotation, CW / CCW (deg)

27 Spreader side tilt angle / tilt type (deg)

28 Ground clearance (mm)

29 Track width (front - rear) S1 - S2 (mm)

30 Aisle width with 20'-40' container A1 - A2 (mm)

31 Turning radius, outer with 20'-40' container R1 - R3 (mm)

P
O

W
E

R
T

R
A

IN

32 Traveling speed, fw unloaded - rated load / rw unloaded - rated load, max (km/h)

33 Lifting speed, unloaded - at 70% of rated load - at rated load L4 (m/s)

34 Lowering speed, unloaded - at 70% of rated load - at rated load L4 (m/s)

35 Drawbar pull / towing capacity, max (kN)

O
T

H
E

R

36 Fuel tank volume (l)

37 AdBlue tank volume (l)

38 Tank volumes, working oil / brake oil (dm3)

39 Working pressure boom / spreader (MPa)

40 Noise level LpAZ (EN12053) inside cabin, EU3 / EU4 / EU5 (2) (dB(A))

41 Noise level LWAZ (EN12053) outside cabin, EU3 / EU4 / EU5 (2) (dB(A))

42 Towing hook

43 Electronic overload, monitoring and safety system

Truck Model DRG100-140

Engine emission approvals EU3 / Tier 3 EU4 / Tier 4F EU5

Engine brand and series Volvo D8 Volvo D8 Volvo D8

Engine model TAD-851-VE TAD-871-VE TAD-881-VE

Exhaust after treatment system type No DEF + SCR + ASC DOC + DPF + DEF
+ SCR + ASC

Engine, fuel / type Diesel / 4-stroke turbo intercooler

Engine, layout / injection 6 cylinder inline / electric common rail direct injection

Engine displacement (dm3) 7.7

Max power @ engine speed (kW) 185 @ 1600-2200

Max torque @ engine speed (Nm) 1160 @ 1100-1500

Fuel consumption - average diesel (l/h) 7 - 14

Fuel consumption - average AdBlue % - 1 - 5 3 - 7

Transmission model Dana / FLTE-14456

Transmission gear shift type Hydrodynamic powershift

Transmission clutch type Torque converter

Transmission speed range (fwd - rev) 4 - 4

Steering system, type – maneuvering Servo assisted - Steering wheel

Drive axle brand Kessler D81, differential and hub reduction

Service brake / cooling Wet Disc Brakes / Oil cooling

Alternator, power (W) AC, 3.640 (28 x 130)

DRIVELINES

S
B

-R
S

U
45

-E
N

-W
W

 /
 2

02
1-

07
-2

1

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

Published by Kalmar, part of Cargotec. Copyright © Cargotec 2021.
All rights reserved. No part of this publication may be copied or
reproduced without permission of the copyright owner. The content
of this document is provided “as is”, without warranties of any kind
with regards to its accuracy or reliability and excluding all implied
warranties. We reserve the rights to make changes to any of the
items described in this document without prior notice. The content
of each service and availability of particular services may vary.

