

• 4 storage compartments, 2 bottle

holders, a 12 V power and a

glove locker

• room for 2 radio stacks.

and manoeuvrability

easier service and

maintain access.

engine-protecting delay stop

• fewer wire harnesses, no circuit boards

can connect to remote monitoring.

Optimise your operations with Insight.

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 on mobile, tablet or more traditional screens. You can review your entire fleet activities, schedule maintenance activities 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, it can also be retro fitted into existing Kalmar equipment or those built by other manufacturers. Kalmar Insight, turning data into actionable, impactful insights.

Making sure your business never stops.

Our job doesn't stop once we deliver your new terminal tractor, as Kalmar Care offers a range of service and maintenance contracts.

Each of our Service Contracts are designed to meet your exact needs and will help you improve your operational efficiency, productivity and financial predictability. You just need to decide what you require to keep your day-to-day operations running optimally.

Kalmar Training.

Kalmar Training offers a range of courses for both your technicians and drivers.

Technicians will be given the knowledge they need to be able to maintain your equipment in top condition. Courses cover a mix of theory and hands-on experience and will be held at your site.

Drivers will be shown how to get more from their equipment. They will learn how to improve the efficiency of their driving and what needs to be checked daily before starting their working day.

When the right part matters.

When something needs to be replaced you need a part that will meet your exact needs – immediately. Kalmar Genuine Parts are high quality parts that match or exceed manufacturer standards, giving you the right part, every time. We offer a rapid delivery service for over 50,000 premiumquality Kalmar Genuine Parts to anywhere in the world, because unplanned downtime means lost productivity and revenue.

TECHNICAL INFORMATION

Kalmar 2-wheel Drive TT618i Terminal Tractor

Engine

Cummins QSB6.7 (stage 3A)
 Power: 194 kW@2200 rpm
 Torque: 987 Nm@1500 rpm
 Transmission: Dana RTE14822
 (4+4 gears), torque converter
 CFL331368

Axles

- Front axle SISU SSNP
- Rear axle SISU SRDP with hub reduction by 4 planet pinions
- Axle ratio 20.57:1 as standard and 16.41:1 as option

Chassis

- All-welded steel chassis
- High-resistance side bumpers for good protection of accessories
- Standard colour RAL 7021 (Kalmar black)

Cabin

- Designed and tested according to strict safety (ROPS, ISO 3471:1994) standards
- Excellent visibility to all directions and superb comfort for the driver
- Tiltable 60 degrees
- Standard colour RAL 3000 (Kalmar red)

Lift boom

- The lifting height is 1000 mm with two single-acting telescopic cylinders
- Lifting capacity on the fifth wheel is 25.000 kg as standard and 32 000 kg with double-acting cylinders as option

Hydraulic system

- Variable displacement pump capacity 125 dm3/min, pressure 200 bar
- Hydrostatic steering by orbitrol with emergency function and two double-acting steering cylinders fitted on front axle

Pneumatic system

- Two-cylinder compressor, 8 bar working pressure
- The brake system operates with two independent circuits

Electric system

- 24 V, negative ground, batteries 2 x 170Ah with main switch
- CAN-BUS (Controller Area Network) interface

Turning radius

- Front fender, left: 6,40 m
- Front fender, right: 6,40 m

Weight

- Own weight*: 9.600 kgFront axle*: 6.600 kg
- Rear axle*: 3.000 kg
- * Depending on specifications.

Optional equipment

• Wide selection of optional equipment available.

2160 110300 kg 200 200 7000 kg 2040 3000 700 5380

Tyre	A±15	B±5	C±15	D±5
315/60 R22.5	1110	210	2975	120
11.00 - 20	1185	290	3050	200
12.00 - 20	1205	310	3070	220
310/80 R22.5	1180	285	3130	195
315/80 R22.5	1183	288	3133	198
300/80 R22.5	1150	255	3100	165

Kalmar 4-wheel Drive TRI 618i Terminal Tractor

Engine

Cummins QSB6.7 (Stage 3A)
 Power: 194 kW@2200 rpm
 Torque: 987 Nm@1500 rpm
 Transmission: RTE14822
 (8+8 gears),torque converter
 CFL301368

Axles

- Front axle: Sisu SSDP12S
- Rear axle: Sisu SRDP30S
- Axle Ratio 16.41:1

Chassis

- All-welded steel chassis
- High-resistance side bumpers for good protection of the accessoires
- Standard colour RAL 7021 (Kalmar black)

Cabin

- Designed and tested according to strict safety (ROPS, ISO 2471:1994) standards
- Excellent visibility to all directions and superb comfort for the driver
- Tiltable 60 degress
- Standard colour RAL 3000 (Kalmar red)

Lift boom

- The lifting height is 1000 mm with two double-acting telescopic cylinders
- Lifting capacity on the fifth wheel is 25,000 kg as standard and 32,000 kg optional
- The fifth wheel has ± 3 degrees lateral tilting
- Driver can control the tilting anlge by an hydraulic valve

Hydraulic system

- Variable displacement pump capacity 125 dm3/min, pressure 200 bar
- Hydrostatic steering by orbitrol with emergency funciton and two double acting steering cylinders fitted on the front axle

Pneumatic system

- Two-cylinder compressor, 8 bar working pressure
- The brake system operates with two independent circuits

Electric system

- 24 V, negative ground, batteries
 2x 170 Ah with main switch
- CAN-BUS (Controller Area Network)
 Interface

Turning radius

- Turning radius left: 6.6 meters
- Turning radius right: 6.6 meters

Weight

- Own weight*: 10,300 kg
- Front axle: 7,000 kg
- Rear axle: 3,300 kg
- * Depending on all specifications.

Optional equipment

• Wide selection of optional equipment available.

Tyre	A±15	B±5	C±15	D±5
315/60 R22.5	956	196	3194	171
11.00 - 20	1031	276	3269	251
12.00 - 20	1051	296	3289	271

Subject to change without notice. Drawing not to scale. * Depending on specification.

TECHNICAL INFORMATION

Kalmar 4-wheel Drive TR618i Terminal Tractor

Engine

Cummins QSB6.7 (stage 3A)
 Power: 194 kW@2200 rpm
 Torque: 987 Nm@1500 rpm
 Transmission: Dana RTE14822
 (8+8 gears), torque converter
 CFL331368

Axles

- Front axle Sisu SSDP12S
- Rear axle Sisu SRDP30S
- Axle ratio 20.57:1 as standard and 16.41:1 as option

Chassis

- All-welded steel chassis
- High-resistance side bumpers for good protection of accessories
- Standard colour RAL 7021 (Kalmar black)

Cabin

- Designed and tested according to strict safety (ROPS, ISO 3471:1994) standards
- Excellent visibility to all directions and superb comfort for the driver
- Tiltable 60 degrees
- Standard colour RAL 3000 (Kalmar red)

Lift boom

- The lifting height is 1000 mm with two double-acting telescopic cylinders
- Lifting capacity on the fifth wheel is 32.000 kg as standard
- The fifth wheel has ±10° lateral tilting
- Driver can control the tilting angle by hydraulic valve

Hydraulic system

- Variable displacement pump capacity 125 dm3/min, pressure 200 bar
- Hydrostatic steering by orbitrol with emergency function and two double-acting steering cylinders fitted on front axle

Pneumatic system

- Two-cylinder compressor, 8 bar working pressure
- The brake system operates with two independent circuits

Electric system

- 24 V, negative ground, batteries 2 x 170Ah with main switch
- CAN-BUS (Controller Area Network) interface

Turning radius

- Front fender, left: 6,40 m
- Front fender, right: 6,40 m

Weight

- Own weight*: 10.300 kgFront axle*: 7.400 kg
- Rear axle*: 3.300 kg
- * Depending on specifications.

Optional equipment

• Wide selection of optional equipment available.

Tyre	A±15	B±5	C±15	D±5
315/60 R22.5	1110	210	2975	120
11.00 - 20	1185	290	3050	200
12.00 - 20	1205	310	3070	220
310/80 R22.5	1180	285	3130	195
315/80 R22.5	1183	288	3133	198
300/80 R22.5	1150	255	3100	165

Subject to change without notice. Drawing not to scale. * Depending on specification.

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.

www.kalmarglobal.com