Kalmar RMG. Data sheet.

Technical data

Feature	Specification / options	Notes	
Safe working load (SWL) under the spreader	Single 41t / Twin 50t*/ Twin 60t*/ Twin 65t*	*Check availability from your Kalmar contact	
Trolley arrangement	Rotating / Low-profile fixed		
Gantry rail span	20-55m 66-164ft	-	
Cantilever outreach	Up to 18m Up to 59ft	Without lattice structure	
Hoisting height	Up to 1 over 6	-	
Rope reeving	Max Stable	8-rope stiff reeving	
Clearance between legs	15m* / 18m 49ft* / 59ft	*With low-profile fixed trolley	
Overall length (buffer to buffer)	25,3m* / 26,19m - 28,19m 83ft* / 86ft - 92ft 6in	Buffers uncompressed, varied as required *With low-profile fixed trolley	
Main power supply	50 or 60Hz, 3-phase, 4-wire, voltage as required	Typical voltage: 10-20kV Typical transformer size: 1000-1200kVA	
Power supply method	Cable reel/ busbar*	*Check availability from your Kalmar contact	
Cabin	Kalmar / Brieda / Merford / no cabin (remote control)	The cabin rotates with the trolley, optionally fixed	
Intelligent features	All automation levels possible - factory-installed or retrofit Kalmar Key Kalmar Insight	-	

Baseline in bold

Metric units primary

Spreader options	ISO containers	Pallet wides	Trailers & Swap bodies	North America WTP containers (48ft, 53ft)	Notes
Bromma - fully electric	Х	Х*	-	-	-
Bromma - hydraulic	X (also twin)	Х*	-	X*	Check twin availability from your Kalmar contact
Piggypack spreader (US type)	Х	-	Х	Х	-
Piggypack spreader (European type)	Х	Х*	Х	-	

Baseline in bold

*Optional feature

Trim and micro motion options	Range	Options
Trim	±5°	No trim / electric
Micro motions (headblock)	±250mm / ±250mm / ±5° ±10in / ±10in / ±5°	No micro motions / electric / hydraulic

Baseline in bold Metric units primary

Typical performance values	Speed options	Acceleration / Deceleration
Hoisting with SWL under spreader	20 / 35 / 45m/min 65 / 114 / 147ft/min	0.35 m/s²
Hoisting with empty spreader	40 / 70 / 90m/min 131 / 229 / 295ft/min	0.50 m/s²
Trolley travel	60 / 100 / 120 / 150m/min 197 / 328 / 394 / 492 ft/min	0.40 - 0.50 m/s ²
Gantry travel	120 / 150m/min 4,5 / 5,5mph	0.30 - 0.40 m/s ²
Trolley rotation	2rpm	-

Baseline in bold

Metric units primary

Design classifications (F.E.M)	Baseline	Optional
Crane classification	U7/Q2/A7	U8/Q3/A8
Hoist mechanism	T7/L2/M7	T8/L3/M8
Trolley traversing mechanism	T7/L2/M7	T8/L3/M8
Gantry travelling mechanism	T7/L2/M7	T8/L3/M8
Trolley rotation mechanism	T5/L2/M5	T6/L3/M6

Classifications varied as required

Gantry rail requirements	Baseline	Optional
Rail type	A100	AS86/A120
Railslope	0,5%	Over 0,5% case-by-case
Rail tolerance (ISO 12488-1)	Class 1 (installation) / Class 3 (operation)	Class 2 / Class 4

Published by Kalmar, part of Cargotec. Copyright © Cargotec 2019. 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