
10–65 tons
FORK LIFT TRUCKS
WITH HEART

INDUSTRIAL CRANES

NUCLEAR CRANES

PORT CRANES

HEAVY-DUTY LIFT TRUCKS

SERVICE

MACHINE TOOL SERVICE

FORK LIFT TRUCKS

What are your requirements?

THE RIGHT
FORK LIFT TRUCK
FOR YOUR JOB
Konecranes has hundreds of heavy industry customers around
the world and deep knowledge of heavy industry requirements
for fork lift trucks. Choose your fork lift according to the weight
of the material you need to handle and the diversity of tasks
you need it to perform. You will find the right lifting capacity,
features, and attachments in our range.

2 Konecranes Fork Lift Trucks

EXPERIENCE AT
YOUR SERVICE
Konecranes fork lift trucks are remarkably adaptable to industrial material
handling. We have a long track record of meeting specialized industrial
handling requirements like yours.

What is your industry? What kind of material do you need to lift and move?
Contact us. You’ll probably find we have lots of experience in your industry
and can provide the ideal fork lift truck.

Industries we serve
• Steel, aluminum, and mining
• Wood and building materials
• Container ports and terminals
• Transport, shipping, and logistics
• Pulp and paper
• Concrete, bricks, and rock
• Automotive
• General manufacturing
• Oil and gas
• Wind power
• Nuclear
• Waste-to-energy
• Shipyards and marinas

This publication is for general informational purposes only. Konecranes reserves the right at any time, without notice, to
alter or discontinue the products and/or specifications referenced herein. This publication creates no warranty on the
part of Konecranes, express or implied, including but not limited to any implied warranty or merchantability or fitness for
a particular purpose.

2

8

6

7

1

Made with heart
in every detail

SMARTER
WHERE IT
MATTERS
Konecranes has been manufacturing, selling,
and supporting heavy-duty fork lift trucks for
some 60 years. The first truck we ever made and
delivered, back in the 1950s, was a fork lift truck.
Buy one from us today and you will get the latest
technology, the lowest Total Cost of Ownership,
and a fork lift truck made with heart.

We claim the lowest Total Cost of Ownership with our
fork lift trucks, understood as an equation running
over a time period of years as shown below. When
you’re shopping around the suppliers and comparing
prices, our truck will probably not be the cheapest.
But it will provide the best value over time.

Close to you
We sell our lift trucks around the world in two
main ways: directly via our own sales and service
organizations, and indirectly via distributors. In both
cases, our fork lift trucks are fully supported with
spare parts and personalized service. Konecranes
has the widest service reach of any company in the
lifting business. And our distributors are some of the
most respected in the business.

Service made easy
To reduce lifetime running and maintenance costs,
we have extended the service interval of the engine
by 500 hours, the gearbox by 1000 hours, and the
hydraulics by 4000 hours.

Our HLL ultra-fine filter system extends the hydraulic
oil change interval from 4000 up to 12000 hours. In
practice, you will use up to 80% less hydraulic oil than
with a conventional hydraulic system.

Purchase
value

TOTAL COST OF OWNERSHIP

Second
hand value

Running
costs

Depreciation

GENUINE KONECRANES PARTS
Genuine Konecranes parts are the best protection
for your investment. They pay off in truck
performance and uptime.

PARTS ONLINE
> Easy to find, easy to buy

REAL-TIME SHIPMENT INFORMATION
> You know where your parts are

FAST DELIVERY
> Parts in stock are in your hands within 1–3 days

PROTECTION BOX
> All the filters you need, in one package

4 Konecranes Fork Lift Trucks

3

5

4

1 Powerful engines
Certified low-emission engines provide
extra high torque at low revs, reduced
fuel consumption, and low noise levels.
We offer a variety of engines for EU
stage 4 and EPA Tier 4f.

2 OPTIMA – probably the best cabin
on the market
Every detail has been carefully designed
for comfort and safety. Controls,
displays, ventilation, and seating work
to boost driver productivity. Excellent
visibility in all directions.

3 Empower the truck for your operation
Select the right lifting mast from our
wide range. Choose between Duplex
(with or without free lift) and Triplex
(with free lift).

4 Smart load-sensing hydraulics
They sense the load and adapt the
lifting power to the weight of the load.
The truck provides maximum power only
when really needed, so it consumes less
fuel while reducing emissions and noise.

5 Quick-change fork system
Different forks, coil rams, other
attachments. What do you need to
handle? Steel, wood, paper, containers?
Something extraordinary? We’ll provide
the right attachment for the work you
need to do.

6 Maintenance-free brakes
Brakes with continuous oil cooling
provide full braking power in every
situation.

7 Heavy-duty box-type chassis
The strongest on the market.
The foundation of long-lasting
high performance.

8 Electronic Machine
Control, EMC Master
Full monitoring of all the vital
components and functions on a 7”
touch screen. Programmable settings.
CanBus technology increases engine
and transmission reliability as well as
hydraulics and levers.

 Satisfied customers
around the world

OUT IN
THE FIELD
From Sweden to South Africa, from the
USA to Uruguay, from Canada to China,
Konecranes fork lift trucks are hard
at work across an amazing range of
applications and industries.

Paper roll handling, Finland Marble rock handling, Italy

Oil and gas handling, Scotland

Container handling, United Arab Emirates

6 Konecranes Fork Lift Trucks

Pulp and paper handling, Germany Wood chip handling, Norway

Steel recycling, Finland

Empty container handling, Germany

Wind power handling, United Arab Emirates

Oil and gas handling, NorwayLogistics handling, AustraliaAluminum handling, Norway

3 Lever steering
with return

Mini-wheel
steering

Lever steering
without return

Left armrest mini-
steering options

OPTIMA

ENHANCED
SPACIOUSNESS
AND VISIBILITY
Customized for your container handling needs.

When you step inside OPTIMA cabin, you find outstanding spaciousness and
superior visibility. That makes operating the lift truck safe and efficient, along
with valuable extra equipment.

The remarkable visibility is made possible by very large, lowered windows
with no corner posts, thin but very strong roof crossmember, and curved
panels. Sightlines to key working areas are clear both in the front, to the
sides, and to the rear.

New EMC Master with MD4 7” touch screen enables a more spacious
cabin with its integrated solutions. There is also more space for operating
the foot pedals.

The positioning of the instrumentation improves operating ergonomics.
Instrumentation has been moved from the driver’s left side to his right,
above his seat, where it is conveniently accessible.

OPTIMA is customizable for your exact operational needs. You can select
levers or joystick, mini-wheel steering, lever steering, the driver’s seat, and
precisely the instrumentation that you need. The cabin can be raised from
the standard position by 250 up to 700 mm if required.

1 Remarkable visibility
Visibility is very difficult to measure
objectively: you just know it when you see
it. Sit down in OPTIMA, see what visibility
from a lift truck cabin can be.

2 Electronic Machine Control,
EMC Master
Full monitoring of all the vital components
and functions on a MD4 7” touch
screen. Programmable settings.
CanBus technology increases engine
and transmission reliability as well as
hydraulics and levers.

3 Left armrest lever or mini-steering
Optional, ergonomic steering solutions
that improve productivity.

4 Ergonomic instrumentation
Whatever extra equipment you need,
we can install it as part of an ergonomic
instrumentation layout. OPTIMA is
truly spacious.

5 Comfort
An excellent seat, powerful cabin heating
and ventilation, air conditioning –
the driver is provided with every
possible comfort.

6 Lifting controls – levers
Available as standard, the lifting levers
offer super-smooth touch control at every
point of a handling operation.

8 Konecranes Fork Lift Trucks

6 Electronic
servo joystick

Right armrest
control options

4

6

1

5

2

3

Konecranes invests significantly in fork lift truck R&D
to be the first to offer new technologies that improve
performance and safety. We also ensure that our
fork lifts are fully compliant with current emissions
regulations, anticipating their evolution as a normal
part of our product development process.

Emissions-compliant diesel engines
We offer a wide range of powerful Volvo and Scania
engines certified according to EU stage 4 and US EPA
Tier 4f.

EMC Master
Our Electronic Machine Control
system, EMC Master, provides the following
functions as standard:
• Full truck monitoring
• ECO-Drive and fuel management
• Productivity counter management
• Driver log-in (20 drivers)
• Auto accelerator / power control
• Data logging of alarms and errors

The following functions are optional:
• Electronic weight scale
• Mini-wheel steering
• Lever steering
• Auto engine shut-down
• Auto parking brake
• Auto tilt-to-zero of lift mast
• Drive speed limitation (unloaded/loaded)
• Remote Access Service via GPRS/(3G)
• TRUCONNECT Remote Services
• Joystick with auto accelerator/power control

TRUCONNECT Remote monitoring for lift trucks
The TRUCONNECT Remote Monitoring service enables
you to track the real usage of your lift trucks through
a remote connection. It provides you with an online
view as well as periodic PDF and Excel reports that
illustrate the actual use of your lift trucks. The data
gives you confidence to not only plan your actions but
also to make informed decisions regarding maintenance
investments and productivity.

TRUCONNECT Basic
• Safety alerts
• Machine status
• Average fuel consumption
• Average fuel consumption per lifted load
• Total fuel consumption
• Traveling distance
• Average traveling speed
• Load spectrum
• Total load lifted
• Alarm fault codes from engine and transmission

A world of options

BOOSTING SAFETY
AND EFFICIENCY

1 EMC Master – full monitoring of all the vital
components and functions on a 7” touch screen

2 TRUCONNECT Remote monitoring for lift trucks

3 Cabin options: keyboard, reading lamp, side mirror,
side-mounted roof wiper, sun visor roof & front,
compressor seat etc.

TRUCONNECT Premium
• All the features included in TRUCONNECT Basic

AND
• Tyre pressure monitoring
• Shock sensors
• Alarm on emails and SMS
• GPS signal
• Data on command

TRUCONNECT Premium+
• Features included in TRUCONNECT Basic
• Features included in TRUCONNECT Premium

AND
• Hydraulic oil particles counter and water content

Tire pressure monitor
Under-inflated tires can increase fuel consumption by
as much as 15% while impairing stability and drivability.
Our tire pressure monitor makes it easy to keep your lift
truck tires properly inflated. It’s installed in minutes. If
you combine it with the drive speed limitation provided
by EMC Master, you can extend the life of your tires even
further.

Fire alarm and suppression system
We offer an effective fire alarm and suppression system
that can be activated either manually or automatically.
When the lift truck is in use, the system discharges in
three ways: manually from inside the cabin; manually
from outside via a mudguard trigger; automatically by
sensors in the engine compartment. When the fork lift is
not in use, i.e. when the master power switch is turned
off, the system discharges automatically when the fire
alarm goes off.

Other safety options
• Parking Distance Control (PDC): with sensors for driving

in reverse
• Breath Analyzer: an alcohol test unit which requires the

driver to take a breath test before starting the lift truck
• Camera Supervision System: can be mounted as a

reversing camera on the rear of the lift truck, or as a
forward camera mounted on for example the mast

10 Konecranes Fork Lift Trucks

31

2 REMOTE WORKFLOW

Portal

Konecranes
Remote Data Center

Modem

What do you need to lift?

WE HAVE THE
ATTACHMENT
You’ll find your lifting solution in our complete
range of lifting masts, fork/carriage combinations,
fork/shaft systems, and attachments. What you
see here is just a sample of what we offer.

Standard carriage, integrated forks,
sideshift, and fork positioning

Fork shaft system hook-type

Standard fork XL fork

Double coil ram with fork shaftSingle coil ram with fork shaft Single coil ram, integral version

Fork shaft system, pin-type

Carriage with reinforced forks
for round cargo

Carriage with kissing forks for
steel handling

Fork and carriage combinations

Forks and fork shaft systems (fss)

Different cross-sections, lengths, tapering,
and reinforcements

Coil rams

Konecranes Fork Lift Trucks Attachments12

+/- 3 deg

Duplex, 2-stage, no freelift Duplex, 2-stage with freelift Triplex, 3-stage with freelift

Carriage with fork shaft
system (multi-function), pin-
type and hook-type versions

Carriage with one leveling fork
(up/down) for sensitive cargo like
saw mill products

Carriage with center leveling
(2 forks) for sensitive cargo

Different container spreaders with
inverted forks and fork shafts

Fork rotator carriage

Lifting masts

95–112 mm

Also available
• Fork extensions: pantograph,

lifting hook, lifting jib
• Pipe and tube clamp
• Pallet handlers: double, triple
• Magnets for lifting steel

And more available upon request
180–360 deg

Attachments

Multiple paper roll clamp
(single or double)

Concrete tube clamp
(different versions)

MODEL NAME CAPACITY WHEELBASE
SMV 10-600 C 10 tons at 600 mm 3000 mm
SMV 12-600 C 12 tons at 600 mm 3000 mm

MODEL NAME CAPACITY WHEELBASE
SMV 10-1200 C 10 tons at 1200 mm 3250 mm
SMV 13.6-600 C 13.6 tons at 600 mm 3250 mm

MODEL NAME CAPACITY WHEELBASE
SMV 12-1200 C 12 tons at 1200 mm 3500 mm
SMV 16-600 C 16 tons at 600 mm 3500 mm
SMV 16-900 C 16 tons at 900 mm 3500 mm

THE WORLD’S
HARDEST-WORKING
FORK LIFT TRUCKS

Fork lift trucks, 10 to 18 tons

MODEL NAME CAPACITY WHEELBASE
SMV 15-1200 C 15 tons at 1200 mm 3750 mm
SMV 16-1200 C 16 tons at 1200 mm 3750 mm
SMV 18-600 C 18 tons at 600 mm 3750 mm
SMV 18-900 C 18 tons at 900 mm 3750 mm

14 Konecranes Fork Lift Trucks

MODEL NAME CAPACITY WHEELBASE
SMV 10-1200 C 10 tons at 1200 mm 3250 mm
SMV 13.6-600 C 13.6 tons at 600 mm 3250 mm

18 to 33 tons

MODEL NAME CAPACITY WHEELBASE
SMV 22-1200 C 22 tons at 1200 mm 4250 mm
SMV 23.6-1200 C 23.6 tons at 1200 mm 4250 mm
SMV 25-1200 C 25 tons at 1200 mm 4250 mm

 MODEL NAME CAPACITY WHEELBASE
SMV 18-1200 C 18 tons at 1200 mm 4000 mm
SMV 20-1200 C 20 tons at 1200 mm 4000 mm

MODEL NAME CAPACITY WHEELBASE
SMV 28-1200 B RoRo 28 tons at 1200 mm 4500 mm
SMV 32-1200 B RoRo 32 tons at 1200 mm 4750 mm

MODEL NAME CAPACITY WHEELBASE
SMV 28-1200 C 28 tons at 1200 mm 4500 mm
SMV 32-1200 C 32 tons at 1200 mm 4750 mm
SMV 33-1200 C 33 tons at 1200 mm 4750 mm

MODEL NAME CAPACITY WHEELBASE
SMV 37-1200 C 37 tons at 1200 mm 5000 mm

MODEL NAME CAPACITY WHEELBASE
SMV 52-1200 C 52 tons at 1200 mm 6000 mm
SMV 55-1200 C 55 tons at 1200 mm 6000 mm

MODEL NAME CAPACITY WHEELBASE
SMV 42-1200 C 42 tons at 1200 mm 5500 mm
SMV 45-1200 C 45 tons at 1200 mm 5500 mm
SMV 50-1200 C 50 tons at 1200 mm 6000 mm

37 to 65 tons

Other models upon request

MODEL NAME CAPACITY WHEELBASE
SMV 60-1500 C 60 tons at 1500 mm 6000 mm
SMV 65-1200 C 65 tons at 1200 mm 6000 mm

VALUE
When you’re in the market for a spare or replacement
part, how do you calculate its value? Is price your only
consideration? We all know that you can look online
and find non-OEM suppliers offering cheap prices.
However, are these cheap parts truly a value? We don’t
believe they are. Instead, We believe there’s inherent
value in purchasing from the original manufacturer of
the equipment. That value is reflected in engineering
expertise, upgrades and new features not available
elsewhere. Ultimately, it will also be reflected in
optimal operational performance.

WARRANTY
KONECRANES Genuine Parts are covered by a 6-month
warranty and are the only replacement parts that
will not impact the validity of your KONECRANES’s
manufacturer’s warranty.

HOW TO REDUCE
TOTAL COST
OF OWNERSHIP

✔

✔

✔

✔

All Konecranes lift trucks are equipped with a load-sensing
hydraulic system. This system uses the engine power only
as needed at each moment of the lift, based on the load and
required lifting speed. It always provides power-on-demand.
If you are driving and not lifting, the system turns off the oil flow.
The result is reduced fuel consumption and reduced engine and
drive train wear.

Use TRUCONNECT Remote Monitoring and Reporting for Lift
Trucks, a first in the industry. TRUCONNECT allows you to track
the real usage of your trucks through a remote connection. It
provides online views and reports containing information that will
prove invaluable in efforts to improve fleet efficiency, productivity
and safety.

TRUCONNECT Premium+ includes for example a tire pressure
management system to reduce tire wear, save fuel an increase
safety. Proper inflation of tires provides proper stability, allowing
work at the rated maximum load. It extends tire life by as much
as 25–50 %, and cuts fuel consumption by as much as 10–25 %.
Shock sensors in order to detect possible safety concerns and to
increase production efficiency. Hydraulic oil particles counter and
water content in order to measure the particles and the amount
of water content in the hydraulic oil. This gives you a better insight
into how your oil is doing and when it’s actually time to either
clean or replace it.

Extend the hydraulic oil change interval by using the Hydraulic
Long Life (HLL) filter. Using an HLL filter makes it possible
to extend the recommended oil change interval from 4,000
running hours to 12,000 running hours. You save money and
increase truck uptime while helping to preserve the environment.
Meanwhile, the HLL filter helps to keep the entire hydraulic system
clean: filtration particle size is max. 3 microns. It also reduces the
amount of condensed water that gets into the oil tank. All of the
hydraulic components work better with the HLL filter.

Keep to preventive maintenance schedules no matter
how much operational pressure and temptation prevent
you from doing so.

USE KONECRANES GENUINE SPARE PARTS

Start using the following fuel-saving technologies and features:
• Use the “auto-throttle” function to optimize engine speed

settings.
• Use the drive speed limiting function to limit the maximum

travel speed for example, 15–25 km/h (unloaded) and
10–20 km/h (loaded). These speeds are adjustable and
programmable.

• Use the automatic engine shut-off feature. The limit for idling
can be programmed between 2–10 minutes.

• Reduce fuel, lubricating oil and filters consumption to prolong
the life of the engine and achieve a lower noise level.

Start using the Konecranes EcoDrive module to monitor
driving habits. Use the EcoDrive fuel graph, running the engine
in the green-to-yellow field only, and try to avoid the red field.
The EcoDrive module records driving data so that trucks and
drivers can be benchmarked and compared. It’s an operational
tool for training your drivers to operate your trucks in the most
economical and environmentally friendly ways.

Konecranes reach stackers are equipped with auto-throttle.
Autothrottle/automatic engine RPM increase (transmission in
neutral) when the boom and/or spreader is being operated,
maximizing productivity and optimizing fuel consumption. This
smart feature is available for every Konecranes lift truck as an
option: EMC 114 Electronic Servo Control.

Konecranes reach stackers and container lift trucks comes as
standard with traveling mode function. This function prevents
the operator from driving at full speed if the container is not in
the correct driving position, helping to minimize breakdowns and
reduce wear and tear. The load distribution should be 1/3 on the
two steering tires and 2/3 on the four drive tires.

Carry out annual inspections of your lift truck fleet. It’s a simple
fact that preventive maintenance and repairs are much more
cost-effective than post-breakdown maintenance and repairs.
Konecranes offers an annual fleet inspection service that will
maximize your fleet uptime over the long haul. It provides detailed
reports on the status of each truck and expert recommendations
for keeping your trucks running at peak performance.

Do you operate your trucks in a cold, hot or dusty climate?
If you work in a cold climate, start using our pre-heaters for
the engine, transmission and hydraulics. If your trucks work in
a hot environment, e.g. steel production, use our heat protection
options. If it’s a dusty environment, look into our filter options.

Purchase
value

TOTAL COST OF OWNERSHIP

Second
hand value

Running
costs

Depreciation

RUNNING COSTS COMPRISE:
1. Cost of fuel
2. Cost of tires and rims
3. Cost of scheduled maintenance including

lubricants, filters, grease and labor
4. Cost of wear and tear (consumables)
5. Cost of breakdown repairs
6. Cost of labor

✔

✔

✔

✔

✔

✔

16 Konecranes Fork Lift Trucks

Sapa Heat Transfer AB,
Finspång, Sweden

TOUGH TRUCKS,
SOFT TOUCH
With over 400 years of metalworking experience and
history, Sapa Heat Transfer AB faces unique challenges.
Twelve customized fork lift trucks from Konecranes
seamlessly connect the company’s past, present and
future for more efficient production and improved safety.

Founded in 1580, the Sapa Heat Transfer factory in idyllic
Finspång, Sweden has a long history in metalworking.
Cannons produced at the site were used as far afield
as the American Revolutionary War. So it’s safe to say
they know what they’re doing at this sprawling, 120,000
square meter production site, which today specializes in
the production of aluminum strips for heat exchangers,
mainly for the automotive industry. In fact, the company
holds an impressive 14% of the global market in this
segment and has its sights set on even more.

In recent years, Sapa Heat Transfer has made strategic
investments to ensure the highest levels of safety,
improve quality, and make production more efficient.
Of course, integrating cutting-edge technology and a
centuries-old production facility presents a number of
special challenges, not least when it comes to lift trucks.
At first Sapa tested electric fork lift trucks, but they
proved unable to handle the pace of production. They
needed a better solution fast. “Konecranes was the clear
choice. No other company could meet all of our specific
needs,” asserts Rolf Andersen, Truck Coordinator, who’s
been making sure that the company’s lift trucks are safe
and working well since 2009.

Sapa had many requirements but three were “must-
have”: excellent maneuverability combined with high
lifting stability, reliability in constant use, and safety/
ergonomics. The twelve 10-ton Konecranes fork lift trucks
busily crisscrossing the facility today prove that Sapa
found its answer.

“Our aluminum casting, rolling, and finishing are carried
out across a large production infrastructure that’s been
here for hundreds of years,” explains Andersen. “To
maneuver around buildings through narrow roads, we
need trucks with a much shorter wheelbase than normal.”

With their tailor-made 2,800 mm wheelbase,
Sapa’s Konecranes SMV 10-1200 B fork lift trucks
fit easily wherever they need to go. Thanks to a 5-ton
counterweight added to the back of the sturdy, box-type
chassis, these trucks can handle their daily loads with
ease. “Other trucks practically threw me on my nose
sometimes. That never happens with our trucks now,”
says Andersen. “I mean, how many people put a 16-ton
upright mast on a 10-ton truck? Yet it’s still more stable
and secure, by far, than any other truck we’ve had.” Driver
Viktor Kjellander agrees: “Even with a shorter wheelbase,
these are stronger and more stable than other trucks.
I feel completely secure lifting anything I need to lift.”

The powerful, low-emission Volvo TAD 660 VE engines
provide the much-needed reliability for Sapa’s demanding
production schedules. “We run practically 24/7, and we
drive at 98% max. capacity all the time. The trucks in
our rolling mill log about 5,000 hours per year,” explains
Andersen. “It’s extremely important for us that our
trucks are rolling all the time,” confirms Anna Stenlund,
Communication Manager for Sapa Heat Transfer.

“Even with a shorter
wheelbase, these are
stronger and more stable
than other trucks. I feel
completely secure lifting
anything I need to lift.”
Viktor Kjellander, Driver

Driver Viktor Kjellander: Viktor has driven trucks of various brands
for Sapa during his two years with the company and currently works
exclusively with the Konecranes SMV 10-1200 B. “The trucks are very
flexible — it’s great to be able to use the same truck for a lot of different
tasks. And the cameras are placed well so you don’t have to turn your
head as you’re maneuvering, no matter what you’re doing.”

It’s also important for Sapa that these tough trucks
can handle the most delicate materials. Each aluminum
coil can weigh anywhere from 8 to 12 tons. Meanwhile,
some of the coiled aluminum strips are a mere 0.05 mm
thick. They need to be handled very carefully in the midst
of a fast-paced production environment. The coils are
valuable. “I tell our drivers that damaging one of these
coils is like damaging a brand new car,” shares Stenlund.
The auto tilt-to-zero feature in the lift mast minimizes
costly damage to the material during offloading. According
to Andersen, it does a better job than a driver can do
manually and it’s more secure.

The forks themselves are also specially designed, with
tapering starting 500 mm from the tip to allow the trucks
to carry standard pallets for other daily tasks such as
transporting scraps – adding valuable flexibility.

When deciding what truck brand and model to purchase,
Sapa assembled an extensive internal work group that
determined the truck requirements. This work group
included members of the company’s industrial health
service team. “We work with a safety-first philosophy.
Ergonomics are key, not only for everyone’s well-being,
but also for boosting productivity,” says Andersen.

18 Konecranes Fork Lift Trucks

VITAL STATISTICS

Company Sapa Heat Transfer AB

Product Rolled aluminum strips for brazed heat exchangers

Location Finspång in the Östergötland region of Sweden

Year of founding 1580

Ownership
Part of Sapa Holding AB, 100%-owned by
Norwegian company Orkla ASA

Number of employees 470

Annual turnover Around 267 million € (SEK 2,200 million)

Exports 85% of tonnage produced

Lift trucks used 12 Konecranes SMV 10-1200 B fork lift trucks

“I tell our drivers that damaging
one of these coils is like
damaging a brand new car.”
Anna Stenlund, Communication Manager

Driver Mikael Lachan: Mikael started working for Sapa Heat Transfer this year
in a summer job, getting his start in lift truck driving with the 10-ton Konecranes
SMV 10-1200 B fork lift truck after extensive fork lift training.

“The most complicated thing is getting a feel for the size of the vehicle. But
learning to operate it isn’t complicated, and it feels completely stable. You can
hardly tell you’re lifting something. It doesn’t feel like anything’s there. The
cameras make it easy to see and maneuver, and getting orders through the PC
makes it easy to know what you’re supposed to be doing.”

The finished requirement list was lengthy, detailed and
unique. For example, at the rolling mill, the aluminum
is heated to 500 degrees Celsius during hot rolling.
When the driver picks up a load, it can be as hot as
350 degrees. This consideration, combined with the
requirement of constant operation, led to the addition
of strategic ventilation in the cabs, fire-proof hoses, and
a semi-automatic fire extinguishing system that uses a
water-based formula to smother fire inside the cab.

Konecranes built a long list of special features into
the SMV 10-1200 B fork lift trucks for Sapa, including
personalized USB keys for each driver to log all driving
statistics, integrated alcohol breath analyzers, an auto
function which prevents the use of computer while in
gear, rotating RoTo driver seats for added visibility,
extra brake lights at eye level, reverse distance control,
adjustable driver speed limits, and additional steps for
a more natural climb into the cab. Even the specially
ordered yellow body color is designed to increase safety.

When asked what the greatest advantage is in selecting
Konecranes fork lift trucks, Andersen doesn’t hesitate:
“It’s in getting quality trucks customized to our each and
every need.”

MAIN TECHNICAL DATA

Fork lift trucks SMV 18-900 B / Low SMV 32-1200 B / Ro-Ro

Capacity 18 tons 32 tons

Load centre (LC) 900 mm 1200 mm

Mast type Duplex freelift (low) Duplex freelift (low)

Freelift height 1375 mm 1550 mm

Max. lift height 2750 mm 3100 mm

Cabin height 2905 mm 2925 mm

Closed mast height 3020 mm 2925 mm

Carriage type Quick-change Quick-change

INDUSTRIAL
CRANES

PORT
CRANES

HEAVY-DUTY
LIFT TRUCKS

SERVICE MACHINE
TOOL
SERVICE

NUCLEAR
CRANES

Konecranes is a world-leading group of Lifting Businesses™ offering lifting equipment and
services that improve productivity in a wide variety of industries. The company is listed on
Nasdaq Helsinki Ltd (symbol: KCR1V). With almost 12,000 employees at 600 locations in
nearly 50 countries we have the resources, technology and determination to deliver on the
promise of Lifting Businesses™.

© 2015 Konecranes Plc. All rights reserved. ‘Konecranes’, ‘Lifting Businesses’, ‘TRUCONNECT’ and are either registered
trademarks or trademarks of Konecranes Plc.

Konecranes Lifttrucks AB Box 103, SE-285 23 Markaryd, Sweden
Tel. +46 433 73300, Fax +46 433 73310, E-mail: info.lifttrucks@konecranes.com
www.kclifttrucks.com

8
8
0
9
0
0
8
-1

/2
0
1
5

