
NR12N3L
NR14N3L
NR14N3C

SPECIFICATIONS

LIGHT REACH TRUCKS 48V, 1.2 - 1.4 TONNES

COMPACT EFFICIENCY

Drivers can operate quickly and precisely, with
minimum effort, thanks to the Palm Steering unit
and multifunctional joystick – each with adjustable
floating armrests. Just 1.12 metres wide, and giving
unbeatable all-round views, the trucks are ideally
suited to working in tight spaces.

Drive and hydraulic functions are automatically
speed-controlled, according to steering angle and
lift height, for rapid but smooth and safe action.
For further safety and stability, tilting masts are
fitted as standard and the Mast Tilt Control (MTC)
damping system can be optionally specified.

Time and money are saved by robust and wear-
resistant construction, a user-friendly display
with onboard diagnostics, and quick service
access features. Good examples of cost-saving
design include the heavy duty drive wheel, and
accessibility for battery checks without leaving
the truck.

All three models share the space-saving narrow
chassis, but the NR14N3C also has a tapered
overhead guard (optional), for drive-in racking,
and can be equipped with optional rail guidance
wheels. Perfect matching with application and
driver needs is possible through programming and
option selection.

SAVE TIME, MONEY AND SPACE
FOR THE NARROWEST OF AISLES, YOU NEED THE MOST COMPACT
OF ALL CAT® REACH TRUCKS. THESE ECONOMICAL LIGHT AND
MEDIUM DUTY MODELS, WITH LIFT HEIGHTS UP TO 7.25 METRES,
OFFER GREAT MANOEUVRABILITY, EFFICIENT PERFORMANCE AND
FULL CAT QUALITY. NR14N3C shown with tapered

overhead guard and rail guidance options

LOWER COST OF OWNERSHIP
•	Robust construction minimises damage and wear, even in demanding multi-shift operations.

•	Heavy duty drive wheel is highly durable and easy to maintain, with a larger diameter, extra width and
unique tread design which increase grip and stability as well as lifetime.

•	User-friendly display and onboard diagnostics encourage correct use of truck and speed up maintenance.

•	PIN code identification and programmability prevent unauthorised use and allow matching of truck
performance settings to driver experience and application.

•	Easy battery access enables driver to make quick checks without leaving the truck.

•	Fast service access to systems and components reduces downtime.

UNMATCHED PRODUCTIVITY
•	Automatic drive speed reduction makes smooth adjustments according to steering angle and fork height

to maintain stability, safety and confidence when cornering or carrying raised loads.

•	Automatic hydraulic motion control optimises lift, lower, reach, tilt and side shift speeds according to lift
height and keeps all movements smooth, quiet and precise. (Standard on NR14N3C, optional on others.)

•	Mast Tilt Control (MTC) damping system reduces oscillations by up to 80%, allowing faster and more stable
load handling.

•	Tilting mast reduces aisle width necessary and enhances safety of handling.

•	360-degree steering option enables fluid turning without stopping to change direction.

•	Fast travel and lift speeds come as standard.

•	Small chassis (1.12 m wide) is ideal for working in tight spaces.

•	Drive-in racking adaptations on NR14N3C include the options of tapered overhead guard and extra wheels
for rail guidance.

SAFETY AND ERGONOMICS
•	Palm Steering on adjustable floating armrest offers relaxed driving position and operation with minimal

movement, effort or strain – ideal if driver is seated for long periods.

•	Multifunctional joystick with adjustable armrest fits hand perfectly, positions all hydraulic controls
optimally, minimises effort and enables precise individual and simultaneous actions.

•	Optional fingertip hydraulic controls with adjustable armrest ensure ergonomically perfect hand
positioning, anatomical support and free movement.

•	Spacious driver’s compartment with high roof safely and comfortably accommodates users of all sizes.

•	Excellent all-round view is enabled by design of mast, fork carriage, overhead bars, pillars and chassis,
and by use of dark, non-reflective paint.

•	Intuitive display keeps drivers fully informed and is optimally positioned and angled for clear viewing.

•	Direction control is switched using accelerator pedal, leaving right hand free to concentrate on
hydraulic functions.

•	Automotive pedal layout is intuitive to car drivers, while ‘dead man’ safety switch is effortlessly activated
by the weight of the left foot.

•	Smooth entry and exit are aided by ergonomic grab handles and low intermediate step with non-slip surface.

•	Standard safety features include operator presence switch, mast lock system and automatic parking brake.

SPECIFICATIO
N

S LIG
H

T REA
CH

 TRU
CKS 48V, 1.2 - 1.4 TONNES

Interior with midi steering wheel option shown.Rail guidance option.Fingertip control option.

  

  

  

  

  

– – 

  

  

  

  

  

  

  

  

– – 

  

  

  

  

  

  

– – 

– – 

  

– – 

– – 

  

NR12N3L NR14N3L NR14N3C

GENERAL

Automatic electric parking brake

Steering wheel angle indicator

Battery indicator with cut-out at 20% remaining battery level

ATC 3 truck computer with display and keyboard

Integrated side shift DTFV mast

Rail guidance for drive-in racking

Chill store design, down to +1° C

Paper storage and cup holder

Battery reach-out

Battery on rollers

Other RAL colour

POWER SOURCE

Lead-acid battery

Battery cover plate

MAST, FORKS AND CARRIAGE

Tilting mast

Fork tilt

Integral fork positioner/side shift DTFV mast

Load backrest

Load backrest in combination with fork positioner/side shift

Mast Tilt Control (MTC) damping system on tilting masts

Lift stop with/without restart

Lift height indicator (std with load-weight-adjusted control option)

Level selector

Level assistance system, LAS

Load weight indicator (std with load-weight-adjusted control option)

Horizontal forks

Central position of side shift

Automatic hydraulic motion control

	Standard	 	Option	

STANDARD EQUIPMENT AND OPTIONS

  

  

  

  

  

  

  

  

  

  

  

– – 

– – 

– – 

– – 

  

  

  

  

  

  

  

  

  

  

  

NR12N3L NR14N3L NR14N3C

  

  

  

– – 

  

  

  

  

  

  

  

  

  

  

  

  

NR12N3L NR14N3L NR14N3C

	Standard	 	Option	

STANDARD EQUIPMENT AND OPTIONS
SPECIFICATIO

N
S LIG

H
T REA

CH
 TRU

CKS 48V, 1.2 - 1.4 TONNES

DRIVE AND LIFT CONTROLS

Electric-powered Palm Steering unit on floating armrest

180-degree steering

360-degree steering

Active Spin Reduction

Automatic drive speed reduction

Hands-free direction control, HFDC, via accelerator pedal

Hand-operated direction control

Multifunctional joystick

Fingertip hydraulic control

Midi steering wheel

Key switch entry

Creep speed at preset level 500 mm

Creep speed at other levels

Impact sensors with display warning and horn

Impact sensors with display warning, horn and warning light on overhead guard

Load-weight-adjusted functioning of automatic drive speed and hydraulic motion controls

ELECTRIC

Blue/red point safety light, towards driving direction

Automatic logoff

Working lights LED

Working lights LED for cabin

Warning light on the roof

Warning light for heated cabin

12V connector

Converter 48 - 12 V

Radio with MP3

Service alarm

OHG AND CABIN

Heated cabin

Window opening in cabin door

2-way intercom for cold store cabin

Tapered overhead guard

Mesh metal on overhead guard

Heated seat – fabric

Heated seat – PVC

Rear view mirror

Writing desk

Equipment holder, RAM system size C

Equipment holder, RAM system size C, 2 pcs

Equipment holder, RAM system size D

WHEEL OPTIONS

Vulkollan® traction wheel 93 Shore

Tractothan® traction wheel 93 Shore

Load wheel Ø 220 mm

ENVIRONMENT

Cold store design, 0°C to -35°C°

Heated cabin with tapered overhead guard option.

1.1 Cat Lift Trucks Cat Lift Trucks Cat Lift Trucks
1.2 NR12N3L NR14N3L NR14N3C
1.3
1.4
1.5 1200 1400 1400
1.6 600 600 600
1.8
1.9 1378 1378 1378

2.1b 251010) 271010) 3410
2.3 1656 / 85410) 1656 / 85410) 1780 / 1230
2.4 669 / 304110) 560 / 335010) 570 / 3840
2.5 1395 / 231510) 1351 / 255910) 1450 / 2960

3.1 Vul Vul Vul
3.2 355 x 155 355 x 155 355 x 155
3.3 220 x 85 220 x 85 220 x 85
3.5 2 / 1 x 2 / 1 x 2 / 1 x
3.7 995 995 995

4.1 1 / 49) 1 / 49) 1 / 4
4.2a
4.3
4.4
4.5
4.7 2205 2205 2205
4.8 1.1461) 1.1461) 1.1461)

4.10 235 235 235
4.15 65 65 65
4.19
4.20
4.21 1120 1120 1120
4.22 40 / 100 / 1150 40 / 100 / 1150 40 / 100 / 1150
4.23 FEM 2A FEM 2A FEM 2A
4.24 910 910 830
4.25 316 / 697 316 / 697 316 / 697
4.26 900 900 900
4.28
4.32 70 70 70
4.33a
4.34a
4.35
4.37 1725 1725 1725

5.1 12.3 / 12.5 12.3 / 12.5 12.3 / 12.5
5.2 0.46 / 0.5410) 0.37 / 0.5410) 0.32 / 0.49
5.3 0.58 / 0.6010) 0.58 / 0.6010) 0.57 / 0.48
5.5 0.2 / 0.2 0.2 / 0.2 0.2 / 0.2
5.8 13.1 / 19.6 13.1 / 19.6 13.1 / 19.6
5.9 4.9 / 4.4 4.9 / 4.4 4.9 / 4.4
5.10

6.1 5.9 5.9 5.9
6.2 11 11 11
6.4 48 - 30011) / 465 48 - 465 / 620 48 - 465 / 620 / 775
6.5 533 / 708 708 / 890 708 / 890 / 1063
6.6b 5.1 5.1 5.1

8.1
10.1 150 150 150
10.2 25 25 25
10.7 57.4 57.4 57.4

Q

Wa

2b

e
5b3b4bb
111bB

6h

m
2

x
y

l2

l7
l

8h31h

s

l1

l4

2h

1h

H
3h

4h

h7

1
m

c

b° a°

a° b°

Q	 (kg)
c	 (mm)
x	 (mm)
y	 (mm)
	
	 kg
	 kg
	 kg
	 kg
	
	
Ø	 (mm)
Ø	 (mm)
	
b11 	 (mm)
	
∂/ß	 °
h1 	 (mm)
h2 	 (mm)
h3 	 (mm)
h4 	 (mm)
h6 	 (mm)
h7 	 (mm)
h8	 (mm)
h13	 (mm)
l1 	 (mm)
l2 	 (mm)
b1/b2 	 (mm)
s / e / l 	 (mm)
	
b3 	 (mm)
b5 	 (mm)
b4	 (mm)
l4	 (mm)
m2 	 (mm)
Ast	 (mm)
Ast	 (mm)
Wa 	 (mm)
l7	 (mm)
	
	 km / h
	 m / s
	 m / s
	 N
	 %
	 s
	
	
	 kW
	 kW
	 V / Ah
	 kg
	 kWh / h
	
	
	 bar
	 l / min
	 dB (A)

Characteristics
Manufacturer
Manufacturer’s model designation
Power source
Operator type
Load capacity
Load centre distance
Load wheel axle to fork face (forks lowered)
Wheelbase
Weight
Truck weight without load, with maximum battery weight
Axle loadings with nominal load & maximum battery weight, drive / load side
Axle loading, mast forward, with nominal load, drive / load side
Axle loading, mast retracted, with nominal load, drive / load side
Wheels, Drive Train
Tyres: PT = Power Thane, Vul = Vulkollan, P = Polyurethane, N = Nylon, R = Rubber drive / load side
Tyre dimensions, drive side
Tyre dimensions, load side
Number of wheels, load / drive side (x = driven)
Track width (centre of tyres), load side
Dimensions
Fork tilt, forwards / backwards
Height with mast lowered
Free lift
Lift height
Height with mast extended
Height to top of overhead guard
Seat or stand height
Height of support legs
Fork height, fully lowered
Overall length
Length to fork face
Overall width
Fork dimensions (thickness, width, length)
Fork carriage to DIN
Fork carriage width
Outside width over forks (minimum /maximum)
Inner width of support legs
Mast reach
Ground clearance at centre of wheelbase, (forks lowered)
Working aisle width (Ast) with 1000 x 1200 mm pallets, load crosswise
Working aisle width (Ast) with 800 x 1200 mm pallets, load lengthwise
Turning radius
Truck length including support legs
Performance
Travel speed, with /without load
Lifting speed, with /without load
Lowering speed, with /without load
Rated drawbar pull, with /without load
Maximum gradeability with /without load
Acceleration time (10 metres) with /without load
Service brakes (mechanical /hydraulic /electric /pneumatic)
Electric motors
Drive motor capacity (60 min. short duty)
Lift motor output at 15% duty factor
Battery voltage/capacity at 5-hour discharge
Battery weight
Energy consumption according to VDI 60 cycle
Miscellaneous
Type of drive control
Maximum operating pressure for attachments
Oil flow for attachments
Level of noise at the ear level of the driver according to EN 12 053:2001 and EN ISO 4871 in work LpAZ

Battery
Sit-on

Electric

1)	 Measured with standard seat to SIP point
10)	 T mast
11)	 DTFV mast

Stepless

Ast =
Ast = Wa + √(l6 – x)2 + (b12 / 2)2 + a
Wa =
l6 =
x =
b12 =
a =

Working aisle width

Turning radius
Pallet length (1200 mm)
Load wheel axle to fork face
Pallet width (800 or 1200 mm)
Safety clearance = 2 x 100 mm

Battery
Sit-on

Electric

Stepless

Battery
Sit-on

Electric

Stepless

See table
See table
See table
See table

See table
See table
See table

See table

See table

See table
See table

See table
See table
See table
See table

See table
See table
See table
See table

See table
See table
See table

See table
See table
See table

See tableSee table

See tableSee table

See table
See table

See table
See table

NR14N3C
h3 + h13

mm

h1

mm

h2 + h13

mm

h4

mm
DTFV 4800 2155 1615 5340

5400 2355 1815 5940
5700 2455 1915 6240
6300 2655 2115 6840
6750 2805 2265 7290
7250 2972 2432 7790
7950 3205 2665 8490
8450 3372 2832 8990
8950 3538 2998 9490

NR12N3L - NR14N3L
h3 + h13

mm

h1

mm

h2 + h13

mm

h4

mm
DTFV 4800 2155 1615 5340

5400 2355 1815 5940
5700 2455 1915 6240
6300 2655 2115 6840
6750 2805 2265 7290
7250* 2972 2432 7790

NR12N3L - NR14N3L
h3 + h13

mm

h1

mm

h2 + h13

mm

h4

mm
T 3200 2185 175 3740

3600 2385 175 4140
3800 2485 175 4340
4200 2685 175 4740
4500 2835 175 5040
4800 2985 175 5340

4.28
L4

4.20
L2

4.19
L1

1.8
x

4.35
Wa

Ah kg mm mm mm mm mm mm mm

NR12N3L 300 533 2643 2688 557 1193 2343 405 1598
465 708 26941) 27512) 4875) 1263 2413 3355) 1598

NR14N3L 465 708 26941) 27512) 4875) 1263 2413 3355) 1598
620 890 27623) 28334) 3976) 1353 2503 2455) 1598

NR14N3C
465 708 2716 2771 457 1293 2443 305 1598
620 890 2786 2861 367 1383 2533 215 1598
775 1063 2859 2945 227 1473 2623 125 1598

info@catlifttruck.com | www.catlifttruck.com

Mast Performance
and Capacity

T		 Triplex mast
h1		 Lowered mast height
h2 + h13	 Free lift
h3 + h13	 Lift height
h4		 Raised mast height
Q		 Lifting capacity, rated load
c		 Load centre (distance)

Mast Type

Mast Type

Mast Type

Model Battery
Capacity

Battery
Weight

	 4.33a	 4.34a
	 Ast	 Ast

1) T mast +7mm
2) T mast +17mm
3) T mast +9mm
4) T mast +18mm
5) T mast-28mm
6) T mast - 8mm

NOTE: Performance specifications may vary depending on standard manufacturing tolerances, vehicle condition, types of tyres, floor or surface conditions, applications, or operating environment. Trucks may be
shown with non-standard options. Specific performance requirements and locally available configurations should be discussed with your Cat lift trucks Dealer. Cat Lift Trucks follows a policy of continual product
improvement. For this reason, some materials, options and specifications could change without notice.

WESC2123(04/21) ©2021, MLE B.V. All Rights Reserved. CAT, CATERPILLAR, LET’S DO THE WORK, their respective logos, “Caterpillar Yellow”, the “Power Edge” and Cat
“Modern Hex” trade dress as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission.

*Only NR14N3L

NR14N3C shown with tapered overhead guard and rail guidance options.

WATCH
VIDEOS

DOWNLOAD
OUR APP

DOWNLOAD
BROCHURE

https://www.catlifttruck.com/videos
https://www.catlifttruck.com/APP
https://www.catlifttruck.com/downloads/reach-trucks-brochure

