

DAEWOO TRUCKS

https://www.truck-manuals.net/

Daewoo Trucks is continuously striving to become a global commercial vehicle company through "Relentless innovation that impacts the world."

Daewoo Trucks was newly launched in 2004, Daewoo Trucks provides unique experience to its customers by listening to their needs and reflecting them in its product development.

With this rebirth, Daewoo Trucks strives to become one of the most respected companies in Korea for the commercial vehicle industry. "Design Your Daewoo" represents our product identity; the regionally customized products will make us competitive in the rapidly changing circumstances. Let's design your own DAEWOO for successful business.

And with "Design Your Daewoo", we will become the best commercial vehicle maker to achieve the goals which looked impossible and to make everyone realize their dreams.

Design Your Daewoo, Daewoo Trucks

Daewoo Trucks provides value to customers exceeding their expectations by offering preferred products and services. We also enhance stakeholder value with focus on sustainable, profitable growth.

Daewoo Trucks continuously strives to become a leading global commercial vehicle manufacturer through "relentless innovation that impacts the world". We have formulated long term strategies towards this end. We are developing a complete line-up of 2.5 ton and 3 ton light duty trucks and buses to complement our existing medium and heavy duty trucks range.

Daewoo Trucks has identified local production in key markets as a significant strategy lever to achieve its goals. Accordingly we have overseas assembly and production Bases in Pakistan, Russia, Algeria, Vietnam, Kenya and South Africa to cater to the respective local markets. Going forward, we have plans to begin local assembly in Iran, Malaysia and the Philippines.

Currently we are present in 70 countries in 5 continents through over 300 dealers, with our major markets being Algeria, Vietnam, Russia, UAE, Iraq and Columbia.

Having sold almost 50,000 units in the international markets over the last 10 years, we strive to sell further 50,000 units in the next 5 years.

We are confident executing our plans will help us enhance our status as a leading global brand with a comprehensive product range in the commercial vehicle space.

With "Design your Daewoo", we will achieve our goal of becoming the best commercial vehicle manufacturer and realize our dreams.

NETWORKDAEWOO TRUCKS Global Network

Daewoo Trucks has overseas production bases in Pakistan, Russia, Algeria, Vietnam, Kenya and South Africa, aimed at entering the global market. We have also been preparing for the projects to expand our KD production bases in Iran, Malaysia and the Philippines.

We are now cooperating with over 300 dealers in five continents, including Algeria, Vietnam, Russia, the UAE, Iraq and Columbia and expanding our exports sales by selling 5,000 vehicles to 70 countries in the world.

We are also planning to reach 12,000 units every year in exports within the next 5 years. Through this plan, we will enhance our status as a global brand and become a comprehensive commercial vehicle manufacturer in the world.

Africa

Algeria, South Africa, Libya, Morocco, Ethiopia, Nigeria, Sudan, Angola, Egypt, Ghana, Kenya, Tanzania, Tunisia

Middle East

UAE, Iraq, Kuwait, Qatar, Oman, Syria, Saudi Arabia, Yemen, Bahrain

CIS and Europe

Russia, Mongol, Kazakhstan, Uzbekistan, Afghanistan, Azerbaijan, Ukraine

Asia & Pacific

Vietnam, Indonesia, Singapore, Thailand, Philippines, Laos, India, Pakistan, China, Bangladesh, Malaysia, Cambodia, Japan, Myanmar, Sri Lanka, Vanuatu, New Caledonia, Papua New Guinea, Tahiti

South America

Colombia, Cuba, Peru, Chile, Bolivia, Ecuador, Venezuela, Trinidad & Tobago, Antigua, Dominican Republic

World Class Quality Assurance

Established an automated system, creating top quality and top value as a global brand.

Daewoo Trucks Customer Care System

A-Z Care

Special Customer care Speedy Service Proactive After Service

NOVUS SPECIAL EDITION **Basic Product Line-up**

MAXIMUS New Offering for the Present & Future

https://www.truck-manuals.net/

SPECIAL PURPOSE VEHICLE

Diverse applications for customer's needs

Stiff Crane Truck / Knuckle Crane Truck / Wrecker Truck

Tank Lorry

Fuel / Water / Water Sprinkler / Water Cannon / Aircraft Refueler / Others

Garbage Truck

Press Pack / Arm Roll / Vacuum Lorry / Road Sweeper / Vacuum Loader Jetter

AWD VEHICLE(4X4)

Multi-purpose Road Management Vehicle / Fire Truck / Mountainous Terrain Bus / Knuckle Crane Truck

Construction

Concrete Pump Truck

Van Truck

Refrigerated Van / Dry Van / Wing Body

Special Transport & Trailer

Troop Transport / Fire Truck / Self Loader & Mobile Workshop / Flat bed / Low bed / Tank & Bulk Cement / Dump & Wall

AWD VEHICLE(6X6)

Rescue Wrecker / Cargo Truck / Military Tractor / Electric Storage System Truck (ESS)

ENGINE **Engine Application**

ABS & ASR

ABS brings the vehicle to a safe, controlled stop and is particularly advantageous while driving under slippery road conditions. With ABS/ASR, the driver can maintain full directional stability of the vehicle at all times and avert potentially dangerous situations.

European level CAB safety during accident (ECE R29/21)

Front Impact test

Rear Wall Strength test

Collision Impact test

Full Air Brake System (Dual Circuit & S Cam)

No hydraulics are necessary. Brake circuit is separate and independent at the front and rear wheels. No oils leaks, no brake failure due to hydraulic line.

Simpler maintenance, stronger braking power

Engine

Specification

Clas	Classification		DE08	DE12	DV15
Outout	Max,Power	ps/rpm	225/2,300	340/2,100	420/2,100
Output	Max.Torque	kg-m/rpm	82/1,200	145/1,260	170/1,200
	No.of Cyl	-	6	6	8
General Spec	Bore X Stroke	mm	111×139	123×155	128×142
	Displacement	СС	8,071	11,051	14,618

^{*} The engine power varies depending on the mapping of the vehicle.

Cla	Classification		B5.9	ISX
Outract	Max.Power	ps/rpm	215/2,500	481/2,000
Output	Max.Torque	kg.m/rpm	82/1,500	255/1,200
	No.of Cyl	-	6	6
General Spec	Bore X Stroke	mm	102×120	137×169
	Displacement	СС	5,883	14,946

Cla	ssification	Unit	ISM	ISB 5.9	ISB 6.7
Outro	Max.Power	ps/rpm	440/1,900	230	280
Output	Max.Torque	kg-m/rpm	212/1,200	83	104
	No.of Cyl	-	6	6	6
General Spec	Bore X Stroke	mm	125×147	102X120	106,9X124,0
	Displacement	СС	10,800	5,883	6,686

ssification	Unit	DL06	DL08	DV11
Max.Power	ps/rpm	280/2,500	350/2,100	450/1,900
Max.Torque	kg-m/rpm	100/1,400	150/1,200	215/1,200
No.of Cyl	-	6	6	6
Bore X Stroke	mm	100×125	108×139	128×142
Displacement	СС	5,890	7,640	10,964
	Max.Power Max.Torque No.of Cyl Bore X Stroke	Max.Power ps/rpm Max.Torque kg-m/rpm No.of Cyl – Bore X Stroke mm	Max,Power ps/rpm 280/2,500 Max,Torque kg-m/rpm 100/1,400 No.of Cyl – 6 Bore x Stroke mm 100x125	Max.Power ps/rpm 280/2,500 350/2,100 Max.Torque kg-m/rpm 100/1,400 150/1,200 No.of Cyl - 6 6 Bore X Stroke mm 100x125 108x139

Clas	ssification	Unit	GL08	GL11
Outout	Max.Power	ps/rpm	230/2,300	340/2,100
Output	Max.Torque	kg.m/rpm	82/1,400	140/1,300
	No.of Cyl	-	6	6
General Spec	Bore X Stroke	mm	111×139	123×155
	Displacement	СС	8,071	11,051

^{*} The engine power varies depending on the mapping of the vehicle

DESIGN YOUR DAEWOO

NOVUS EXSTYLE

Design for best performance

Full Floating Cab Suspension

NOVUS Truck features full floating 4 point cab suspension, which is designed to give the driver the best riding comfort regardless of the road condition.

NOVUS Cabin complies with the European safety regulation provisions of ECE R29, including Front Impact, Roof crush, Rear-wall strength. The Cabin is made up with pressed sheet steel panels welded together to provide reinforced structure for the driver.

Air Horn(Optional) Loud and grand volume

Sunvisor with EOL Lamp

Reduces sun glare in the cabin and the risk for being blinded, Keeps the cabin cooler, Inmpact and heat resistant.

Rear View Mirror

Large outside mirror provides perfect

Front Lid & Radiator Grill

Reducing air resistance to the best possible effect

Proximity Mirror(Optional)

Essential for drivers to see side under view positioned to their immediate right

Large Corner Vane

Reducing wind noise inside the cabin

Side Quarter Glass

Provide impeccable visibility in the dark

Side Marker Lamp

Warns other drivers of truck getting closer

NOVUS INSTYLE

Cabin interior with convenient utillities

NOVUS Cabin Interior NOVUS Cabin interior gives a cozy appearance in light gray color scheme. The dashboard and other interior belongings have smooth contours and provide independent space for both the driver and passenger.

Steering Wheel

Large size & Soft grip 2 spoke wheel with horn button

Transmission

Manual(Standard)/Automated Transmission(Optional) /Automatic Transmission(Optional)

Steering Column Adjustment

Adjusting angle: 10°
Travel: 60mm

Parking Brake

ON/OFF type parking break (Gradual type : Optional)

Combination Switch

Turn Signal Lamp, Windshield Wiper, Exhaust Break, Hazard warning flasher

Instrument Clusters

State-of-art design and clear presentation of the information during driving situation

02. Large Interior Lamp

03, Safety Side Window

04, Fuse Box

Driver Seat Arm Rest

Lumbar Support

Heating

Air Suspension Seat (Optional)
The air suspension seat offers ideal
driving position from pneumatic lumber
support and side contour adjustment for

support and side con fatigue free driving.

DESIGN YOUR DAEWOO

https://www.truck-manuals.net/

CHASSIS & UTILITY **Best Design, Special Features**

The highly durable frame structure and rear shock absorbers ensure the pay-load under any strenuous road conditions. Daewoo Trucks also ensure driving comfort and safety with the durable design.

DESIGN YOUR DAEWOO

- 01. Battery / Aux. Fuse Box
- 02, Battery Cut off Switch (Optional)
- 03. Air Tanks
- 04, Side Protector (Optional)
- 05. Walking Plate
- 06. Water Separator
- 07. Air Dryer
- 08. Auto Slack Adjuster (Optional)
- 09, Air Gun (Optional)

Ultra-Large Front Windscreen

https://www.truck-manuals.net/

Ultra-large front windscreen gives the cabin a 40.5 degrees field of view. A combination of ergonomics and optical engineering were used to determine the optimal size and position of the rear view mirrors which offer a 34.3 degree field of vision. This wide vision enables the driver to see all around the vehicle and to have a good view of the traffic as well.

> 01. Air Filter 02. Heater Core 03, Wiper Motor

04, Washer Tank 05, Brake Valve

06. Aircon Pipe

08. Head Lamp

Electric Cab Tilting

Cab tilt device opens up to 52 degrees. The cab tilt system is fitted with an operation switch on the center console which enables / disables the cab tilting.

07, Cab Shock Absorber

NOVUS DUMP

Impressive technological advances can also be found on the tipper mechanism which features new safety controls. If you're looking for the top performing dump truck to satisfy your requirements, look no further than Daewoo Trucks. The NOVUS special edition of Daewoo Trucks dump trucks will help grow your business profits. Your Daewoo Trucks dealer will be glad to discuss your particular requirements.

- 01. Tool Box, Fuel Tank, Side Protector(Optional)
- 02. Hydraulic Cylinder
- 03. Auto Tail Gate Open System
- 04. Rear Protector(Optional)
- 05. Rear Lamp with Protector
- 06. Multi or Taper Leaf Spring
- 07. Spare Tire
- 08. Battery Cut off Switch(Optional)

Specification

Dumping Mechanism

Marrel Type

Telescopic Type

-p									
Turno			En	gine		Manual T/M	Rear	Alxe	Tina
Type	Power	Euro1	Euro2	Euro3	Euro5	6S 9 or 10S 16S	Single	Hub	Tire
4X2	Low		225ps	270ps		• •			
4/2	High		320ps						12R22.5-16PR or
CVA	Low	340ps	340ps	350ps	350ps	• • •	•	•	315/80R22.5-18PR or
6X4	High		390ps/420ps	415ps/420ps	420ps	•	•	•	12,00R24-18PR
8X4	High		420ps	420ps	420ps	•		•	

For the detail, please refer to respective leaflet by type of Deawoo Trucks.

NOVUS TRACTOR

Outstanding driving and handling characteristics, superb comfort and convenience that begin with a spacious interior, a powerful and rugged power train, impressive hauling capability including hill climbing performance.

Moreover, it is built to handle around-the-clock high speed operations that will enhance your bottom line. Equipped

- 01. Air Tanks
- 02. Battery & Spare Tire
- 03. Coupler Jost or GF
- 04, Rear Protector & Lamp
- 05. Tool Box
- 06. Trailer Connector & Working Lamp
- 07. Walking Plate Cover

Specification

Specification

Turne	Engine Manual T/M Rear Alxe						Tivo			
Туре	Power	Euro1	Euro2 Euro3 E		Euro5	6S 9 or 10S 16S	Single Hub		Tire	
4)/0	Low	340ps	340ps			• •	•	•		
4X2	High		420ps	420ps****	420ps****	•	•		12R22.5-16PR or	
6X2	Low		225ps			•		•	315/80R22,5-18PR or	
0)/4	Low	340ps	225ps/340ps		350ps	• •	•		12,00R24-18PR	
6X4	High		420ps/481ps****	420ps****	420ps****	•	•	•		
	**** ZF AMT 12 S	peed (Optional)								

For the detail, please refer to respective leaflet by type of Deawoo Trucks.

Optional Items

* Coupler (5th Wheel) - 2" / 3,5" Rollingless / Universal

NOVUS CARGO

Maximum power output is realized by a state-of-the-art high pressure fuel injection system that squeezes the maximum amount of power out of each fuel drop. Combined with its abundant cargo hauling capacity, Daewoo Trucks cargo truck presents a highly efficient solution to the problem of transporting large cargo loads. Allow Daewoo Trucks to be your best choice in cargo transportation.

Chassis

The high tensile heat treated steel maximizes payload capacity and durability, while heavy duty cross members and all bolted construction technique to the frame assure high efficiency in distributing payload stress over the frame.

Specification

T			Eı	ngine		Ma	anual T	/M	Rear	Alxe	Tire
Type Power	Power	Euro1	Euro2	Euro3	Euro5	6S	9 or 10S	16S	Single	Hub	
4)/0	Low		225ps	270ps	280ps	•	•		•		
4X2	High	340ps*	320ps**	320ps/350ps*	350ps*	•	•		•		
AVA	Low		225ps			•				•	
4X4	High		340ps			•	•			•	10000 5 1000
0)/4	Low	340ps	340ps	350ps	350ps	•	•	•	•		12R22.5-16PR or
6X4	High		420ps*	420ps*	385ps****/420ps*			•	•		315/80R22,5-18PR or
6X6	Low		340ps			•	•			•	12.00R24-18PR
8X4	Low		340ps				•		•		_
0/4	High		420ps	420ps				•	•		
10X4	High		420ps	420ps				•	•		

For the detail, please refer to respective leaflet by type of Deawoo Trucks.

NOVUS MIXER

For extra fast unloading of remix, the drum on 6×4 mixer truck features a 3.0 rotation mixer blade and 7m³, 8m³ and 9m³ capacity. Auxiliary equipment includes a high performance decelerator and a large-capacity water tank for quick clean ups and faster turnaround times. If remix is your business, Daewoo Trucks 6×4 mixer is a partner you can count on.

- 01. Hopper 02. Chute
- 03. Step
- 04, Control Lever
- 05. Guide Roller
- 06. Hydraulic Oil Tank
 07. Hydraulic Motor & Pump

Specification

Specification

Tumo		Engine					Manual T/M			Tivo
Type	Power	Euro2	Euro3	Euro5	6S	9 or 10S	16S	Single	Hub	Tire
CVA	Low	340ps	320ps/350ps	350ps		•		•		12R22,5-16PR or
6X4	High	390ps/420ps	380ps	390ps	•		•	•	•	315/80R22,5-18PR or
8X4***	High	420ps	420ps	420ps			•		•	12,00R24-18PR
	*** Chassis									

For the detail, please refer to respective leaflet by type of Deawoo Trucks.

MAXIMUS TRACTOR(LHD)

Exstyle Example 1 Example

- 01. Sunvisor & EOL Lamp
- 02. Aero bumper Head Lamp
- 03. Bumper Step (Aero Bumper Type)
- 04. Roof and Side Air Spoiler Side Door Grip Side Marker Lamp
- 05. One Piece Type Side Mirror
- 06. Air Intake Duct

- 01. Easy Daily Maintenance in Front Lid
- 02. Battery & Step
- 03. Fuel Tank
- 04. Walking Plate
- 05. V Type Torque Rod
- 06. 4 bag Air Suspension (4X2 Tractor)

		Factor	T/M		Danis Anda			
Туре		Engine		Manual	Automated	Rear Axle		Tire
	Power	Euro3	Euro5	16S	12S	Single	Hub	
4X2	High	420ps	450ps	•	•	•	•	12R22.5-16PR or
6X4	High	420ps	450ps	•	•	•	•	315/80R22.5-18PR

For the detail, please refer to respective leaflet by type of Deawoo Trucks.

MAXIMUS TRACTOR(LHD)

Instyle

The ergonomical designed driver's space on the Daewoo truck harmoniously combines functionality with efficiency.

- 01, 4 Spoke Wheel
- 02, Large LCD Meter Cluster
- 03. Roof Hatch-Power w/High dome(Optional)
- 04. Digital Tachograph (Optional)
- 05. Dial Type T/M Shift w/ZF AMT (Optional)

https://www.truck-manuals.net/

- 06, Center Console Box
- 07. Audio & Aircon Controller (Optional)
- 08. Multi Function Controller (Optional)
- 09. Reading Lamp (Optional)

10. Two Beds (Optional)

Multi-Function Storage

Low Dome (Standard)

High Dome (Optional)

Cabin Variation

Center Console

Storage Box under Bed

MAXIMUS TRACTOR(RHD)

Exstyle

- 01, Sunvisor & EOL Lamp
- 02, Roof Air Horn
- 03. Bumper Step
- 04, Roof and Side Air Spoiler Side Door Grip Side Marker Lamp
- 05, Rear View Mirror Points Side Mirror
- 06, Air Intake Duct

Chassis & Frame

- 01. Cummins ISX (Euro2)
- 02. Battery Cover & Walking Plate
- 03. Trailer Connector & Working Lamp 04. Water Separator & Air Dryer
- 05, Rear Brake Chamber
- Auto Slack Adjuster (Optional)
- 06, Multi Leaf Spring
- 07. Fuel Tank & Side Protector
- 08, Torque Rod
- 09, Silencer

						5 4 1		
Туре		Engine Manual Automated Re		Rear	Axie	Tire		
	Power	Euro2	Euro5	16S	12S	Single	Hub	
4X2	High		440ps**		•	•		12R22,5-16PR or
6X4	High	481ps*			•	•		315/80R22.5-18PR

MAXIMUS TRACTOR(RHD)

Instyle

The ergonomical designed driver's space on the Daewoo truck harmoniously combines functionality with efficiency.

- 01. Steering Wheel
- 02. Metercluster
- 03. Head & Fog Lamp Controller
- 04, Button Type T/M Shift(Eaton AMT)
- 05, Dial Type T/M Shift(ZF AMT)
- 06. Audio & Aircon Controller
- 07, Assist Seat Cabinet
- 08. Cup Holder
- 09. Center Console OBD Connecting Spot

10. Two Beds (Optional)

11. Air Suspension Seat

Multi-Function Storage

Low Dome (Standard)

High Dome (Optional)

Storage Box under Bed

Cabin Variation

High Dome With Sunroof

MAXIMUS MCV CARGO

Exstyle

Chassis & Utility Best Design, Special Features

- 01, Rear View Mirror
- 02, Front Hook
- 03, Antenna
- 04. Front Easy Steps
- 05, Side maker Lamp
- 06. Head Lamp
- 07, Rear Lamp
- 08, Euro Rear Lamp(Optional)

04. Water Separator 05, Coil Cab Suspension 06. Exhaust Brake

01, Fuel Tank

03. Air Cleaner

07, Front Brake Chamber

02, Double Fuel Tank (Optional)

- Multi Leaf Spring Shock Absorber
- 08. Battery & Battery Cut Off Switch (Optional)

				1	Г/М	D 41		
Туре		Engine		Manual	Automated	Rear Alxe	Tire	
	Power	Euro3	Euro5	6S	6S	Single		
4X2	Low	215ps		•		•	265/70R19.5-14PR or	
482	High	270ps	280ps*	•	•	•	10.00R20-16PR	
	* Manual							

MAXIMUS MCV/HCV EURO6

Exstyle & Instyle

Powerful Engine, Flexible Transmission

01. Dashboard & Large Center Console
02. Full Color LCD Metercluster
03. AV/Navigation/Rear View Camera
04. All-in-one Rear View Mirror
05. Roof Air Horn
06. Large Corner Vane & Front Radiator Grill

L-6 type 104X132mm 6.7L 320ps/112kg·m

L-6 type 128X144mm 11.1L 480ps/229kg·m eVGT

CURSOR 9

L-6 type L-6 type 117X135mm 117X135mm 8.7L 8.7L 360ps/160kg·m 400ps/173kg·m WGT eVGT

L-6 type 135X150mm 12.9L 560ps/255kg·m eVGT

Features

01. Disk Brake 02. Intarder Brake 03. 4Bag Air Suspension

DAEWOO TRUCKS EXPORT VEHICLE

Head Office

172, Dongjangsan-ro(Soryong-dong), Gunsan-si, Jeollabuk-do, 54006, Korea

Seoul Office

13th Floor, Daewoo Foundation B/D, Toegye-ro 18, Jung-gu, Seoul, 04637, Korea

- Published
 by Daewoo Trucks International Business Division
- Tata Daewoo Commercial Vehicle Co., Ltd.