DD110C, DD120C, DD140C

Volvo Double Drum Compactors 11.0-13.8 t / 24,300-30,500 lb 148 hp

A passion for performance

At Volvo Construction Equipment, we're not just coming along for the ride. Developing products and services that raise productivity – we are confident we can lower costs and increase profits for customers around the globe. Part of the Volvo Group, we are passionate about innovative solutions to help you work smarter – not harder.

Helping you to do more

Doing more with less is a trademark of Volvo Construction Equipment. High productivity has long been married to low energy consumption, ease of use and durability. When it comes to lowering life-cycle costs, Volvo is in a class of its own.

Designed to fit your needs

There is a lot riding on creating solutions that are suited to the particular needs of different industry applications. Innovation often involves high technology – but it doesn't always have to. Some of our best ideas have been simple, based on a clear and deep understanding of our customers' working lives.

You learn a lot in 180 years

Over the years, Volvo has advanced solutions that have revolutionized the use of construction equipment. No other name speaks Safety louder than Volvo. Protecting operators, those around them and minimizing our environmental impact are traditional values that continue to shape our product design philosophy.

We're on your side

We back the Volvo brand with the best people. Volvo is truly a global enterprise, one that is on standby to support customers quickly and efficiently – wherever they are.

We have a passion for performance.

A strong, dedicated, capable dealer network

Our dealers are strategically located throughout North America to provide the equipment you need and the parts and service support you demand for a productive and profitable operation. The strength of our dealer network is enhanced with extensive individualized product support training at our best-in-class Customer Center in Shippensburg and through hands-on training. Using a great Product Demonstration Center featuring a dedicated area for most commons applications, visitors operate equipment from our entire product line under a variety of simulated working conditions. This facility is in year-round use by our dealers and customers.

Building the best starts right here.

The products designed and manufactured by Volvo Construction Equipment have their beginnings at the most advanced Research & Design centers in the industry. Volvo CE machines are designed in 11 R&D centers and produced in 15 manufacturing facilities across the world.

The major R&D center and manufacturing plant in the Americas is located in Shippensburg, Pennsylvania. This facility has been in operation for over 30 years and – with its recently added 200,000 sq. ft. expansion – now covers 570,000 sq. ft. on an 80 acre campus. Dedicated work teams and highly advanced technologies and techniques using the Volvo Production System ensure continuous quality improvements, labor savings and cost control to reach the high quality that our customers have come to expect from Volvo.

Volvo Buses

Volvo Construction Equipment

Volvo Penta

Volvo Financial Services

BIG PROJECTS, BIG PERFORMANCE

Big projects demand a big performance and the DD110C, DD120C and DD140C drum vibration system delivers the power and efficiency required to achieve optimum compaction results. Rely on the advanced drum control systems to deliver a smooth, high quality finish.

Perfecting performance

Our next generation of compactors provide you with a smooth, high quality finish for ultimate performance while optimizing fuel efficiency. With the superior drum vibration system and high centrifugal force, the C-Series asphalt compactors achieve more work in fewer passes. Unobstructed visibility, operator comfort and auto-reversing eccentrics enhance productivity, making the compactors ideal for large-scale projects.

More work, fewer passes

Achieve target density with the Volvo C-Series compactors, which combine high centrifugal force and 8-amplitude option*, so you can do more work in fewer passes. Ensure high quality compaction thanks to the advanced Volvo drum vibration system, designed to diminish start up power consumption for optimum performance. Enhance pavement rideability with auto-reversing eccentric rotation. *standard for DD110C

Unobstructed visibility

Maximize safety with the C-Series compactors from Volvo, boasting impressive all-around visibility of the work zone and surroundings. The 180° rotating console and adjustable seat offer a commanding view of the jobsite, as well as unobstructed sightlines of the drum edges for rolling precision combined with full width drum surface monitoring.

Comfortably productive

Take on challenging conditions from the comfort and safety of the ROPS/FOPS platform, packed with productivity-enhancing features to keep the operator fresh, alert and focused. The operator environment offers noise and vibration isolation as well as ample storage and legroom, while easy-to-reach controls optimize productivity.

Drive your costs down

Keep operating costs low with the premium Volvo Tier 4 Final engine, delivering high torque at low rpm for superior performance and high fuel efficiency. The adaptive engine control system delivers optimum power for the task at hand. Reduce fuel consumption further with optional auto-idling and auto-engine shutdown features, optimizing efficiency without compromising power or performance.

Peerless productivity

The new Volvo C-Series compactors are primed with a range of intelligent features to boost productivity. Unparalleled drum-wetting is achieved with water burst mode and adjustable flow-rate via the control panel for optimal water usage. Rely on Compact Assist and the Impact Spacing Meter to ensure full functional control. Whether you're on the machine or in an office, monitor your machine to secure peerless productivity and high profits.

Productivity on tap

Boost productivity with the unique burst mode which runs water pumps and spray bars for 10 seconds, to coat the drums and prevent material pickup. A new water flow-rate calibration process allows the operator to set the minimum flow according to requirements. Optimize water use with the automatic spraying system, providing variable flow proportional to speed, for consistent drum coverage.

Target compaction

Always travel at the right speed with the Impact Spacing Meter from Volvo, designed to ensure target compaction. The colored indicators are integrated into the display and allow the operator to measure impact spacing in order to aim for optimal 'green zone' use, to ensure a smooth, uniform finish.

Machine monitoring made easy

Use the new industry-leading on-board display to access real-time operational information and key diagnostics. Stay informed, receive reports and alarms with CareTrack, Volvo's telematics system. Monitor machine productivity on-board and plan servicing more efficiently, to save time and costs.

Roll with the experts

With a rich heritage of engineering excellence, you can count on Volvo Construction Equipment to design durable machines, built to work harder and longer. As road experts, our mission is to keep your machines working at the optimum efficiency and productivity required for the job. We help protect your business and your profits from the ground up.

COMPACT ASSIST

Unlock the full potential of your machine with Compact Assist, the optional Intelligent Compaction system. For an efficient job, Compact Assist offers real-time insight into the work using pass mapping and temperature mapping. When Density Direct is enabled, the operator is able to easily track density values to help eliminate any destructive over compaction.

EASY MAINTENANCE

Quickly and safely perform routine maintenance with the intelligent design of the Volvo C-Series compactors. For easy service, the industry-leading swing-up hood provides complete access to the engine and hydraulic components, and a single key accesses service hatches. To maximize uptime, fuses and relays are grouped together, and the water tank can be filled from ground level.

Maximize uptime

Maximize uptime with easy maintenance of the compactors. Volvo's intelligent design includes the industry-leading swing-up hood for easy service access and passive regeneration which reduces downtime. Durable design, robustly tested components, and an extensive dealer and service infrastructure combine to maximize uptime. Manage your operating costs with our Customer Support Agreements.

New mode of regeneration

Passive regeneration occurs in the background as filters are cleaned automatically during normal operation without any input from the operator or effect on performance. A full regeneration is carried out by technicians as part of a routine 500-hour service.

Durable by design

Built to work, the durable compactor is designed to withstand the harshest conditions using high quality components with detailed engineering in mind. The robust structure features protected components and intelligent hose routing to secure machine uptime and profitability to your business. Retain Volvo quality with Genuine Volvo Parts, extensively tested because every part is vital for uptime and performance.

Control service costs

We can help support the profitability of your operation. The range of Customer Support Agreements offers preventive maintenance, total repairs and a number of uptime services. Volvo uses the latest technology to monitor machine operation and status, giving you advice to increase machine uptime. By having a Customer Support Agreement you are in control of your service costs.

Here to support you

Volvo is here to support you whenever you need it. As a complete solutions provider, we listen to your requirements to ensure machine uptime and availability. With extensive dealer coverage and trained technicians, Volvo has a comprehensive network to fully support you using local knowledge and experience.

Unequaled compaction

BIG PROJECTS, BIG PERFORMANCE

Ensure high quality compaction with the advanced drum vibration system.

Drive your costs down

Maximize fuel efficiency with adaptive power, auto-idle and auto-engine shutdown without compromising performance.

Target compaction

Ensure you always vibrate at the appropriate rolling speed with Volvo's Impact Spacing Meter, for a smooth, uniform finish.

Roll with the experts

Rely on Volvo's engineering excellence to help protect your business and profits from the ground up.

COMPACT ASSIST

Maintain consistency and achieve density targets with the intelligently designed Compact Assist, only from Volvo.

More work, fewer passes

Do more work in fewer passes and achieve target density with the high centrifugal force and the 8 amplitude option*. *standard for DD110C

of the drum, spray bars and jobsite, optimizing rolling precision and safety.

Comfortably productive

Boost productivity and comfort with a rotating seat, ergonomic controls, and noise and vibration isolation.

Machine monitoring made easy

Remotely track machine productivity with CareTrack, ensuring maximum uptime.

New mode of regeneration

Passive regeneration functions automatically during operation without operator input or effect on performance.

EASY MAINTENANCE

Optimize efficiency with the swing-up hood for complete access to the engine and hydraulic components.

Productivity on tap

Optimize productivity with automatic water burst mode and flow-rate calibration to prevent material pick-up.

Specifications

Model			DD1	10C	DD1	20C	DD140C				
Machine weights											
Operating weight ¹	kg	lb	11,045	24,355	12,565	27,700	13,828	30,486			
Weight @ front drum	kg	lb	5,841	12,880	6,684	14,735	7,328	16,156			
Weight @ rear drum	kg	lb	5,204	11,475	5,881	12,965	6,500	14,330			
Shipping weight ²	kg	lb	10,345	22,811	11,791	25,994	13,043	28,755			
Drums											
Width	mm	in	1,700	67	2,000	79	2,135	84			
Diameter	mm	in	1,300	51	1,400	55	1,400	55			
Shell thickness	mm	in	20	0.79	20	0.79	20	0.79			
Finish				Mach	ned surface; cham	fered and radiused	d edges				
Propulsion											
Туре				Closed-	loop hydrostatic, pa	arallel circuit to bo	th drums				
Drum drive				2-speed	d axial piston motor	rs with planetary g	jear drive				
Travel speed	km/h	mph	7.5-12.0	4.7-7.5	7.8-12.2	4.8-7.6	7.8-12.2	4.8-7.6			
Engine											
Make / model					Volvo D4, EF	PA Tier 4 final					
Engine type				4 Cyl, El	ectronic, Turbo cha	rged CAC, EGR, [OPF, SCR				
Rated power @ 2,200 r/min	kW	hp	110	148	110	148	110	148			
Electrical				24 V DC, 120	A alternator, Starte	r 5.5 kW, Battery	775 CCA (SAE)				
Brakes											
Service				Dyna	Dynamic hydrostatic through propulsion system						
Parking secondary				Spring-applied, hydraulic release on both drum drives							
Water system											
Туре				Pressure s	pray drum wetting	system with dual	water tanks				
Nozzles			Hand-serviceabl 8 per sp	le spray nozzles, oray bar		le spray nozzles, pray bar	Hand-serviceable spray nozzles, 12 per spray bar				
Filtration				Strainer at fill nec	ks, primary filter at	each pump, fine fi	Iter for each nozzle	e			
Drum wipers				Fro	nt and rear styrene	wipers for each o	lrum				
Water tank capacity	- 1	gal	1,098	290	1,280	338	1,280	338			
Miscellaneous											
Articulation angle			+/-40°	+/-40°	+/-40°	+/-40°	+/-35°	+/-35°			
Oscillation angle			+ / - 10°	+/-10°	+ / - 10°	+ / - 10°	+ / - 10°	+ / - 10°			
Inside turning radius (to drum edge)	mm	in	4,025	158	3,772	149	4,562	180			
Fuel tank capacity	I	gal	162.8	43	199.8	52.8	219.9	58.1			
DEF tank capacity	- 1	gal	20	5.28	20	5.28	20	5.28			
Hydraulic oil capacity	I	gal	121.1	32	149.9	39.6	149.9	39.6			
Gradeability (theoretical)			22	%	2.0	3%	29%				

¹ incl. 50% fuel, 50% water, full hyd., $75\ kg$ / $165\ lb$ operator

 $^{2\,}$ incl. $50\%\,$ fuel, no water, no operator

DIMENSIONS											
	DD1	10C	DD.	120C	DD1	40C					
		with open ROPS/FOPS canopy									
	mm	in	mm	in	mm	in					
Α	5,888	232	5,973	235.2	5,973	235.2					
В	3,550	140	3,550	139.8	3,550	139.8					
С	3,135	123	3,177	125.1	3,177	125.1					
D	2,444	96	2,479	97.6	2,479	97.6					
E	1,700	67	2,218	87.3	2,350	92.5					
F	1,882	74	2,000	79.0	2,135	84.0					
G	483	19	505	19.9	505	19.9					

DD110C					DD120C					DD140C								
Amplitude Setting	Nominal amplitude		Vibration frequency		Eccentric force		Nominal amplitude		Vibration frequency		Eccentric force		Nominal amplitude		Vibration frequency		Eccentric force	
	mm	in	Hz	VPM	kN	lbf	mm	in	Hz	VPM	kN	lbf	mm	in	Hz	VPM	kN	lb
2 amplitudes																		
High Amplitude (Low frequency)	-	-	-	-	-	-	0.89	0.0349	50	3,000	187	42,070	0.88	0.0346	45	2,700	186	41,720
Low Amplitude (High frequency)	-	-	-	-	-	-	0.36	0.014	66.7	4,000	134	30,020	0.35	0.0139	66.7	4,000	163	36,680
8 amplitudes																		
1	0.25	0.010	63.33	3,800	72.2	16,240	0.38	0.0149	56.7	3,400	102.2	22,980	0.33	0.0129	53.3	3,200	97.0	21,810
2	0.29	0.011	63.33	3,800	81.4	18,290	0.40	0.0157	56.7	3,400	108.2	24,330	0.35	0.0137	53.3	3,200	103.4	23,240
3	0.36	0.014	63.33	3,800	102.7	23,090	0.46	0.018	56.7	3,400	123.6	27,780	0.40	0.0159	53.3	3,200	119.4	26,850
4	0.45	0.018	63.33	3,800	127.4	28,640	0.53	0.0208	56.7	3,400	142.8	32,110	0.47	0.0185	53.3	3,200	139.4	31,340
5	0.53	0.021	63.33	3,800	150.1	33,750	0.60	0.0235	56.7	3,400	161.5	36,310	0.54	0.0211	53.3	3,200	158.6	35,660
6	0.59	0.023	63.33	3,800	168.0	37,760	0.65	0.0257	56.7	3,400	176.7	39,720	0.59	0.0231	53.3	3,200	174.1	39,150
7	0.63	0.025	63.33	3,800	179.3	40,300	0.69	0.0271	56.7	3,400	186.5	41,920	0.62	0.0245	53.3	3,200	184.1	41,400
8	0.64	0.025	63.33	3,800	183.1	41,170	0.70	0.0276	56.7	3,400	189.8	42,680	0.63	0.0249	53.3	3,200	187.6	42,170

Equipment

		DD120C	DD140C
Engine	,		
Battery disconnect switch	•	•	•
V-belt protection	•	•	•
Operator environment			•
Open ROPS/FOPS canopy	•	•	•
Operator seat, steering wheel and main controls: rotating +/- 90°	•	•	•
Propulsion control lever	•	•	•
Adjustable steering wheel	•	•	•
2 charger sockets 12V	•	•	•
Anti-slip cab floor, easy to clean	•	•	•
Cup holder	•	•	•
Seat switch with timer delay	•	•	•
Three-point seat belt	•	•	•
Seat belt alarm	•	•	•
Vibration and drum system			-
Auto vibration	•	•	•
Selectable vibration: front, rear, both	•	•	•
2 frequencies, 2 amplitudes	-	•	•
8 amplitudes	•	_	_
Electrics and electronics			
4 Halogen work lights in frame (2 on each bumper)	•	•	•
Permanent wetting system water level display	•	•	•
Permanent fuel level display	•	•	•
Information display:	•	•	•
- Fluid temperatures	•	•	•
- Engine speed	•	•	•
- Vehicle speed	•	•	•
Impact meter	•	•	•
Emergency stop button	•	•	•
Water system			

OPTIONAL EQUIPMENT			
	DD110C	DD120C	DD140C
Vibration and drum system			
8 amplitudes	-	•	•
Electrics and electronics			
4 LED frame lights	•	•	•
4 LED frame lights and 4 LED canopy lights	•	•	•
Drum Edge, Surface, and Step Lights	•	•	•
Light ready kit	•	•	•
4 frame Halogen lights	•	•	•
Rotating beacon	•	•	•
Back up alarm	•	•	•
Compact Assist	•	•	•
Compact Assist with Density Direct	•	•	•
CareTrack	•	•	•
Caretrack Anti-theft	•	•	•
Asphalt temperature gauge kit	•	•	•
Structure			
Special paintwork	•	•	•
Biodegradable hydraulic oil	•	•	•
Other			
Cocoa Mats	•	•	•
Auto-idle shutdown	•	•	•
Fuel Strainer	•	•	•
Maintenance Package	-	•	•
Metric Tool Kit	•	•	•
Fire Extinguisher mounting bracket	•	•	•

SELECTION OF VOLVO OPTIONAL EQUIPMENT

LED Lights (4 or 8) and rotating beacon

Air pre-cleaner

Compact Assist

Eight-amplitude (standard for DD110C)

Auto-idle / Auto-engine shutdown

Quick drain freeze prevention

Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change specifications and design without prior notice. The illustrations do not necessarily show the standard version of the machine.

www.volvoce.com