
1 1 4 S D

V o c a t i o n a l
S e v e r e d u t y

WHERE TOUGHNESS MEETS
EFFICIENCY.
We’ve applied sophisticated engineering to the structural elements of our

work trucks. First, our cabs are lightweight, yet extremely tough. Corrosion-

resistant aluminum is reinforced with e-coated steel and assembled to precise

manufacturing tolerances with Henrob rivets and welded construction. This

process produces a durable and safe cab that meets stringent A-pillar impact,

rollover and back wall impact tests. Plus, the chassis includes a robust backbone

with a complete offering of single and double channel frame rails. The result is

a tensile strength of up to 120,000 psi and an RBM ratio up to 4.4 million inch-

pounds per rail. This means the 114SD can handle whatever job is thrown at it,

day after day, year after year.

•	 Corrugated floor, roof and back-of-cab panels for added strength

•	 Meets Swedish A-pillar test standards and SAE J2422 roof strength requirements

•	 Available in day cab, extended cab or 4-door crew cab configurations

•	 2,500 square-inch one-piece windshield for outstanding job site visibility

•	 Wide door openings with low step-in height for safe entry and exit

•	 Steel firewall for solid mounting of dash panel and driver controls

Aluminum Structural
Reinforcements

E-coated Steel
Reinforcements

Corrosion-resistant
Aluminum Panels

Components, systems and entire vehicles are subjected to an array
of virtual and physical tests to ensure our trucks deliver the expected
function, performance and reliability.

Freightliner’s 114SD was built for severe duty: packed
with power and ready for work. For starters, the Detroit
DD13® engine with BlueTec® emissions technology
comes standard and offers 350 HP and 1,350 lb-ft of
torque. Cummins ISC, ISL and ISL G also are available
as options. The 114SD has optimized mid-chassis
packaging and a strategically-mounted aftertreatment

system. The chassis layout simplifies upfitting for
truck equipment manufacturers. And Freightliner’s
proprietary SmartPlex™ Electrical System provides
unmatched flexibility when configuring a truck to suit
specific body installations. The 114SD also offers an
incredible combination of durability and comfort. It’s
been through rigorous testing to ensure that it delivers
performance and reliability in the most demanding
situations. And the automotive-style interior is
designed to keep operators safe and productive.
Put simply, the 114SD sets the new standard for
engineered performance and efficiency.

WORKING HARDER JUST GOT A LOT SMARTER.

Available cab configurations:

• Day Cab
• Extended Cab
• Crew Cab (Set-Back Axle Only)

Available axle configurations:

• 114" BBC Set-Forward Axle
• 114" BBC Set-Back Axle

* 29.5"optional

48"

31"*

Set-Forward
Axle

Set-Back
Axle

•	 �2,500 sq. in. windshield for
greater worksite visibility

•	 �3 under-cab mounted
batteries available

•	 �Reinforced wing snow plow cross
member available

•	 �Cement mixer transition
plates available

•	 �Custom frame pre-punching available
for easy body and accessory upfit

•	 �Day cab, extended cab, or crew cab* available
(*set-back axle only)

•	 �Strong fiberglass hood

•	 �Detroit DD13® engine standard,
optional Cummins ISC, ISL
and ISL G (natural gas)

•	 �Mid-back driver and passenger
seats available

•	 �LED turn signals

•	 �Corrosion-resistant durable aluminum cab
reinforced with e-coated steel

•	 �Halogen composite
headlights

•	 �6-, 13- or 23-gallon DEF tank

•	 �Hood-mounted splashguard

•	 �Up to 50-degree wheel cut,
depending on wheel equipment

•	 �Radiator-mounted grill

•	 �Front axle and suspension
up to 22k capacity

•	 �Fixed or removable
front tow devices

•	 �A wide range of rear suspensions
with optimized ratings

•	 �3.5" fender extensions

•	 �Air-suspended cab

•	 �Multiple engine- and transmission-
mounted PTO configurations

•	 �Clear back-of-cab packaging

•	 �Cylindrical or rectangular
fuel tanks available

•	 �A variety of Eaton or Allison
transmission options

•	 �Wide cab for easy installation of
control tower

•	 �Multiple exhaust
aftertreatment options
and pipe routing

•	 �Optional bridge
formula bumper

•	 �Optional bright
trim package

•	 �Contoured hood for pre-cleaner and snow
door. Optional passive pre-cleaner for
improved intake filtration.

•	 �Breakaway mirrors

�Detroit™ DD13® Engine

Cummins® ISL G (natural gas)
Engine

e n g i n e s
Detroit DD13®
350 - 470 hp / 1250 - 1650 lb-ft torque •

Cummins ISC
260 - 380 hp / 660 - 1050 lb-ft torque •

Cummins ISL
up to 380 hp / 1300 lb-ft torque •

Cummins Westport ISL G (natural gas)
up to 320 hp / 1000 lb-ft torque •

t r a n sm i ss i o n S

Eaton Fuller Manual •
Eaton Fuller Automated •
Allison Automatic •

AX LE S (up to)

Steer 22k

Single Drive 38k

Tandem 58k

Tridem 69k

Tridem rear axles.

114SD standard wing dash.

Superior wheel cut for outstanding
maneuverability.

Ergonomically-designed driver’s area features an automotive-
style dash, easy-to-read LED-backlit gauges and controls
within easy reach.

65-degree door opening for easy entry and exit.

Tilt hood with radiator-mounted stationary grille for
easy engine access.

12" or 24" front frame extensions are available.

F RA M E RAIL S
Standard Single Channel Frame Rails 11/32" thick x 10 3/16" @ 1.81 million RBM

Optional Single Channel Frame Rails 1/2" thick x 11 7/8" @ 3.2 million RBM

*double channel rails available up to 4.4 million RBM

Competitive financing available through Daimler Truck Financial. For the Freightliner Trucks Dealer nearest you, call 1-800-FTL-HELP.
www.freightlinertrucks.com. 20M, 1/2012. FTL/MC-A-1153. Specifications are subject to change without notice. Freightliner Trucks is
registered to ISO 9001:2008 and ISO 14001:2004. Copyright © 2012. Daimler Trucks North America LLC. All rights reserved.
Freightliner Trucks is a division of Daimler Trucks North America LLC, a Daimler company.

freightlinertrucks.com/worksmart

STANDARD FEATURES
•	 114" BBC steel-reinforced aluminum day cab
•	 Set-forward front axle position @ 31"
•	 Strong, durable cab and hood
•	 Radiator-mounted mold-in color front grille with signature styling
•	 Front grille, headlight bezels, engine air intake grille, bumper and

primary mirrors trimmed in black
•	 Halogen composite headlights
•	 Air rear cab mounts
•	 Ergonomic wing dash
•	 63" x 14" rear window
•	 Up to 50-degree wheel cut, depending on wheel equipment
•	 Detroit™ DD13® engine with 350 HP, 1350 lb-ft torque
•	 Eaton® Fuller® 10-speed manual transmission
•	 Front axle rated at 12,000 lbs
•	 Rear axle rated at 40,000 lbs
•	 60-gallon cylindrical fuel tank

OPTIONAL FEATURES
•	 Bright-accented front grille with chromed grille surround, headlight bezels and

engine air intake grille
•	 Engine air intake pre-cleaner
•	 Integral front frame extensions in 12" and 24" lengths for front bumper stabilizer install
•	 Large selection of wheelbases with frames and frame reinforcements to meet

severe duty needs
•	 Front engine, rear engine and transmission power take-offs
•	 Three batteries mounted under cab with clear back-of-cab packaging
•	 Range of cylindrical and rectangular aluminum fuel tanks
•	 Steer axles from 12,000 to 22,000 lbs
•	 Single drive axles from 21,000 to 38,000 lbs rating
•	 Tandem drive axles from 40,000 to 58,000 lbs rating
•	 Multiple clear frame specifications for outrigger installation
•	 Tridem drive axle set rated at 69,000 lbs
•	 Pusher and tag axles rated from 8,000 to 22,000 lbs, available in single or dual configurations
•	 A wide range of Eaton® and Allison® transmissions
•	 Freightliner AirLiner® and TufTrac® rear suspensions
•	 Hendrickson® and Chalmers® rear suspensions
•	 Expanded dash instrumentation, switches and controls to meet almost any vocational application
•	 Detroit™ DD13 engine with up to 470 HP, 1650 lb-ft torque
•	 Cummins® ISC engine with up to 350 HP, 1000 lb-ft torque
•	 Cummins® ISL engine with up to 380 HP, 1300 lb-ft torque
•	 Cummins® Westport ISL G (natural gas) engine with up to 320 HP, 1000 lb-ft torque
•	 Removable and frame-mounted front tow devices
•	 Grab handles with rubber inserts
•	 3.2 million RBM single frame rail

SPECIALIZED OPTIONS
•	 Bridge formula bumpers for 29.5" front axle position
•	 Mixer body transition plates
•	 Set-back front axle position @ 48"
•	 Switch/harness pre-wire for lights (multiple configurations)
•	 Fresh air intake snow shield
•	 Snow plow crossmember for wing plow support
•	 Extreme climate thermal cab insulation
•	 Carbon fiber-reinforced aluminum type 3 compressed natural gas (CNG) fuel tanks

with approximate range of 400 miles, depending on application
•	 4.4 million RBM multi-channel frame rails

