
A Series Electric Forklift Truck
with capacities of 1,000 to 3,500kg

The World of Hangcha

Standard Features

/ High e�ciency AC driving motor

/ Special for truk's lifting motor

/ Multi-functions dashboard

/ Full electronic controlled travelling, lifting and steering

/ Front lighting system, turning indicator, LED combined three colors's rear lights

/ Big dimension rubber pad

/ Sheet meatl stamping made front and rear bottom plate

/ Sheet metal stamping made left and right cover and battery cover

/ Reversing beeper

/ Full hydraulic steering

/ Storage box

/ Soft landing system

/ Standard forks in red

/ 3m duplex wide view mast

/ Tow coupling

/ Center located rear view mirror

Options

/ Side way battery change (Using pallet truck or trolley)

/ Big capacity Chinese made battery

/ Cold store application

/ High performance import battery

/ Battery charger

/ Rear lighting system

/ Front dual tyre

/ SE tyre

/ Non-marking tyre

/ Suspension seat with higher OHG

/ Left and right rear view mirror

/ Reversing hand grip with horn button

/ Wide fork carriage

/ Wide or higher load backrest

/ Other dimension forks

/ Duplex mast with full free lift

/ Triplex mast

/ Integrated side shift

/ Other attachments

/ OPS

/ Blue spot light

/ Other specification on demand

Factory site: 666 Xiangfu Road,
Hangzhou, Zhejiang, China (311305)

ZHEJIANG HANGCHA IMP. & EXP. CO., LTD.

sales@hcforklift.com
www.hcforklift.com

Tel: +86-571-88926735 88926755
Fax: +86-571-88926789 88132890

HANGCHA GROUP CO., LTD. reserves the right to make any changes without notice concerning
colors, equipment, or specifications detailed in this brochure, or to discontinue individual
models. The colors of trucks, delivered may di�er slightly from those in brochures.

HANGCHA trucks conform
to the European Safety
Requirements.ISO9001:2015ISO14001:2015 2

0
2

1
 V

ER
SI

O
N

 1
/C

O
PY

R
IG

H
T

 2
0

2
1

/0
4

Follow us on
Facebook

Follow us on
YouTube

Follow us on
WeChat

Download “Hangcha
Forklift” App

HANGCHA provides Li-Ion battery (LiFePO4)
with 5 years or 10000 hours warranty.

Li-Ion Battery Pack specification

NEW POWER NOW
INNOVATIVE SOLUTIONS

Innovative, reliable lithium-ion technology (Lithium Iron-Phosphate), which are developed jointly by HANGCHA and CATL.
Battery cells and modules are from CATL, with reliable quality, exclusively for HANGCHA.

TITANS CHARGER

We use square lithium iron phosphate batteries and modules
used in large quantities by commercial vehicles in mature economies.
The module uses an aluminum alloy frame which is sturdy,
lightweight and with excellent heat dissipation.
Safe and e�ective: Charging e�ciency as high as 98%, thermal
runaway temperature 600 ℃or above.
Adapted to low temperatures: Comes standard with an electrical
heating feature , ensuring normal operation in low temperatures.
Quick charging: Can charge and operate at the same time,
fully charged in 2hours.
Long-working: 4000 charging cycles, capacity retention
greater than 80%.
Maintenance-free: Battery does not require manual
maintenance.
Green and clean: Pollution-free, zero emissions.

/

/

/

/

/

/

/

/

Battery

Module

Heat
 Management

BMS

Electric
System

Case
 Structure

Lead-acid batteries

8-10 hours 100%

Li-Ion
2 hours
100%

Rapid charging and opportunity charging ensure
continuous availability of vehicles

Li-Ion powered forklifts are always available. They allow for fast full
charging or boost charging (100 % charge in 2 hours).
They are maintenance free and do not require a battery change when
used for multi-shift operations.

Type

V/Ah

CPD10-AC4-I

CPD10-AD2-I

80/202

SLC-80100

CPD15-AC4-I

CPD15-AD2-I

80/202

SLC-80100

CPD18-AC4-I

CPD18-AD2-I

80/202

SLC-80100

CPD20-AC4-I

CPD20-AD2-I

80/271

SLC-80100

CPD25-AC4-I

CPD25-AD2-I

80/271

SLC-80100

CPD25-ALC4-I

CPD25-ALD2-I

80/404

SLC-80200

CPD30-AC4-I

CPD30-AD2-I

80/404

SLC-80200

CPD35-AC4-I

CPD35-AD2-I

80/404

SLC-80200

Battery voltage, capacity

Titans charger

Appearance
Applied advanced new designing method, world famous
designing company designed, make the eye catchable
stream outline of the truck chassis. Small dimension, simple
appearance, and metal material applied for the exposed
parts, all provide robust construction of the A series.

Intelligent / First-class R&D and testing facility.

/ First-class production quality management system.

/ First-class manufacturing facility.

/ First-class environment and control.

Power Train

Advanced parallel layout of drive
motor and lower located battery
up to chassis bottom provide good
stability to the truck.

Stability

Low center of gravity provides good turning stability,
and better operator's driving comfort. 150mm
adjustable distance of seat provides better opera-
tor's comfort of di�erent operators.

Soft landing system is applied for A series. When the
forks lower to 60-100mm to ground, the soft
landing system is auto operated, and to avoid the
forks dashing against the ground. New designed
broad view mast provides better forward visibility.

Easy to see LED dashboard provides friendly
interaction.

Low noise, no exhaust emission, and low energy
consumption, all meet environment friendly
requirement.

High frequency MOSFET controller provides accurate control of travelling, lifting, and better

adjustable performance, and better matches the motor. Regenerative braking, reverse current

braking and anti-slide on slop function guarantee the operation safety.

Multi functions big LED dashboard provides running hours, battery power, and self diagnosis

functions, and with high accuracy even in bad environment.

Regenerative braking is more energy saving and e�ciency during truck's deceleration, direction

changing, and driving on downwards slope.

Comfortable
Operation

Softly

Soft landing
In addition to the soft landing system,
the soft lifting system is adopted (front
lifting cylinders of triplex mast and full
free dup-lex mast) , as a result, the
noise and shock of the mast
significantly decreases.

Ergonomic
The new designed steering wheel\
new brake system and the easy-to-
operate levers provide total handling
operation.

Seat
The extra foot space is provided to
reduce operator fatigue significantly.
The new wide-open, non-slip step
makes getting in and out easy and safe.

Wide view mast
New designed wide view mast
provides better forward view
ability.

Advanced

1.

2.

3.

4.

C3/C4 system

CURTIS big LED dashboard.
Non-handset Operation

Imported high performance, and
new generation AC controller

D2 system

HANGCHA dashboard

Inmotion GEN 6 controller

Service Ability
Full open battery cover, easy for battery service easy opened counter weight cover, to protect

internal controller to avoid water and dust World famous brand electronics are applied in motor

controller, contactor, power plug, emergency switch, dashboard, and accelerators.

Overloaded protection system is applied for electronics and hydraulics.

CE certificate is available.

Battery cover with auto

lock spring for easy battery

service and replacing, and

clean the oil tank

Side battery changing

solution is applied for heavy

and long time application

Big dimension anti-slide

rubber pad

Easy opened counterweight

cover is to protect the internal

controllers to avoid water and

dust

Protective roof

AC3: means Curtis AC traveling system with DC Pump system, semi-AC system

A Series 1.0-3.5t Electric Forklift Specification
D

is
ti

ng
ui

sh
in

g
 m

ar
k

W
ei

gh
t

Ty
re

s,
 c

ha
ss

is
D

im
en

si
on

s
P

er
fo

rm
an

ce

da
ta

El
ec

tr
ic

 e
ng

in
e

A
dd

it
io

n
da

ta

HANGCHA GROUP CO.,LTD.

Q (kg)

c (mm)

x (mm)

y (mm)

kg

kg

kg

b10 (mm)

b11 (mm)

Grad

h1 (mm)

h2 (mm)

h3 (mm)

h4 (mm)

h6 (mm)

h7 (mm)

h10 (mm)

l1 (mm)

l2 (mm)

b1 (mm)

s/e/l (mm)

b3 (mm)

b5(mm)

m1 (mm)

m2 (mm)

Ast (mm)

Ast (mm)

Wa (mm)

b13 (mm)

km/h

mm/s

mm/s

N

N

%

%

s

kW

kW

V/Ah

kg

l/b/h(mm)

kWh/h

kg

kg

bar

l/min

dB (A)

1.1

1.2

1.3

1.4

1.5

1.6

1.8

1.9

2.1

2.2

2.3

3.1

3.2

3.3

3.5

3.6

3.7

4.1

4.2

4.3

4.4

4.5

4.7

4.8

4.12

4.19

4.20

4.21

4.22

4.23

4.24

4.25

4.31

4.32

4.33

4.34

4.35

4.36

5.1

5.2

5.3

5.5

5.6

5.7

5.8

5.9

5.10

5.11

6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

6.9

8.1

8.2

8.3

8.4

8.5

Manufacturer

Manufacturers type designation

Drive: electric (battery or mains), diesel, petrol, fuel gas

Operator type: hand, pedestrian, standing, seated, order-picker

Load capacity/rated load

Load centre distance

Load distance, centre of drive axle to fork

Wheelbase

Service Weight

Axle loading, laden front/rear

Axle loading, unladen front/rear

Tyres: solid rubber, superelastic, pneumatic, polyurethane

Tyre size, front

Tyre size, rear

Wheels, number front rear (x = driven wheels)

Tread, front

Tread, rear

Tilt of mast/fork carriage forward/backward

Height, mast lowered

Free lift

Lift

Height, mast extended

Height of higher overhead guard(cabin) .

Seat height relating to SIP/stand height

Coupling height

Overall length

Length to face of forks

Overall width

Fork dimensions ISO 2331

Fork carriage ISO 2328, class/type A,B

Fork-carriage width

Distance between fork-arms

Ground clearance, laden, below mast

Ground clearance, centre of wheelbase

Aisle width for pallets 1000 x 1200 crossways

Aisle width for pallets 800 x 1200 crossways

Turning radius

Internal turning radius

Travel speed, laden/unladen

Lift speed, laden/unladen

Lowering speed, laden/unladen

Drawbar pull, laden/unladen

Max. Drawbar pull, laden/unladen

Gradeability, laden/unladen

Max. gradeability, laden/unladen

Acceleration time, laden/unladen (0-10m)

Service brake

Parking brake

Drive motor rating S2 60 min

Lift motor rating at S3 15%

Battery acc. to DIN 43 531/35/36 A,B,C, no

Battery voltage, nominal capacity K5

Battery weight

Battery dimensions

Energy consumption acc. to VDI cycle

Min. battery weight

Max. battery weight

Manufacturer of controler

Operating pressure for attachments

Oil volume for attachments

Sound level at the driver´s ear according to EN / DIN 12 053

Towing coupling, type DIN 15170

CPD10-AC3

electric

seated

1000

500

406

1380

2940

3120/820

1353/1587

pneumatic

6.00 - 9

5.00 - 8

2x/2

888

897.5

5/10

1976

145

3000

3955

2130

1045

275

3018

2098

1120

35/100/920

ISO2328 2A

1000

240/1000

85

110

3506

3706

1900

620

14/14

290/440

300/410

9000 /10000

11000

12/13

15/16

5.3/5.0

Hydraulic

Mechanical

8 AC

8.2 DC

no

48/420

760

980×465×780

4.4

700

900

CURTIS

145

65

72

Φ24 Pin

CPD15-AC3

electric

seated

1500

500

406

1380

2940

3900/540

1353/1587

pneumatic

6.00 - 9

5.00 - 8

2x/2

888

897.5

5/10

1976

145

3000

3955

2130

1045

275

3018

2098

1120

35/100/920

ISO2328 2A

1000

240/1000

85

110

3506

3706

1900

620

14/14

290/440

300/410

9000 /10000

11000

12/13

15/16

5.3/5.0

Hydraulic

Mechanical

8 AC

8.2 DC

no

48/420

760

980×465×780

4.4

700

900

CURTIS

145

65

72

Φ24 Pin

CPD18-AC3

electric

seated

1800

500

411

1380

3090

4300/590

1440/1650

pneumatic

21x8 - 9

5.00 - 8

2x/2

938

897.5

5/10

1976

145

3000

3955

2130

1045

275

3023

2103

1138

35/100/920

ISO2328 2A

1000

240/1000

85

110

3511

3711

1900

680

13.5/14

285/440

275/420

9500/11000

12000

12/13

15/16

5.3/5.1

Hydraulic

Mechanical

8 AC

8.2 DC

no

48/420

760

980×465×780

4.6

700

900

CURTIS

145

65

73

Φ24 Pin

CPD20-AC3

electric

seated

2000

500

448

1485

3880

5196/684

1728/2152

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2155

1070

303

3402

2332

1265

40/122/1070

ISO2328 2A

1038

260/1038

85

120

3738

3938

2090

730

14/14

280/440

285/420

12000/12500

14000

11/12

13/14

5.2/4.6

Hydraulic

Mechanical

11 AC

8.6 DC

no

48/630

1050

1028×570×780

5.0

930

1200

CURTIS

175

65

73

Φ24 Pin

CPD25-AC3

electric

seated

2500

500

448

1485

4180

5920/760

1780/2400

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2155

1070

303

3402

2332

1265

40/122/1070

ISO2328 2A

1038

260/1038

95

120

3738

3938

2090

730

14/14

230/430

215/410

16000/17000

18000

11/12

13/14

5.3/4.7

Hydraulic

Mechanical

11 AC

8.6 DC

no

48/630

1050

1028×570×780

5.8

930

1200

CURTIS

175

65

74

Φ24 Pin

CPD25-ALC3

electric

seated

2500

500

448

1625

4380

6140/740

1930/2450

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2190

1070

303

3543

2473

1265

40/122/1070

ISO2328 2A

1038

260/1038

95

120

3878

4078

2230

730

14/14

230/430

215/410

16000/17000

18000

11/12

13/14

5.3/5

Hydraulic

Mechanical

15AC

10 DC

no

80/500

1405

1028×710×780

5.8

1200

1550

CURTIS

175

65

74

Φ24 Pin

CPD30-AC3

electric

seated

3000

500

480

1625

4850

7060/790

2324/2526

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2036

145

3000

4152

2190

1070

303

3575

2505

1265

45/125/1070

ISO2328 3A

1100

290/1100

95

120

3910

4110

2230

730

14/14

250/400

260/390

20000 /21000

22000

11/12

13/14

5.3/5

Hydraulic

Mechanical

15AC

10 DC

no

80/500

1405

1028×710×780

6.5

1200

1550

CURTIS

175

65

74

Φ24 Pin

CPD35-AC3

electric

seated

3500

500

485

1625

5300

7950/850

2380/2920

super elastic

23x10 - 12

200/50-10

2x/2

1068

960

5/10

2186

150

3000

4152

2190

1070

303

3660

2590

1302

50/125/1070

ISO2328 3A

1100

290/1100

95

125

3995

4195

2310

730

12/13

210/400

260/370

20500/21000

23000

11/12

13/14

5.5/5.2

Hydraulic

Mechanical

15 AC

10 DC

no

80/500

1405

1028×710×780

6.7

1200

1550

CURTIS

175

65

74

Φ24 Pin

AC4: means Curtis AC traveling system with AC Pump system, full-AC system

A Series 1.0-3.5t Electric Forklift Specification

D
is

ti
ng

ui
sh

in
g

 m
ar

k
W

ei
gh

t
Ty

re
s,

 c
ha

ss
is

D
im

en
si

on
s

P
er

fo
rm

an
ce

da

ta
El

ec
tr

ic
 e

ng
in

e
A

dd
it

io
n

da
ta

HANGCHA GROUP CO.,LTD.

Q (kg)

c (mm)

x (mm)

y (mm)

kg

kg

kg

b10 (mm)

b11 (mm)

Grad

h1 (mm)

h2 (mm)

h3 (mm)

h4 (mm)

h6 (mm)

h7 (mm)

h10 (mm)

l1 (mm)

l2 (mm)

b1 (mm)

s/e/l (mm)

b3 (mm)

b5(mm)

m1 (mm)

m2 (mm)

Ast (mm)

Ast (mm)

Wa (mm)

b13 (mm)

km/h

mm/s

mm/s

N

N

%

%

s

kW

kW

V/Ah

kg

l/b/h(mm)

kWh/h

kg

kg

bar

l/min

dB (A)

1.1

1.2

1.3

1.4

1.5

1.6

1.8

1.9

2.1

2.2

2.3

3.1

3.2

3.3

3.5

3.6

3.7

4.1

4.2

4.3

4.4

4.5

4.7

4.8

4.12

4.19

4.20

4.21

4.22

4.23

4.24

4.25

4.31

4.32

4.33

4.34

4.35

4.36

5.1

5.2

5.3

5.5

5.6

5.7

5.8

5.9

5.10

5.11

6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

6.9

8.1

8.2

8.3

8.4

8.5

Manufacturer

Manufacturers type designation

Drive: electric (battery or mains), diesel, petrol, fuel gas

Operator type: hand, pedestrian, standing, seated, order-picker

Load capacity/rated load

Load centre distance

Load distance, centre of drive axle to fork

Wheelbase

Service Weight

Axle loading, laden front/rear

Axle loading, unladen front/rear

Tyres: solid rubber, superelastic, pneumatic, polyurethane

Tyre size, front

Tyre size, rear

Wheels, number front rear (x = driven wheels)

Tread, front

Tread, rear

Tilt of mast/fork carriage forward/backward

Height, mast lowered

Free lift

Lift

Height, mast extended

Height of higher overhead guard(cabin) .

Seat height relating to SIP/stand height

Coupling height

Overall length

Length to face of forks

Overall width

Fork dimensions ISO 2331

Fork carriage ISO 2328, class/type A,B

Fork-carriage width

Distance between fork-arms

Ground clearance, laden, below mast

Ground clearance, centre of wheelbase

Aisle width for pallets 1000 x 1200 crossways

Aisle width for pallets 800 x 1200 crossways

Turning radius

Internal turning radius

Travel speed, laden/unladen

Lift speed, laden/unladen

Lowering speed, laden/unladen

Drawbar pull, laden/unladen

Max. Drawbar pull, laden/unladen

Gradeability, laden/unladen

Max. gradeability, laden/unladen

Acceleration time, laden/unladen (0-10m)

Service brake

Parking brake

Drive motor rating S2 60 min

Lift motor rating at S3 15%

Battery acc. to DIN 43 531/35/36 A,B,C, no

Battery voltage, nominal capacity K5

Battery weight

Battery dimensions

Energy consumption acc. to VDI cycle

Min. battery weight

Max. battery weight

Manufacturer of controler

Operating pressure for attachments

Oil volume for attachments

Sound level at the driver´s ear according to EN / DIN 12 053

Towing coupling, type DIN 15170

CPD10-AC4

electric

seated

1000

500

406

1380

2940

3120/820

1353/1587

pneumatic

6.00 - 9

5.00 - 8

2x/2

888

897.5

5/10

1976

145

3000

3955

2130

1045

275

3018

2098

1120

35/100/920

ISO2328 2A

1000

240/1000

85

110

3506

3706

1900

620

14/14

290/440

300/410

9000 /10000

11000

12/13

15/16

5.3/5.0

Hydraulic

Mechanical

8 AC

8.6 AC

no

48/420

760

980×465×780

4.4

700

900

CURTIS

145

65

72

Φ24 Pin

CPD15-AC4

electric

seated

1500

500

406

1380

2940

3900/540

1353/1587

pneumatic

6.00 - 9

5.00 - 8

2x/2

888

897.5

5/10

1976

145

3000

3955

2130

1045

275

3018

2098

1120

35/100/920

ISO2328 2A

1000

240/1000

85

110

3506

3706

1900

620

14/14

290/440

300/410

9000 /10000

11000

12/13

15/16

5.3/5.0

Hydraulic

Mechanical

8 AC

8.6 AC

no

48/420

760

980×465×780

4.4

700

900

CURTIS

145

65

72

Φ24 Pin

CPD18-AC4

electric

seated

1800

500

411

1380

3090

4300/590

1440/1650

pneumatic

21x8 - 9

5.00 - 8

2x/2

938

897.5

5/10

1976

145

3000

3955

2130

1045

275

3023

2103

1138

35/100/920

ISO2328 2A

1000

240/1000

85

110

3511

3711

1900

680

13.5/14

285/440

275/420

9500/11000

12000

12/13

15/16

5.3/5.1

Hydraulic

Mechanical

8 AC

8.6 AC

no

48/420

760

980×465×780

4.6

700

900

CURTIS

145

65

73

Φ24 Pin

CPD20-AC4

electric

seated

2000

500

448

1485

3880

5196/684

1728/2152

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2155

1070

303

3402

2332

1265

40/122/1070

ISO2328 2A

1038

260/1038

85

120

3738

3938

2090

730

14/14

280/440

285/420

12000/12500

14000

11/12

13/14

5.2/4.6

Hydraulic

Mechanical

11 AC

8.6 AC

no

48/630

1050

1028×570×780

5.0

930

1200

CURTIS

175

65

73

Φ24 Pin

CPD25-AC4

electric

seated

2500

500

448

1485

4180

5920/760

1780/2400

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2155

1070

303

3402

2332

1265

40/122/1070

ISO2328 2A

1038

260/1038

95

120

3738

3938

2090

730

14/14

230/430

215/410

16000/17000

18000

11/12

13/14

5.3/4.7

Hydraulic

Mechanical

11 AC

8.6 AC

no

48/630

1050

1028×570×780

5.8

930

1200

CURTIS

175

65

74

Φ24 Pin

CPD25-ALC4

electric

seated

2500

500

448

1625

4380

6140/740

1930/2450

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2190

1070

303

3543

2473

1265

40/122/1070

ISO2328 2A

1038

260/1038

95

120

3878

4078

2230

730

14/14

230/430

215/410

16000/17000

18000

11/12

13/14

5.3/5

Hydraulic

Mechanical

15AC

10 AC

no

80/500

1405

1028×710×780

5.8

1200

1550

CURTIS

175

65

74

Φ24 Pin

CPD30-AC4

electric

seated

3000

500

480

1625

4850

7060/790

2324/2526

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2036

145

3000

4152

2190

1070

303

3575

2505

1265

45/125/1070

ISO2328 3A

1100

290/1100

95

120

3910

4110

2230

730

14/14

250/400

260/390

20000 /21000

22000

11/12

13/14

5.3/5

Hydraulic

Mechanical

15AC

10 AC

no

80/500

1405

1028×710×780

6.5

1200

1550

CURTIS

175

65

74

Φ24 Pin

CPD35-AC4

electric

seated

3500

500

485

1625

5300

7950/850

2380/2920

super elastic

23x10 - 12

200/50-10

2x/2

1068

960

5/10

2186

150

3000

4152

2190

1070

303

3660

2590

1302

50/125/1070

ISO2328 3A

1100

290/1100

95

125

3995

4195

2310

730

12/13

210/400

260/370

20500/21000

23000

11/12

13/14

5.5/5.2

Hydraulic

Mechanical

15 AC

10 AC

no

80/500

1405

1028×710×780

6.7

1200

1550

CURTIS

175

65

74

Φ24 Pin

A series 1.0t/1.5t/1.8t/2.0t mast specification

AD2: means Inmotion AC traveling system with AC Pump system, full-AC system

A Series 1.0-3.5t Electric Forklift Specification
D

is
ti

ng
ui

sh
in

g
 m

ar
k

W
ei

gh
t

Ty
re

s,
 c

ha
ss

is
D

im
en

si
on

s
P

er
fo

rm
an

ce

da
ta

El
ec

tr
ic

 e
ng

in
e

A
dd

it
io

n
da

ta

HANGCHA GROUP CO.,LTD.

Q (kg)

c (mm)

x (mm)

y (mm)

kg

kg

kg

b10 (mm)

b11 (mm)

Grad

h1 (mm)

h2 (mm)

h3 (mm)

h4 (mm)

h6 (mm)

h7 (mm)

h10 (mm)

l1 (mm)

l2 (mm)

b1 (mm)

s/e/l (mm)

b3 (mm)

b5(mm)

m1 (mm)

m2 (mm)

Ast (mm)

Ast (mm)

Wa (mm)

b13 (mm)

km/h

mm/s

mm/s

N

N

%

%

s

kW

kW

V/Ah

kg

l/b/h(mm)

kWh/h

kg

kg

bar

l/min

dB (A)

1.1

1.2

1.3

1.4

1.5

1.6

1.8

1.9

2.1

2.2

2.3

3.1

3.2

3.3

3.5

3.6

3.7

4.1

4.2

4.3

4.4

4.5

4.7

4.8

4.12

4.19

4.20

4.21

4.22

4.23

4.24

4.25

4.31

4.32

4.33

4.34

4.35

4.36

5.1

5.2

5.3

5.5

5.6

5.7

5.8

5.9

5.10

5.11

6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

6.9

8.1

8.2

8.3

8.4

8.5

Manufacturer

Manufacturers type designation

Drive: electric (battery or mains), diesel, petrol, fuel gas

Operator type: hand, pedestrian, standing, seated, order-picker

Load capacity/rated load

Load centre distance

Load distance, centre of drive axle to fork

Wheelbase

Service Weight

Axle loading, laden front/rear

Axle loading, unladen front/rear

Tyres: solid rubber, superelastic, pneumatic, polyurethane

Tyre size, front

Tyre size, rear

Wheels, number front rear (x = driven wheels)

Tread, front

Tread, rear

Tilt of mast/fork carriage forward/backward

Height, mast lowered

Free lift

Lift

Height, mast extended

Height of higher overhead guard(cabin) .

Seat height relating to SIP/stand height

Coupling height

Overall length

Length to face of forks

Overall width

Fork dimensions ISO 2331

Fork carriage ISO 2328, class/type A,B

Fork-carriage width

Distance between fork-arms

Ground clearance, laden, below mast

Ground clearance, centre of wheelbase

Aisle width for pallets 1000 x 1200 crossways

Aisle width for pallets 800 x 1200 crossways

Turning radius

Internal turning radius

Travel speed, laden/unladen

Lift speed, laden/unladen

Lowering speed, laden/unladen

Drawbar pull, laden/unladen

Max. Drawbar pull, laden/unladen

Gradeability, laden/unladen

Max. gradeability, laden/unladen

Acceleration time, laden/unladen (0-10m)

Service brake

Parking brake

Drive motor rating S2 60 min

Lift motor rating at S3 15%

Battery acc. to DIN 43 531/35/36 A,B,C, no

Battery voltage, nominal capacity K5

Battery weight

Battery dimensions

Energy consumption acc. to VDI cycle

Min. battery weight

Max. battery weight

Manufacturer of controler

Operating pressure for attachments

Oil volume for attachments

Sound level at the driver´s ear according to EN / DIN 12 053

Towing coupling, type DIN 15170

CPD10-AD2

electric

seated

1000

500

406

1380

2940

3120/820

1353/1587

pneumatic

6.00 - 9

5.00 - 8

2x/2

888

897.5

5/10

1976

145

3000

3955

2130

1045

275

3018

2098

1120

35/100/920

ISO2328 2A

1000

240/1000

85

110

3506

3706

1900

620

14/14

290/440

300/410

9000 /10000

11000

12/13

15/16

5.3/5.0

Hydraulic

Mechanical

8 AC

8.6 AC

no

48/420

760

980×465×780

4.4

700

900

Inmotion

145

65

72

Φ24 Pin

CPD15-AD2

electric

seated

1500

500

406

1380

2940

3900/540

1353/1587

pneumatic

6.00 - 9

5.00 - 8

2x/2

888

897.5

5/10

1976

145

3000

3955

2130

1045

275

3018

2098

1120

35/100/920

ISO2328 2A

1000

240/1000

85

110

3506

3706

1900

620

14/14

290/440

300/410

9000 /10000

11000

12/13

15/16

5.3/5.0

Hydraulic

Mechanical

8 AC

8.6 AC

no

48/420

760

980×465×780

4.4

700

900

Inmotion

145

65

72

Φ24 Pin

CPD18-AD2

electric

seated

1800

500

411

1380

3090

4300/590

1440/1650

pneumatic

21x8 - 9

5.00 - 8

2x/2

938

897.5

5/10

1976

145

3000

3955

2130

1045

275

3023

2103

1138

35/100/920

ISO2328 2A

1000

240/1000

85

110

3511

3711

1900

680

13.5/14

285/440

275/420

9500/11000

12000

12/13

15/16

5.3/5.1

Hydraulic

Mechanical

8 AC

8.6 AC

no

48/420

760

980×465×780

4.6

700

900

Inmotion

145

65

73

Φ24 Pin

CPD20-AD2

electric

seated

2000

500

448

1485

3880

5196/684

1728/2152

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2155

1070

303

3402

2332

1265

40/122/1070

ISO2328 2A

1038

260/1038

85

120

3738

3938

2090

730

14/14

280/440

285/420

12000/12500

14000

11/12

13/14

5.2/4.6

Hydraulic

Mechanical

11 AC

8.6 AC

no

48/630

1050

1028×570×780

5.0

930

1200

Inmotion

175

65

73

Φ24 Pin

CPD25-AD2

electric

seated

2500

500

448

1485

4180

5920/760

1780/2400

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2155

1070

303

3402

2332

1265

40/122/1070

ISO2328 2A

1038

260/1038

95

120

3738

3938

2090

730

14/14

230/430

215/410

16000/17000

18000

11/12

13/14

5.3/4.7

Hydraulic

Mechanical

11 AC

8.6 AC

no

48/630

1050

1028×570×780

5.8

930

1200

Inmotion

175

65

74

Φ24 Pin

CPD25-ALD2

electric

seated

2500

500

448

1625

4380

6140/740

1930/2450

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2006

140

3000

4056

2190

1070

303

3543

2473

1265

40/122/1070

ISO2328 2A

1038

260/1038

95

120

3878

4078

2230

730

14/14

230/430

215/410

16000/17000

18000

11/12

13/14

5.3/5

Hydraulic

Mechanical

15AC

10 AC

no

80/500

1405

1028×710×780

5.8

1200

1550

Inmotion

175

65

74

Φ24 Pin

CPD30-AD2

electric

seated

3000

500

480

1625

4850

7060/790

2324/2526

pneumatic

23x9 - 10

18x7 - 8

2x/2

1058

960

5/10

2036

145

3000

4152

2190

1070

303

3575

2505

1265

45/125/1070

ISO2328 3A

1100

290/1100

95

120

3910

4110

2230

730

14/14

250/400

260/390

20000 /21000

22000

11/12

13/14

5.3/5

Hydraulic

Mechanical

15AC

10 AC

no

80/500

1405

1028×710×780

6.5

1200

1550

Inmotion

175

65

74

Φ24 Pin

CPD35-AD2

electric

seated

3500

500

485

1625

5300

7950/850

2380/2920

super elastic

23x10 - 12

200/50-10

2x/2

1068

960

5/10

2186

150

3000

4152

2190

1070

303

3660

2590

1302

50/125/1070

ISO2328 3A

1100

290/1100

95

125

3995

4195

2310

730

12/13

210/400

260/370

20500/21000

23000

11/12

13/14

5.5/5.2

Hydraulic

Mechanical

15 AC

10 AC

no

80/500

1405

1028×710×780

6.7

1200

1550

Inmotion

175

65

74

Φ24 Pin

Type Model
Lifting
height With

backrest
Without
backrest

Lowered
height

Extended height

With backrest

1.0/1.5/1.8t small2.0t 1.0/1.5/1.8t small2.0t

Without backrest
Forward Backward

1.0t

Load center@500mm Single Tire Load center@500mm Front Dual Tire

Free lifting height Tilting range Capacity (Mast vertical to ground)

2
-s

ta
ge

 w
id

e
vi

ew
 m

as
t

2
-s

ta
ge

 f
ul

l-f
re

e
lif

ti
ng

 m
as

t
3

-s
ta

ge
 f

ul
l-f

re
e

lif
ti

ng
 m

as
t

M250

M270

M300

M330

M350

M360

M400

M430

M450

U250

U270

U300

U330

U360

U400

N400

N430

N450

N480

N500

N550

N600

N650

mm

2500

2700

3000

3300

3500

3600

4000

4300

4500

2500

2700

3000

3300

3600

4000

4000

4300

4500

4800

5000

5500

6000

6500

mm

1726

1826

1976

2126

2226

2326

2576

2726

2826

1726

1826

1976

2126

2276

2526

1976

2076

2086

2201

2251

2426

2651

2816

mm

3455

3655

3955

4255

4455

4555

4955

5255

5455

3455

3655

3955

4255

4555

4955

4955

5255

5465

5755

5955

6455

6955

7455

mm

3063

3263

3563

3863

4063

4163

4563

4863

5063

3095

3295

3595

3895

4195

4595

4736

5036

5105

5411

5595

6095

6661

7126

mm

150

150

150

150

150

150

150

150

150

1141

1241

1391

1541

1691

1941

1250

1350

1501

1600

1666

1841

2000

2200

mm

145

145

145

145

145

145

145

145

145

1141

1241

1391

1541

1691

1941

1250

1350

1501

1600

1666

1841

2000

2200

mm

150

150

150

150

150

150

150

150

150

781

881

1031

1181

1331

1581

1031

1131

1141

1256

1306

1481

1706

1871

mm

145

145

145

145

145

145

145

145

145

781

881

1031

1181

1331

1581

1031

1131

1141

1256

1306

1481

1706

1871

（°）
5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

3

3

3

（°）
6

6

10

10

10

10

10

6

6

6

6

10

10

10

10

6

6

6

6

6

6

6

6

kg

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

900

1.5t

kg

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1400

1400

1250

1100

900

1.8t

kg

1800

1800

1800

1800

1800

1800

1800

1700

1650

1800

1800

1800

1800

1800

1800

1750

1650

1650

1600

1550

1500

1300

1150

1.0t

kg

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1000

1.5t

kg

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1500

1350

1200

1000

1.8t

kg

1800

1800

1800

1800

1800

1800

1800

1800

1700

1800

1800

1800

1800

1800

1800

1800

1750

1750

1700

1600

1600

1400

1200

A series 2.0t/2.5t/2.5tLW mast specification

Type Model
Lifting
height With

backrest
Without
backrest

Lowered
height

Extended height

With backrest Without backrest Forward Backward
2.0t

Load center@500mm Single Tire Load center@500mm Front Dual Tire

Free lifting height Tilting range Capacity (Mast vertical to ground)

2
-s

ta
ge

 w
id

e
vi

ew
 m

as
t

2
-s

ta
ge

 f
ul

l-f
re

e
lif

ti
ng

 m
as

t
3

-s
ta

ge
 f

ul
l-f

re
e

lif
ti

ng
 m

as
t

M250

M270

M300

M330

M350

M360

M400

M430

M450

U250

U270

U300

U330

U360

U400

N400

N430

N450

N480

N500

N550

N600

N650

mm

2500

2700

3000

3300

3500

3600

4000

4300

4500

2500

2700

3000

3300

3600

4000

4000

4300

4500

4800

5000

5500

6000

6500

mm

1756

1856

2006

2171

2256

2306

2556

2731

2831

1781

1881

1981

2131

2281

2531

1926

2026

2096

2196

2261

2426

2646

2821

mm

3556

3756

4056

4386

4556

4656

5056

5376

5556

3546

3746

4046

4346

4646

5046

5056

5356

5606

5856

6056

6556

7066

7556

mm

3151

3351

3651

3981

4151

4251

4651

4971

5151

3132

3332

3632

3932

4232

4632

4680

4980

5230

5480

5680

6180

6690

7180

mm

140

140

140

140

140

140

140

140

140

1149

1249

1349

1499

1649

1899

1256

1356

1426

1526

1591

1756

1976

2151

mm

140

140

140

140

140

140

140

140

140

735

835

935

1085

1235

1485

880

980

1050

1150

1215

1380

1600

1775

（°）
5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

3

3

3

（°）
6

6

10

10

10

10

10

6

6

6

6

10

10

10

10

6

6

6

6

6

6

6

6

kg

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

1950

1850

1750

1550

1300

2.5t/2.5LW

kg

2500

2500

2500

2500

2500

2500

2500

2500

2450

2500

2500

2500

2500

2500

2500

2500

2450

2350

2250

2150

2050

1850

1600

2.0t

kg

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

2000

1950

1900

1800

1550

2.5t/2.5LW

kg

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2500

2450

2350

2250

2100

1950

1800

A series 3.0t/3.5t mast specification

Type Model
Lifting
height

With backrest

3.0t 3.5t

Without backrest

Lowered
height

Extended height

Forward Backward
3.0t

Load center@500mm Front Dual TireLoad center@500mm Single Tire

Free lifting height Tilting range Capacity (Mast vertical to ground)

2
-s

ta
ge

 w
id

e
vi

ew
 m

as
t

2
-s

ta
ge

 f
ul

l-f
re

e
lif

ti
ng

 m
as

t
3

-s
ta

ge
 f

ul
l-f

re
e

lif
ti

ng
 m

as
t

M250

M270

M300

M330

M350

M360

M400

M430

M450

U250

U270

U300

U330

U360

U400

N400

N430

N450

N480

N500

N550

N600

N650

mm

2500

2700

3000

3300

3500

3600

4000

4300

4500

2500

2700

3000

3300

3600

4000

4000

4300

4500

4800

5000

5500

6000

6500

mm

1786

1886

2036

2186

2286

2336

2586

2761

2861

1826

1926

2036

2186

2336

2536

1951

2051

2121

2221

2287

2451

2671

2846

3.0t 3.0t

mm

3652

3852

4152

4452

4652

4752

5152

5472

5652

3642

3842

4152

4452

4752

5152

5152

5452

5706

5952

6152

6652

7160

7652

mm

1936

2036

2186

2336

2436

2486

2686

2836

2936

1936

2036

2136

2336

2495

2695

2051

2151

2221

2321

2387

2551

2717

2946

3.5t

mm

3652

3852

4152

4452

4652

4752

5152

5452

5652

3652

3852

4142

4452

4752

5152

5152

5452

5652

5952

6152

6652

7152

7652

3.5t

mm

3288

3488

3788

4088

4288

4388

4788

5088

5288

3296

3496

3786

4096

4396

4796

4856

5156

5356

5656

5856

6356

6856

7356

mm

145

145

145

145

145

145

145

145

145

684

784

894

1044

1194

1394

809

909

979

1079

1145

1309

1529

1704

mm

150

150

150

150

150

150

150

150

150

794

894

994

1194

1353

1553

909

1009

1079

1179

1245

1409

1575

1804

mm

145

145

145

145

145

145

145

145

145

1115

1215

1325

1475

1625

1825

1180

1280

1350

1450

1516

1680

1900

2075

mm

150

150

150

150

150

150

150

150

150

1150

1250

1350

1550

1709

1909

1205

1305

1375

1475

1541

1705

1871

2100

mm

3213

3413

3713

4013

4213

4313

4713

5033

5213

3211

3411

3721

4021

4321

4721

4781

5081

5335

5581

5781

6281

6789

7281

（°）
5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

5

3

3

3

（°）
6

6

10

10

10

10

10

6

6

6

6

10

10

10

10

6

6

6

6

6

6

6

6

kg

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

2900

2850

2670

2350

2000

3.5t

kg

3500

3500

3500

3500

3500

3500

3500

3400

3300

3500

3500

3500

3500

3500

3500

3400

3300

3200

3100

3100

3000

2650

2250

3.0t

kg

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

3000

2950

2900

2750

2500

2200

3.5t

kg

3500

3500

3500

3500

3500

3500

3500

3500

3400

3500

3500

3500

3500

3500

3500

3500

3400

3300

3200

3200

3100

2800

2400

With backrest Without backrest

3.0t 3.0t3.5t 3.5t

X: Load distance

B: Length of load or forks which is longer

a=200mm safety clearance
Ast=B+X+Wa+a

