

STRONG PARTNERS.
TOUGH TRUCKS.™

E30-40XN SERIES TECHNICAL GUIDE

E30-40XN DIMENSIONS

Circled dimensions correspond to the line numbers on the tabulated chart inside the Technical Guide. Dimensions are in inches (millimeters).

E30XN SPECIFICATIONS <

	1	Manufacturer				Hys	tor			
. :	2	Model Designation				E30				
GENERAL	3	Power				Elec				
寧	4	Operation				S				
뜅		Rated Capacity			lb (kg)	3000 (
}	6	Load Center			in (kg)					
-1	7	Tire Type - Cushion, Solid, Pne	oumatia ata	Drive / Steer	111 (111111)	24 (610) Cushion / Cushion				
ŀ		Tire Size	Std	Drive / Steer	in	18 x 6 x 12.1				
s	8	THE SIZE		Drive / Steer	in					
TIRES	9	Wheels - Number	Opt X=Driven	Drive / Steer	111	18 x 7 x 12.1 / 2X				
-	10	Tread - Drive	Center of Tires	Nar / Int / Wide 6" / Wide 7"	in (mm)	31 / 31.8 / 37 / 35.7 (7				
ŀ	10	Tread - Steer	Center of Tires	Ival / IIII / vviue 0 / vviue /	in (mm)					
	11	Mast Tilt	Std Opt		degrees	32.4 (822) 5F / 5B 10F / 5B				
		Mast - Lowered Height	Std Mast		in (mm)	82 (2				
}		Free Lift - Top of Fork	Std 2 Stg Limited Free Lift Mas	+	in (mm)	5 (1				
ł		Troc Ent. Top of Fork	Opt 2 Stg Full Free Lift Mast w		in (mm)	31 / 57 (80				
}	14	Lift Height - Top of Fork	Std 2 Stg Limited Free Lift Mas		in (mm)	127 (3				
ŀ		Mast - Extended Height	Std Mast with / without LBR		in (mm)	176 / 150 (4				
ŀ		Overhead Guard Height	Std & DIR / Opt Grid / Flat Plate	e	in (mm)	88.5 / 86.5 / 83.5 (2				
Ì		SIP to Underside OHG	Susp at Mid-Point	Std / Full Susp	in (mm)	38.7 / 37.3				
	18	Tow Pin Height	Vertical Center of Pin		in (mm)	9.1 (
	19	Overall Width	Nar / Int / Wide 6" / Wide 7" To	read	in (mm)	37.2 / 38.8 / 43 / 42.7 (9				
S	20	Forks	Thickness x Width x Length		in (mm)	1.6 x 3.9 x 42 (40 x 100 x 1067)				
잃		Standard Carriage Width	Class II		in (mm)	35.7 (907)				
		Floor to Top of Battery Rollers			in (mm)	17.1				
DIMENSIONS	23	Ground Clearance	Lowest Point	NL / RL	in (mm)	3.5 / 3.3				
أتأ	24	Ground Clearance	Center of Truck	NL / RL	in (mm)	3.9 / 3.6	(98 / 92)			
ĺ	25	Load Distance	Center of Wheel to Face of Forl	ks	in (mm)	14.2 (360)				
	26	Battery Compartment	Height	Std / Battery Rollers	in (mm)	24 / 23.5 (610 / 597)				
			Width	UL Classification "E"/"EE"	in (mm)	35.8 / 35.6 (909 / 904)				
			Length		in (mm)	27.6	(700)			
	27	Length to Face of Forks	Chassis Length		in (mm)	75.1 (1908)			
	28	Wheelbase			in (mm)	48 (1	220)			
	29	Right Angle Stack			in (mm)	127 (3	3226)			
		Equal Aisle	90° Intersecting Aisle		in (mm)	68.7 (
		Outside Turning Radius	1		in (mm)	64.7 (
ا ی ا	32	Truck Weight	Without Battery	NL	lb (kg)	5130 (2327)				
Ϋ́	33	Axle Loading - Drive	Static with Max. Wt. Battery	NL / RL	lb (kg)	3460 / 8842 (
	34	Axle Loading - Steer	Static with Max. Wt. Battery	NL / RL	lb (kg)	4163 / 1780				
}			l=	len en	VOLTS	36	48			
}	35	Travel Speed	Extended Shift OFF	NL / RL	mph (km/h)	11.4 / 11.4 (18.4 / 18.4)	11.4 / 11.4 (18.4 / 18.4)			
}		1:6.0	Extended Shift ON	NL / RL	mph (km/h)	11.4 / 11.4 (18.4 / 18.4)	11.4 / 11.4 (18.4 / 18.4)			
}	36	Lift Speed	Std 2 Stg LFL Mast	NL / RL	ft/min (m/sec)	126 / 83 (0.64 / 0.424)	142 / 104 (0.72 / 0.53)			
ш			Opt 2 Stg FFL Mast	NL / RL NL / RL	ft/min (m/sec)	113 / 75 (0.573 / 0.38)	127 / 94 (0.645 / 0.475)			
ž	37	Lower Speed	Opt 3 Stg FFL Mast	NL / RL	ft/min (m/sec) ft/min (m/sec)	117 / 77 (0.594 / 0.393) 93 / 100 (0	131 / 97 (0.668 / 0.492)			
RMANCE	3/	Lower opecu	Std 2 Stg LFL Mast Opt 2 Stg FFL Mast	NL / RL	ft/min (m/sec)	73 / 91 (0.				
			Opt 3 Stg FFL Mast NL / RL		ft/min (m/sec)	81 / 94 (0.				
PERFC	38	Gradeability	5 Minute Rating	NL / RL	%	31.1 / 23.7	34 / 24.2			
-	-00	S. adoublity	60 Minute Rating	NL / RL	%	7 / 5.4	7.4 / 5.8			
	39	Drawbar Pull	5 Minute Rating	NL / RL	Ibf (N)	2734 / 2856 (12163 / 12705)	2793 / 2914 (12422 / 12964)			
			60 Minute Rating	NL / RL	lbf (N)	630 / 694 (2804 / 3087)	643 / 709 (2862 / 3156)			
	40	Brake	Method of Control	Service / Parking	121 (11)	Hydraulic / I				
			Method of Operation	Service / Parking		Foot / Foot (Optional Page				
	41	Battery	Туре			Lead	·			
ري	42	Traction Motor	60 Minute Rating		hp (kW)	24.7 (18.4)	24.7 (18.4)			
ELECTRIC	43	Pump Motor	S3-15%		hp (kW)	21.5 (16)	21.5 (16)			
끮	44	Traction Motor	Type / Control Method			AC / Tra				
	45	Pump Motor	Type / Control Method			AC / Tra	ansistor			
	46	Number of Speeds	Traction / Pump			Infinitely Variable /	Infinitely Variable			
	47	Step Height			in (mm)	18.7	(475)			
65	48	Floor Height	Lowest Point		in (mm)	30.4 (772)				
OTHER	49	Attachment Relief Pressure	Mech Levers / Mini-levers		psi (bar)	2596 / 2596				
0	50	Auxiliary Oil Flow	3rd Function / 4th Function		gal/min (I/min)	10.6 / 10.6				
	51	Sound Level	Measured per ANSI B56.11.5		dB (A)	6	4			

Above specifications, unless otherwise listed, are for a standard truck without optional equipment.

Right Angle Stack and Equal Intersecting Aisle dimensions provided with a 48" long and 40" wide pallet load, allowing zero clearance.

CERTIFICATION: Hyster lift trucks meet the design and construction requirements of B56.1-1969, per OSHA Section 1910.178(a)(2), and also comply with the B56.1 revision in effect at time of manufacture. Certification of compliance with the applicable ANSI standards appears on the lift truck.

NOTE: Performance specifications/ratings are for truck equipped as described under Standard Equipment in this technical guide. Performance specifications are affected by the condition of the vehicle and how it is equipped, as well as by the nature and condition of the operating area. Specifications are subject to change and the proposed application should be discussed with your authorized Hyster Company dealer.

r N c c				
88) 0) ushion 4 x 4.5 x 8 ix 5 x 11.25 8 / 808 / 939 / 906) 22) 0F / 5B 0) / 1456) 32)				
88) 0) ushion 4 x 4.5 x 8 is x 5 x 11.25 2 8 / 808 / 939 / 906) 22) 0)				
o) ushion 4 x 4.5 x 8 5 x 5 x 11.25 2 8 / 88 / 939 / 906) 22) DF / 5B 0/) / 1456) 32)				
o) ushion 4 x 4.5 x 8 5 x 5 x 11.25 2 8 / 88 / 939 / 906) 22) DF / 5B 0/) / 1456) 32)				
ushion 4 x 4.5 x 8 5 x 5 x 11.25 8 / 808 / 939 / 906) 122) 10F / 5B 10) 1 / 1456) 32)				
4 x 4.5 x 8 5 x 5 x 11.25 2 3 / 808 / 939 / 906) 122) DF / 5B 10) 1 / 1456) 32)				
5 x 5 x 11.25 2 3 / 808 / 939 / 906) 22) DF / 5B 0)) / 1456)				
2 3 / 808 / 939 / 906) 22) DF / 5B 0)) / 1456)				
3 / 808 / 939 / 906) 12) DF / 5B 10) 1 / 1456) 32)				
22) DF / 5B 00)) / 1456) 32)				
DF / 5B (0) () () / 1456) 32)				
0)) / 1456) 32)				
) / 1456) 32)				
/ 1456) 32)				
32)				
3 / 3000)				
18 / 2197 / 2121)				
84 / 949)				
2)				
5 / 986 / 1091 / 1084)				
x 100 x 1067)				
07)				
35)				
3.5 / 3.3 (90 / 84)				
3 / 92)				
60)				
0 / 597)				
09 / 904)				
00)				
29)				
(0)				
247) 48)				
57)				
45)				
42 / 4390)				
033 / 773)				
48				
11.4 / 11.4 (18.4 / 18.4)				
11.4 / 11.4 (18.4 / 18.4)				
142 / 96 (0.72 / 0.49)				
127 / 86 (0.645 / 0.439)				
131 / 90 (0.668 / 0.455)				
7 / 0.51)				
/ 0.46)				
/ 0.48)				
33.8 / 23.5				
7.4 / 5.6				
2738 / 2857 (12178 / 12709)				
630 / 694 (2804 / 3088)				
echanical (Charles Automotic)				
k Brake – Automatic)				
24.7.(19.4)				
24.7 (18.4)				
21.5 (16) sistor				
sistor				
finitely Variable				
'5)				
<mark>75)</mark> 72)				
72)				
7 I k c				

Above specifications, unless otherwise listed, are for a standard truck without optional equipment.

Right Angle Stack and Equal Intersecting Aisle dimensions provided with a 48" long and 40" wide pallet load, allowing zero clearance.

CERTIFICATION: Hyster lift trucks meet the design and construction requirements of B56.1-1969, per OSHA Section 1910.178(a)(2), and also comply with the B56.1 revision in effect at time of manufacture. Certification of compliance with the applicable ANSI standards appears on the lift truck.

NOTE: Performance specifications/ratings are for truck equipped as described under Standard Equipment in this technical guide. Performance specifications are affected by the condition of the vehicle and how it is equipped, as well as by the nature and condition of the operating area. Specifications are subject to change and the proposed application should be discussed with your authorized Hyster Company dealer.

E40XN SPECIFICATIONS <

	1	Manufacturer				Hys					
#	2	Model Designation				E40					
GENERAL	3	Power				Elec					
ᆲᆝ	4	Operation				Sit 4000 (1814)					
ا ت	5	Rated Capacity			lb (kg)						
	6	Load Center			in (mm)	in (mm) 24 (610)					
	7	Tire Type - Cushion, Solid, Pne	eumatic, etc.	Drive / Steer		Cushion /	Cushion				
	8	Tire Size	Std	Drive / Steer	in						
ES			Opt	Drive / Steer	in	N/A/N/A					
TIRES	9	Wheels - Number	X=Driven	Drive / Steer		2X / 2					
	10	Tread - Drive	Center of Tires	Nar / Int / Wide 6" / Wide 7"	in (mm)	n) N/A / 31.8 / N/A / 35.7 (N/A / 808 / N/A / 906)					
		Tread - Steer	Center of Tires		in (mm)	32.2	(817)				
	11	Mast Tilt	Std Opt		degrees	5F / 5B	10F / 5B				
	12	Mast - Lowered Height	Std Mast		in (mm)	82 (2080)					
	13	Free Lift - Top of Fork	Std 2 Stg Limited Free Lift Mas	st	in (mm)	5 (1	40)				
		·	Opt 2 Stg Full Free Lift Mast w		in (mm)	31 / 57 (8					
	14	Lift Height - Top of Fork	Std 2 Stg Limited Free Lift Mas		in (mm)	127 (;					
		Mast - Extended Height	Std Mast with / without LBR		in (mm)	176 / 150 (4					
		Overhead Guard Height	Std & DIR / Opt Grid / Flat Plat	e	in (mm)	88.5 / 86.5 / 83.5 (2					
	-	SIP to Underside OHG	Susp at Mid-Point	Std / Full Susp	in (mm)	38.7 / 37.3					
	-	Tow Pin Height	Vertical Center of Pin	1-1-7 / dir odob	in (mm)	9.1 (
	19	Overall Width	Nar / Int / Wide 6" / Wide 7" T	read	in (mm)	38.8 / 42.7 (
S	20	Forks	Thickness x Width x Length	1000	in (mm)	1.6 x 3.9 x 42 (4					
DIMENSIONS	21	Standard Carriage Width	Class II		in (mm)	35.7 (907) 17.1 (435) 3.5 / 3.3 (90 / 84)					
SN	22	Floor to Top of Battery Rollers			in (mm)						
Ξ	23	Ground Clearance	Lowest Point	NL / RL							
ੂ	24	Ground Clearance	Center of Truck	NL / RL	in (mm)	3.9 / 3.6 (98 / 92)					
	25	Load Distance			in (mm)						
			Center of Wheel to Face of For		in (mm)	14.2					
	26	Battery Compartment	Height	Std / Battery Rollers	in (mm)	24 / 23.5 (610 / 597)					
			Width	UL Classification "E"/"EE"	in (mm)	35.8 / 35.6 (909 / 904) 27.6 (700)					
	0=		Length		in (mm)						
	27	Length to Face of Forks	Chassis Length		in (mm)	77.5 (
	28	Wheelbase			in (mm)	48 (1					
	29	Right Angle Stack			in (mm)	128.7					
	30		90° Intersecting Aisle		in (mm)	69.1 (,				
	31	Outside Turning Radius			in (mm)	66.6 (
ا ب	32	Truck Weight	Without Battery	NL	lb (kg)	5770 (
M.	=	Axle Loading - Drive	Static with Max. Wt. Battery	NL / RL	lb (kg)	3336 / 10512					
	34	Axle Loading - Steer	Static with Max. Wt. Battery	NL / RL	lb (kg)	4925 / 1749					
					VOLTS	36	48				
	35	Travel Speed	Extended Shift OFF	NL / RL	mph (km/h)	11.4 / 10.5 (18.4 / 16.9)	11.4 / 11.4 (18.4 / 18.4)				
			Extended Shift ON	NL / RL	mph (km/h)	11.4 / 9.5 (18.4 / 15.3)	11.4 / 11.1 (18.4 / 17.9)				
	36	Lift Speed	Std 2 Stg LFL Mast	NL / RL	ft/min (m/sec)	126 / 74 (0.64 / 0.376)	142 / 93 (0.72 / 0.47)				
			Opt 2 Stg FFL Mast	NL / RL	ft/min (m/sec)	113 / 66 (0.573 / 0.337)	127 / 83 (0.645 / 0.421)				
RMANCE			Opt 3 Stg FFL Mast	NL / RL	ft/min (m/sec)	117 / 69 (0.594 / 0.349)	131 / 86 (0.668 / 0.436)				
₹	37	Lower Speed	Std 2 Stg LFL Mast	NL / RL	ft/min (m/sec)	93 / 100 (0	.47 / 0.51)				
2			Opt 2 Stg FFL Mast	NL / RL	ft/min (m/sec)	73 / 91 (0.	37 / 0.46)				
몵			Opt 3 Stg FFL Mast	NL / RL	ft/min (m/sec)	81 / 94 (0.	41 / 0.48)				
PERFO	38	Gradeability	5 Minute Rating	NL / RL	%	30.4 / 22.7	33.6 / 23.2				
			60 Minute Rating	NL / RL	%	7/5	7.4 / 5.4				
	39	Drawbar Pull	5 Minute Rating	NL / RL	lbf (N)	2621 / 2744 (11658 / 12205)	2681 / 2801 (11924 / 12459)				
			60 Minute Rating	NL / RL	lbf (N)	605 / 667 (2693 / 2965)	617 / 680 (2745 / 3023)				
	40	Brake	Method of Control	Service / Parking	1.2.1 (1.2)	Hydraulic /					
			Method of Operation	Service / Parking		Foot / Foot (Optional P					
	41	Battery	Type	122.700 / 1 aming		Lead					
	42	Traction Motor	60 Minute Rating		hp (kW)	24.7 (18.4)	24.7 (18.4)				
ELECTRIC	43	Pump Motor	S3-15%		hp (kW)	21.5 (16)	21.5 (16)				
ᄓ					TIP (KVV)	21.5 (10) AC / Tra					
	44		Type / Control Method								
	45	Pump Motor	Type / Control Method			AC / Tra					
		Number of Speeds	Traction / Pump		: (\	Infinitely Variable /	,				
	47	Step Height	li in in in		in (mm)	18.7					
œ	48	Floor Height	Lowest Point		in (mm)	30.4					
ш	- / To	Attachment Relief Pressure	Mech Levers / Mini-levers		psi (bar)	2596 / 2596 (179 / 179)					
E	49				17 . 07		2 (40 (40)				
OTHER	50 51	Auxiliary Oil Flow Sound Level	3rd Function / 4th Function Measured per ANSI B56.11.5		gal/min (I/min) dB (A)	10.6 / 10.6 6					

Above specifications, unless otherwise listed, are for a standard truck without optional equipment.

Right Angle Stack and Equal Intersecting Aisle dimensions provided with a 48" long and 40" wide pallet load, allowing zero clearance.

CERTIFICATION: Hyster lift trucks meet the design and construction requirements of B56.1-1969, per OSHA Section 1910.178(a)(2), and also comply with the B56.1 revision in effect at time of manufacture. Certification of compliance with the applicable ANSI standards appears on the lift truck.

NOTE: Performance specifications/ratings are for truck equipped as described under Standard Equipment in this technical guide. Performance specifications are affected by the condition of the vehicle and how it is equipped, as well as by the nature and condition of the operating area. Specifications are subject to change and the proposed application should be discussed with your authorized Hyster Company dealer.

≥ E30-40XN MAST AND BATTERY DIMENSIONS

E30-40XN MAST DIMENSIONS												
Maximum Fork Height (TOF)	Overall Lowered Height	Overall Extended Height w/Load Backrest	Overall Extended Height w/o Load Backrest	Free Lift (TOF) w/ Load Backrest	Free Lift (TOF) w/o Load Backrest							
in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	in (mm)							
2-STAGE LIMITED FREE LIFT (LFL) MAST												
127 (3232)	82 (2080)	176 (4455)	150 (3806)	5 (140)	5 (140)							
2-STAGE FULL FREE LIFT (FFL) MAST												
126 (3218)	126 (3218) 82 (2080)		151 (3812)	31 (807)	57 (1456)							
138 (3518)	138 (3518) 88 (2230)		162 (4112)	37 (957)	63 (1606)							
		3-STAGE FULL FR	EE LIFT (FFL) MAST									
181 (4600)	80 (2030)	230 (5823)	204 (5174)	29 (757)	55 (1406)							
187 (4750)	82 (2080)	236 (5973)	210 (5324)	31 (807)	57 (1455)							
192 (4900)	84 (2130)	242 (6123)	216 (5474)	33 (857)	59 (1506)							
198 (5050)	88 (2230)	247 (6273)	222 (5624)	37 (957)	63 (1606)							
216 (5500)	94 (2380)	265 (6723)	240 (6074)	43 (1107)	69 (1756)							

BATTERY AND CO	MPAR	TMEN	T SPEC	IFICAT	IONS	TRUCKS WITH UL TYPE "E" CONSTRUCTION														
Battery Compart	Battery Compartment Dimensions							Battery Dimensions and Specifications												
	Width	Lanath	Height	""	ζ"	"\	/ "	"Z"			Max Capacity	We	ight							
Compartment Type	vviutii	Length	neignt	Min	Max	Min	Max	Max	Volts	No. of Cells	6 Hour Rate	Min	Max							
		in (mm)				in (mm)				amp hr (kwh)	lb (kg)									
Vertical Removal	35.8	27.6 (700)	27.6	27.6	27.6	27.6	27.6	27.6	27.6	24.0	30.9	35.7	25.7		23.5	36	18	1200 (40.6)	1850	2500
(Lift Out)	(909)		(610)	(784)	(907)	(654)	(692)	(598)	48	24	1000 (45.2)	(839)	(1132)							
Horizontal Removal with	35.8	27.6 23	23.5	30.9	35.7	25.7	27.2	23 .0	36	18	1200 (40.6)	1850	2500							
Battery Rollers	(909)	(700)	(597)	(784)	(907)	(654)	(692)	(585)	48	24	1000 (45.2)	(839)	(1132)							

BATTERY AND CO	MPAR	TMEN	T SPEC	IFICAT	IONS	TRUCKS WITH UL TYPE "EE" CONSTRUCTION														
Battery Compart		Battery Dimensions and Specifications																		
	Width	Lawath	Laurath	Height	")	("	"\	/ "	"Z"			Max Capacity	We	ight						
Compartment Type	vviutii	Length	пеідііі	Min	Max	Min	Max	Max	Volts	No. of Cells	6 Hour Rate	Min	Max							
	in (mm)			in (mm)							amp hr (kwh)	lb (kg)								
Vertical Removal		27.6 (700)	24.0	30.9	35.5	25.7	27.2	23.5	36	18	1200 (40.6)	1850	2500							
(Lift Out)			(610)	(784) (902)	(902)	(902) (654)	(692)	(598)	48	24	1000 (45.2)	(839)	(1132)							
Horizontal Removal with										23.5	30.9	35.5	25.7	27.2	23.0	36	18	1200 (40.6)	1850	2500
Battery Rollers	(904)	(700)	(597)	(784)	(902)	(654)	(692)	(585)	48	24	1000 (45.2)	(839)	(1132)							

Battery Type: "EO" (Without Cover)

Battery amp hr (kwh) capacity is max allowable per UL

Commercially available lead acid batteries may not necessarily reach these max limits

Battery Compartment Length is measured front to rear Battery Compartment Width is measured across the truck Battery Notes - Conventional Charging (Opt G26201)

Battery Connector: 36 volt - Grey SB® 350 (Anderson Power Products® P/N 6320G1 or equivalent) 48 volt - Blue SB® 350 (Anderson Power Products® P/N 6321G1 or equivalent)

Battery Lead: Length 20" (508mm). Position "B", 2/0 AWG

Battery Notes - Rapid/Fast Charging (Opt G26202)

Battery Connector: Requires Dual Positive/Negative Cabling terminating in (2) Female EBC-320 DIN Connectors (Anderson Power Products® P/N A32503-0009 or equivalent)

Each individual DIN connector to include 1 Red Conductor to (+) and 1 Black Conductor to (-) Battery Lead: Length 25" (635mm). Position "B", Minimum Cable Size 3/0 AWG

STANDARD EQUIPMENT

- 2-stage limited free lift (LFL) mast with maximum fork height of 127" (3232mm)
- 5° forward and 5° back mast tilt
- 35.7" (907mm) wide Class II hook-type carriage with 48" (1220mm) high load backrest extension
- 42" (1067mm) long forks
- · Smooth tread rubber drive tire and steer tire
- Battery compartment size 27.6"
- Lift out battery extraction
- 36-volt electrical system
- · Standard construction
- UL Classification Type "E"
- 12" steering wheel with integral spinner knob
- Non-suspension vinyl seat
- · Foot applied / hand released park brake
- Key switch start
- 88.5" grid style overhead guard
- MONOTROL® foot direction control
- 3-function hydraulic control valve with seatside mechanical levers
- AC traction and pump motors (completely brushless)
- Transistor drive and pump control
- Advanced VSM (Vehicle System Manager)
- Progressive Thermal Management System
- Fully integrated CANbus communication
- On-demand hydrostatic power assist steer system
- Hyster Stability System (HSS®)
- · Power assist braking
- · ADS (Auto Deceleration System) with regenerative braking
- Multifunction display
- Battery state of charge with low battery lift interrupt
- Hour meter
- Performance mode indicator
- Fault indicator
- 4 operator selectable, programmable performance modes
- Easy ingress / egress with low step height and contoured handhold
- Operator convenience station storage areas, beverage & clipboard holders
- Adjustable tilt steering column with low profile cowl for enhanced visibility
- Black, non-cinch seat belt with Emergency Locking Retractor (ELR)
- · Cushioned floormat
- Static strap
- Tow pin
- Seatside power disconnect button
- · On-board software
 - Program, test & diagnose
 - Password protected
- Electronic horn with integral relay (long life / no adjustments)
- 24 month / 4,000 hour powertrain warranty
- 12 month / 2,000 hour full truck warranty
- Operating manual

OPTIONAL EQUIPMENT

- Side extraction battery removal with rollers
- 48-volt electrical system
- Rapid / fast charge
- Cooler / freezer package operating temperatures: -20°F to +120° F
- UL Classification Type "EE"
- Available with 2-stage limited free lift (LFL) and 2 or 3-stage full free lift (FFL) VISTA™ masts
- Carriage with integral sideshift
- · Carriage with integral sideshifting fork positioner
- Mast tilt option 10° forward / 5° back
- Return to set tilt
- Accumulator
- TouchPoint hydraulic mini-levers with fully adjustable armrest
- 4-function hydraulic control valve
- Non-marking smooth rubber tires
- · Lug tread tires
- Intermediate and wide tread
- Non-suspension seat (cloth)
- Full-suspension seat (vinyl or cloth)
- 86.5" grid style overhead guard
- 83.5" flat plate overhead guard
- 88.5" drive-in rack grid style overhead guard
- Keyless start (with auxiliary key switch)
- · Seatside directional control
- Automatic electro-mechanical park brake
- Telescopic steering column with tilt memory
- · Key switch controlled lights
- LED and halogen work light packages
- LED dome / reading light
- Basic and premium LED brake / tail / back-up light packages
- Audible alarm reverse operati-on (manually adjustable to 87, 97 or 102 dB)
- Visible amber strobe light continuous activated, overhead guard mounted
- Rear drive handle with integrated horn button
- Mirrors dual rear view or single panoramic
- Load weight indicator
- Impact monitor
- · Operator password
- Operator daily checklist
- System monitor hydraulic low fluid level indicator and hydraulic filter service indicator
- Hydraulic attachment extension tubes with quick disconnect fittings
- Fire extinguisher 2.5 lb. dry chemical
- Red, high-visibility, non-cinch seat belt with or without start interlock
- Low mount display

Hyster Company P.O. Box 7006 Greenville, North Carolina 27835-7006 Part No. E30-40XN/TG 6/2015 Litho in U.S.A.

Visit us online at www.hyster.com or call us at 1-800-HYSTER-1.

Hyster, 🔐 , and STRONG PARTNERS. TOUGH TRUCKS. and MONOTROL are registered trademarks in the United States and certain other jurisdictions. Hyster products are subject to change without notice.

Trucks may be shown with optional equipment. © 2017 Hyster Company. All rights reserved.