

N30-40ZRS/ZDRS SERIES TECHNICAL GUIDE

N35-40ZRS2 DIMENSIONS

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

N35-40ZRS2 SPECIFICATIONS <

	1	Manufacturer Name		Hyster Company		Hyster Company		Hyster Company		Hyster Company			
	2	Model		N35	ZRS ₂	N35ZRS ₂		N40ZRS ₂		N40ZRS ₂			
	3	Wheel Base Designation					SWB (Short	Wheel Base)					
뒽	4	Rated Capacity	lb. (kg)		3500	(1588)			4000	(1814)	814)		
GENERAL	5	Load Center, Distance	in. (mm)		24 (610)								
8	6	Power Type - Electric, Diesel, LPG		Electric	Electric - 24 volt Electric - 36 volt Electric - 24 volt Electric								
	7	Operator Type			Stand								
	8	Tire Type - Load/Caster/Drive			Poly / Poly / Rubber								
	9	Wheels, Number Load/Drive (x=driven)					4/2						
	10	Truck Weight, without Battery (approximate)	lb.	49	150	49!	50	50	00	50	00		
Ę	11			Front	Rear	Front	Rear	Front	Rear	Front	Rear		
	12	Axle Loading - Front/Rear with Assemble Retracted **	lb.	6750	3800	6750	3800	7400	3700	7400	3700		
	13	Height, Standard Lift (TOF)	in. (mm)			,				,			
	14	Height, Standard Mast Lowered (OALH)	in. (mm)										
	15	Height, Freelift (TOF)	in. (mm)										
	16	Height, Standard Mast Extended w/LBR	in. (mm)				See Ma	st Table					
	17	Height, Top of OHG	in. (mm)										
	18	Height, Operator Clearance	in. (mm)										
	19	Mast Tilt Angle, Forward/Back	degrees°				3,	/ 4					
NS NS	20	Forks, Standard (Length x Width x Thickness)	in.		1.6 x 3	.9 x 42			1.8 x 3	.9 x 42			
NSE I	21	Headlength to Face of Forks - All Battery Compartments ***	in. (mm)				See Ma	st Table					
DIMENSIONS	22	Basearm OEC	in.				34"- 49" (1"	increments)					
▮◚	23	Battery Compartment Size, 12.5" Battery Compartment - (LxWxH)	in.										
									9.0 x 14.5 x 31.5				
		Battery Compartment Size, 16.5" Battery Compartment - (LxWxH)	in.	39.0 x 16.5 x 31.5									
	24	Turning Radius - minimum outside, 12.5" Battery Compartment	in.					.74					
		Turning Radius - minimum outside, 14.5" Battery Compartment	in.	65.74									
		Turning Radius - minimum outside, 16.5" Battery Compartment	in.	67.74									
	25	Aisle Width - Zero Clearance - Right Angle Stack	see chart										
	26	Stability - Comply with ANSI			Yes								
	27	Travel Speed, Rearward (chassis first) - Empty/RL	mph	6.5,	/6.5	6.7/	6.5	6.5/	6.5	6.7,	/6.5		
	28	Travel Speed, Forward (forks first) - Empty/RL	mph	6.5	/6.5	6.7/	6.5	6.5/	6.0	6.7,	/6.0		
ш	29	Lift Speeds, Empty	ft./min	6	i0	75		60		75			
PERFORMANCE	30	Lift Speeds, 2,000 lb.	ft./min	4	16	54		46		54			
BM/	31	Lift Speeds, 3,000 lb.	ft./min	4	3	50		43		50			
E 윤	32	Lift Speeds, 3,500 lb.	ft./min	4	10	4	7	4	0	4	7		
뿝	33	Lift Speeds, 4,000 lb.	ft./min		N,	/A		38		45			
	34	Lift Speeds, 4,500 lb.	ft./min				N,	/A					
	35	Lowering Speeds, Empty	ft./min				8	5					
	36	Lowering Speeds, RL	ft./min				8	5					
	37	Size - Front Load Wheels, Standard					5 x	3.9					
	38			Drive	Caster	Drive	Caster	Drive	Caster	Drive	Caster		
WHEELS & TIRES	39	Size, Standard - Drive Tire/Dual Casters		12.0 x 5.5	7.9 x 2.2	12.0 x 5.5	7.9 x 2.2	12.0 x 5.5	7.9 x 2.2	12.0 x 5.5	7.9 x 2.2		
& ⊢	40	Wheelbase - 12.5" Battery Compartment	in.	55	.35	N/	'A	55.		N,	/A		
ELS		Wheelbase - 14.5" Battery Compartment	in.				55	.35					
불		Wheelbase - 16.5" Battery Compartment	in.				57	.36					
>	41	Brakes, Method of Control - Service/Parking		Foot									
	42	Brakes, Method of Operation - Service/Parking				Spr	ing Apply / I	Electric Relea	ise				
	43	Battery Type					Lead	Acid					
	44	Traction Motor Rating (60 minute rating)	hp (kw)										
ELECTRIC	45	Hoist Motor Rating (5 minute rating)	hp (kw)										
E	46	Traction Motor Control Method					Trans	sistor					
ш	47	Hoist Motor Control Method		Transistor									
	48	Number of Speeds			Infinitely Variable								
									The second second	and the latest designation of the latest des	THE RESERVE AND ADDRESS OF THE PERSON NAMED IN		

^{**} Static with Rated Load and Max. Wt. Battery

*** Add 1" for Sideshift

SWB = Short Wheel Base; LWB = Long Wheel Base

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.

N30ZDRS2 DIMENSIONS

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

	1	Manufacturer Name		Hyster (Company	Hyster Company					
	2	Model		N302	ZDRS ₂	N30ZDRS ₂					
	3	Wheel Base Designation			LWB (Long V	Vheel Base)					
┇	4	Rated Capacity	lb. (kg)		3000 (1361)	1361)				
GENERAL	5	Load Center, Distance	in. (mm)		24 (6						
8	6	Power Type - Electric, Diesel, LPG		Electric	- 24 volt	Electric	- 36 volt				
	7	Operator Type			Sta	und					
	8	Tire Type - Load/Caster/Drive			Poly / Poly / Rubber						
	9	Wheels, Number Load/Drive (x=driven)			4 / 2 (1x)						
	10	Truck Weight, without Battery (approximate)	lb.		5250						
¥	11			Front	Rear	Front	Rear				
	12	Axle Loading - Front/Rear with Assemble Retracted **	lb.	6300	4050	6300	4050				
	13	Height, Standard Lift (TOF)	in. (mm)								
	14	Height, Standard Mast Lowered (OALH)	in. (mm)								
	15	Height, Freelift (TOF)	in. (mm)								
	16	Height, Standard Mast Extended w/LBR	in. (mm)		See Ma	st lable					
	17	Height, Top of OHG	in. (mm)								
	18	Height, Operator Clearance	in. (mm)								
	19	Mast Tilt Angle, Forward/Back	degrees°		3 /	′ 4					
DIMENSIONS	20	Forks, Standard (Length x Width x Thickness)	in.		1.6 x 3	.9 x 42					
ĮŠ.	21	Headlength to Face of Forks - All Battery Compartments ***	in. (mm)		See Ma	st Table					
뿔	22	Basearm OEC	in.		34"- 49" (1"	increments)					
▔	23	Battery Compartment Size, 12.5" Battery Compartment - (LxWxH)	in.		N/	I/A					
		Battery Compartment Size, 14.5" Battery Compartment - (LxWxH)	in.		39.0 x 14	4.5 x 31.5					
		Battery Compartment Size, 16.5" Battery Compartment - (LxWxH)	in.		39.0 x 16	6.5 x 31.5					
	24	Turning Radius - minimum outside, 12.5" Battery Compartment	in.		N/	/A					
		Turning Radius - minimum outside, 14.5" Battery Compartment	in.		70.	0.74					
		Turning Radius - minimum outside, 16.5" Battery Compartment	in.		72.	.74					
	25	Aisle Width - Zero Clearance - Right Angle Stack	see chart	See "RAS" Table							
	26	Stability - Comply with ANSI			Yes						
	27	Travel Speed, Rearward (chassis first) - Empty/RL	mph	6.5/6.5		6.7,	/6.7				
	28	Travel Speed, Forward (forks first) - Empty/RL	mph	6.5	/6.5	6.7/6.7					
ų,	29	Lift Speeds, Empty	ft./min	6	60	75					
¥	30	Lift Speeds, 2,000 lb.	ft./min	4	14	5	1				
PERFORMANCE	31	Lift Speeds, 3,000 lb.	ft./min	4	10	47					
띭	32	Lift Speeds, 3,500 lb.	ft./min		N/	/A					
=	33	Lift Speeds, 4,000 lb.	ft./min		N/	/A					
	34	Lift Speeds, 4,500 lb.	ft./min		N/	/A					
	35	Lowering Speeds, Empty	ft./min		8	5					
	36	Lowering Speeds, RL	ft./min		8	5					
	37	Size - Front Load Wheels, Standard			5 x	2.9					
(4)	38			Drive	Caster	Drive	Caster				
Ä	39	Size, Standard - Drive Tire/Dual Casters		12.0 x 5.5	7.9 x 2.2	12.0 x 5.5	7.9 x 2.2				
WHEELS & TIRES	40	Wheelbase - 12.5" Battery Compartment	in.		N/	/A					
ELS		Wheelbase - 14.5" Battery Compartment	in.		60.	35					
¥		Wheelbase - 16.5" Battery Compartment	in.		62.	36					
	41	Brakes, Method of Control - Service/Parking		Foot							
	42	Brakes, Method of Operation - Service/Parking			Spring Apply / E	Electric Release					
	43	Battery Type									
ن	44	Traction Motor Rating (60 minute rating)	hp (kw)	7.5 (5.6)							
ELECTRIC	45	Hoist Motor Rating (5 minute rating)	hp (kw)	14.8 (11.0)							
H	46	Traction Motor Control Method		Transistor							
	47	Hoist Motor Control Method		Transistor							
	48	Number of Speeds		Infinitely Variable							

^{**} Static with Rated Load and Max. Wt. Battery

SWB = Short Wheel Base; LWB = Long Wheel Base

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.

^{***} Add 1" for Sideshift

[†] 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.

MAST DIMENSIONS AND BATTERY SPECIFICATIONS

MAST DIMENSIONS (5.5" STANDARD DUTY)												
Maximum Fork	Overall Lowered	ered Extended) Highest Point	Free-Lift (TOF)	Overhead Guard Height to Top	Operator Clearance	Head Length (Length to Face of Forks)						
Height (TOF)	Ht.					12.5", 14	4.5" B.C.	16.5′	B.C.			
in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	in. (mm)	Single Reach	Double Reach	Single Reach	Double Reach			
3-STAGE	3-STAGE FULL FREE-LIFT (FFL) VISTA™ MAST											
191 (4851)	87 (2210)	230 (5842)	48 (1219)	86.5 (2197)	75.3 (1913)	52.12	58.02	54.12	60.02			
203 (5156)	91 (2311)	242 (6147)	52 (1321)	90.5 (2299)	79.3 (2014)	52.12	58.02	54.12	60.02			
212 (5385)	95 (2413)	251 (6375)	56 (1422)	94.5 (2400)	83.3 (2116)	52.12	58.02	54.12	60.02			
227 (5766)	101 (2565)	266 (6756)	62 (1575)	91 (2311)	79.8 (2027)	52.12	58.02	54.12	60.02			
242 (6147)	107 (2718)	281 (7137)	68 (1727)	91 (2311)	79.8 (2027)	52.12	58.02	54.12	60.02			
251 (6375)	110 (2794)	290 (7366)	71 (1803)	91 (2311)	79.8 (2027)	52.12	58.02	54.12	60.02			
272 (6909)	119 (3023)	311 (7899)	80 (2032)	91 (2311)	79.8 (2027)	52.12	58.02	54.12	60.02			

RIGHT ANGLE AISLE STACKING

Note: These are "Zero Clearance" aisles and require an additional 6" or more to be added to provide for easier maneuvering.

N35/40ZRS ₂										
Truck with 12.5" or 14.5" Battery Compartment and 42" ID										
3 Stage - 4" Between Loads										
	PALLET WIDTH (IN)									
		36	40	44	48					
PALLET LENGTH	36	85	85	85	85					
(IN)	40	87	87	86	86					
	44	92	91	91	90					
	48	96	96	95	95					

Add 2" for 16.5" Battery Compartment; Add 1" for Sideshift

N30ZDRS ₂										
Truck with 14.5" Battery Compartment and 42" ID										
3 Stage - 4" Between Loads										
	PALLET WIDTH (IN)									
		36	40	44	48					
PALLET LENGTH	36	90	90	90	90					
(IN)	40	91	91	91	91					
` ′	44	95	94	94	93					
	48	99	99	98	98					

Add 2" for 16.5" Battery Compartment; Sideshift is Standard on Double Reach

BATTERY AND COMPARTMENT SPECIFICATIONS												
Battery Specifications												
Battery	Sattery N		mum			Battery D	Minimum	Maximum				
Compartment	Battery Voltage	ompartment Battery		Rate	"X"	Max.	"Y"	Max.	"Z" l	Max.	Batt. Wt.	Batt. Wt.
Size		ah	kwh	in	(mm)	in	(mm)	in	(mm)	lb (kg)	lb (kg)	
12.5"	24	1085	25.4	38.8	(985)	12.25	(311)	31.0	(788)	1400 (635)	1900 (862)	
14.5"	24	1240	29.0	38.8	(985)	14.25	(362)	31.0	(788)	1600 (726)	2100 (953)	
14.5"	36	775	27.2	38.8	(985)	14.25	(362)	31.0	(788)	1600 (726)	2100 (953)	
16.5"	24	1395	32.6	38.8	(985)	16.25	(413)	31.0	(788)	1850 (839)	2350 (1066)	

16.25

(413)

31.0

(788)

1850 (839)

2350 (1066)

Battery Compartment is designed to accommodate standard wet cell batteries with fixed lifting eyes and no cover. Contact Applications Engineering to verify compatibility / fit when using maintenance free, covered or non-standard batteries.

(985)

38.8

Battery Connector: 24V - Red; 36V - Gray; Position "B", Lead Length 16"

930

32.6

Manufacturers Standard Cable Size Not to Exceed 4/0 AWG

36

16.5"

STANDARD FEATURES AND OPTIONS <

STANDARD EQUIPMENT

- Fore/Aft Stance Operator Controls
- 24 Volt Battery (Includes 350 Amp Red Battery Connector)
- 91" / 203" / 52" 3 Stage Full Free Lift Mast
- Single Reach Mast (24" Extend) with 33.5" Wide Class II Hook Type Carriage (Standard on N35ZRS2 and N40ZRS2)
- Double Reach Mast (42" Extend) with 33.5" Wide Class II Hook Type Carriage (Standard on N30ZDRS₂)
- Forks: 1.8" x 3.9" (45 mm x 100 mm) 42"(1067 mm) Class II Hook Type (Standard on N40ZRS₂)
- Forks: 1.6" x 3.9" (40 mm x 100 mm) 42" (1067 mm) Class II Hook Type (Standard on N30ZDRS₂ and N35ZRS₂)
- 5" x 3.9" Poly Articulating Tandem Load Wheels High Load Compound (Standard on N35ZRS2 and N40ZRS2)
- 5" x 2.9" Poly Articulating Tandem Load Wheels High Load Compound (Standard on N30ZDRS₂)
- Integral Sideshift for Standard 33.5" Wide Carriage-7" Total Sideshift Travel (Standard on N30ZDRS₂)
- AC Traction, Lift / Lower and Steering
- · Low Step Height
- Transistor Controller with Regenerative Braking
- i³ TechnologyTM
- Fully Proportional Lift/Lower Control
- Programmable Traction Speed and Acceleration
- · Electric Power Steering
- · Automatic Field Control and Auto Deceleration
- Rubber Drive Tire 12.0" x 5.5"
- Dual Articulating Polyurethane Caster Wheels
- Power Disconnect
- · Key Start
- · 36" High Load Backrest Extension
- · Sealed Battery Rollers
- Tilting Carriage (3° Fwd, 4° Back)
- Padded Operator Compartment
- Rear Post Operator Protection
- Operator's Overhead Guard
- Low Profile Anti-Fatigue Floormat
- Control Handle with Simultaneous Hydraulic Functions
- Graphic LCD Multifunction Smart Display with:
 - Back lighting
 - Bar Graphic Battery Discharge Indicator and Lift
 - Hour Meter; Truck, Traction and Hoist Pump
 - Performance Mode selection and Indication with lift interrupt
 - LED Status Indicators with symbols
 - Programmable Performance Modes
 - User passwords and Operator logs with history
 - Steer Wheel Angle Graphic Indication
 - Truck Inspection Check List
 - Truck Speed Indication in MPH or KPH
- · Electronic Horn
- · Static Discharge Strap
- · Operator's Manual
- UL Classification E

OPTIONAL EQUIPMENT

- Side Stance Operator Controls
- · Reverse Steering
- · Steered Caster Electric (for 36V only)
- Keyless Start
- 36 Volt Battery (Includes 350 Amp Gray Battery Connector)
- Battery Stand
- · Battery Puller
- Cooler/Freezer Construction (0° F to 120° F)
- Various-Sized Load Wheels with Sealed Bearings
- Tapered Basearm
- Poly Siped Drive Tires
- Lift Limits
- · Various Fork Lengths
- Fork Height Display
- 48" High Load Backrest Extension
- Audible Back-up and Motion Alarms
- Rear Operator Compartment Door
- · Audible Motion Alarm
- Visual Amber Strobe Light
- Operator Desktop Light
- · Dual Headlight
- · Rear Worklight
- · Operator Overhead Fan
- · Load Weight Display
- Reduced Travel Speed with Carriage Extended
- RF Terminal Bracket
- RF Handheld Scanner Holder
- Impact Monitor
- · Parts Manual

CAPACITY

Model N30ZDRS₂: 3,000 lbs. at 24.0" (1,361 kg at 610 mm) load

Model N35ZRS₂: 3,500 lbs. at 24.0" (1,588 kg at 610 mm) load

Model N40ZRS2: 4,000 lbs. at 24.0" (1,814 kg at 610 mm) load

RATED CAPACITIES ARE FOR TRUCKS EQUIPPED

- 3-Stage full free-lift (FFL) VISTA™ mast to maximum fork height of 203" (5156 mm)
- 33.5" (851 mm) wide hook-type carriage, single reach
- (24.0" extend) with 42.0" (1067 mm) long forks

 33.5" (851 mm) wide hook-type carriage, double reach (42.0" extend) with 42.0" (1067 mm) long forks 36.0" high load backrest extension (LBE)
- 1.8" x 3.9" (45 mm x 100 mm) 42" (1067 mm) long forks $[N40ZRS_2]$ 1.6" x 3.9" (40 mm x 100 mm) 42" (1067 mm) long forks
- [N35ZRS₂ and N30ZDRS₂] • 5" x 3.9" poly articulating tandem load wheels [N35ZRS₂]
- and N40ZRS₂] 5" x 2.9" poly articulating tandem load wheels
- [N30ZDRS₂]

Hyster Company P.O. Box 7006 Greenville, North Carolina 27835-7006 Part No. N30-40ZRS/ZDRS/TG 2/2017 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.