

Pneumatic Tyre, Engine Powered **FORTIS** Line

H1.5-3.5TX Series

STRONG PARTNERS. TOUGH TRUCKS.

FORTIS™ HARDEST WORKING TRUCKS FROM HYSTER

HYSTER – PROVIDES STRONG SUPPORT, BUILDS TOUGH TRUCKS AND DELIVERS LOW COST OF OWNERSHIP

Designed for the toughest, most challenging jobs, the new FORTIS Lift Truck is the most reliable Hyster ever. Depend on it!

ASSURED HYSTER QUALITY

The Hyster Fortis was designed by our Global Development Team to meet the specific requirements of our Asia-Pacific customers. This process involved the best in virtual, bench and field testing to ensure the final product met the high quality standards demanded. The Fortis is manufactured to ISO standards at our state-of-the-art manufacturing plant in Obu, Japan.

As you would expect from Hyster, the finished product boasts the following benefits:

- Greater Reliability
- Lower Cost of Ownership
- Enhanced Productivity and Superior Ergonomics
- Simplified Serviceability and Extraordinary Support

Each of these advancements demonstrates Hyster's commitment to be a strong partner and provide the toughest trucks for even the most challenging applications.

Hyster Global Development Facilities are located in:

- Obu, Japan
- Portland, Oregon, USA
- Greenville, North Carolina, USA
- Nijmegen, The Netherlands
- Masate, Italy
- Modena, Italy

HYSTER FORTIS™ FEATURES

The new Fortis series of lift trucks features industry leading innovations that deliver what matters most: **RELIABILITY, DEPENDABILITY AND LOW COST OF OWNERSHIP.**

Operator Compartment

Ergonomically designed, fatigue reducing operator compartment enhances overall productivity. Features include: easy access step, 30% more foot space, fully adjustable seat & steering wheel, well positioned foot pedals, insulated engine cover and optional low effort TouchPoint™ E-hydraulic control levers.

Advanced Dash Display

A monochrome LCD displays all status – mounted on the steer column for easy operator viewing.

Hydraulic Controls

Three configurations hydraulic controls are offered; cowl-mounted levers for conventional operation, TouchPoint™ arm-rest mounted, electronically controlled mini-levers for low effort, precise hydraulic control, and TouchPoint™ Plus for automatic throttle up for even greater fuel efficiency and enhanced operator productivity.

EZXchange™ Bracket

Allows for simple, quick exchange of LPG cylinder and saves operator back strain.

Counterweight

The superior design channels a significant increase in airflow to optimise cooling, even in extreme temperatures and environments.

Engine Cover

The tough engine cover is hinged at the rear, offering excellent service access to the engine compartment.

Hyster Stability Mechanism™

The new stability system reduces truck sway during turns, improving lateral stability. This innovative design allows for confident travel over uneven surfaces.

Hydrostatic Steer Axle

Maximum durability, increased steer angle and steering control for easy manoeuvring and lower maintenance. New steer knob synchroniser system returns the steer knob to the same position when travelling in a straight line – improves operator comfort and control.

Drivetrain Mounting

The Hyster Fortis offers fully isolated drivetrain and delivers a new standard in smooth riding.

Removable Floor Plate

One piece, steel floor plate removes for easy service access. A thick moulded rubber mat reduces noise and vibration.

Heavy-duty Drive Axle

The full floating drive axle enhances dependability and reliability for a longer service life. Hyster premium self-adjusting brakes provide excellent inching and stopping power.

Exclusive Vista® Mast

The new range of Vista® masts are wider for improved forward visibility. The masts are now J-hook mounted for less wear and easier maintenance compared to conventional trunnion mounting. The optional return-to-level function further improves productivity by easily returning mast tilt to vertical, for load lifting and lowering operations.

Tilt Steer Column

The infinitely adjustable tilt steer column allows operators to easily obtain a comfortable driving position. The 300 mm diameter steering wheel is offset to the left for even greater driver comfort.

Hassle-Free Hydraulics

Leak-free O-ring seals maximise uptime. In-tank hydraulic filter for cleaner fluid, longer life componentry.

Integral Sideshift

The optional Hyster-designed integral sideshift provides excellent visibility and affords greater capacities than carriage-mounted sideshifts.

GREATER RELIABILITY

DEPENDABLE PERFORMANCE FROM HYSTER

Decrease downtime by up to 30%

Downtime is generally the result of problems with the powertrain, electrics or the cooling and hydraulic system. Careful attention to design in these areas has reduced Fortis™ downtime by up to 30%.

- The tough drivetrain is monitored and protected by the truck management module to prevent problems before they occur.
- The new transmission is 15% stronger.
- The industry's best radiator cooling packages.
- O-ring seal fittings reduce leaks.
- Rugged IP65 electrical connectors keep out water and dust.

Significant savings in operating costs per lift truck, per year

The total cost of ownership over the life of the truck can be up to 5 times the acquisition price.

Lower Maintenance Costs

- Easy service access reduces maintenance time.
- Service intervals for planned maintenance has been extended to 500 hours for Diesel engines and 300 hours for Gas/LPG engines.
- Coolant and hydraulic fluid changes have been extended to 4,000 hours for Diesel engines and 3,900 hours for Gas/LPG engines.

Exceptional Fuel Economy

- High performance, fuel efficient Yanmar Diesel and Mazda LPG / Petrol engines with advanced combustion technology reducing fuel consumption.

*Source: Competitor's published Operator Manuals

Reducing Damage Costs

- Fortis is fitted with shields to prevent damage to components such as lights, indicators, lamps and beacons. Engine cover and mudguards are made of steel, for greater resistance to minor collisions.
- Overhead guard is a bolt-on design that it is easily and inexpensively replaced in the event of damage.

LOWER COST OF OWNERSHIP

HYSTER FORTIS KEEPS TOTAL OPERATING COSTS LOW

ENHANCED PRODUCTIVITY AND SUPERIOR ERGONOMICS

Move more load per shift while reducing operator fatigue

Move more loads in less time. The Hyster H1.5-3.5TX Fortis™ series leads the industry in productivity. Significant savings in materials handling costs through reduced fleet size, labour expenses and operator overtime.

*Source: SN Development Centre, Obu, Japan.

- High performance powerful Yanmar Diesel and Mazda LPG / Petrol engines provides faster acceleration, quicker work cycles and greater productivity.
- Optimally designed mast hydraulics allows increased lift and lower speeds.
- Superior ergonomic design provides greater operator comfort and less fatigue.
- With the industry's best cooling, the Fortis will continue to perform when others have stopped.
- These features make the Fortis truck 9.8% more productive than key competitors. Optional features such as TouchPoint™ E-hydraulic controls increase productivity even further!

Comprehensive support is provided by the extensive and experienced Hyster dealer network

The new Fortis series of lift trucks has been designed as the quickest and easiest to service. The result is increased uptime and greater productivity.

Furthermore, Hyster is committed to delivering extraordinary aftermarket support to ensure that Hyster trucks continue to get the job done.

Superior Serviceability

- One piece, removable floor plate for quick and easy daily inspections.
- Easy service access reduces maintenance time.
- Extended service intervals means significantly reduced periodic maintenance requirements.

Extraordinary Aftermarket Support

- Over half-a-million stocked components.
- 100% availability of all listed recommended spare parts.
- Emergency air-freight priority parts shipment for truck down situations.

Comprehensive Warranty

- One year / 2,000 hours
- Extended warranty packages available.

Strong, Experienced and Extensive Hyster Dealer Network

- Over 35 dealer locations throughout Asia-Pacific.
- Dealers with an average of over 20 years materials handling experience.
- Over 500 factory trained service technicians.

SIMPLIFIED SERVICEABILITY AND EXTRAORDINARY SUPPORT

MECHANICAL SPECIFICATIONS

			Diesel Engine Powered							Petrol/LPG Engine Powered								
Specifications	1	Manufacturer	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER	HYSTER		
	2	Model	H1.5TX	H1.8TX	H2.0TXS	H2.0TX	H2.5TX	H3.0TX	H3.5TX	H1.5TX	H1.8TX	H2.0TXS	H2.0TX	H2.5TX	H3.0TX	H3.5TX		
	3	Capacity	kg	1500	1750	2000	2000	2500	3000	3500	1500	1750	2000	2000	2500	3000	3500	
	4	Load Center	mm	500	500	500	500	500	500	500	500	500	500	500	500	500	500	
	7	Tyres		Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	Pneumatic	
	8	Wheels	No. front / rear (X = Drive)	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	2X/2	
	9	Lift height	mm	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	3000	
	10	Standard free lift	mm	145	145	150	155	155	160	165	145	145	150	155	160	165	165	
	12	Fork carriage	Carriage width / ITA class	1020 / 2	1020 / 2	1020 / 2	1020 / 2	1020 / 2	1070 / 3	1070 / 3	1020 / 2	1020 / 2	1020 / 2	1020 / 2	1020 / 2	1070 / 3	1070 / 3	
	13	Fork	Thickness / width / length	35 / 100 / 920	35 / 100 / 920	40 / 122 / 920	40 / 122 / 920	40 / 122 / 920	45 / 122 / 1070	50 / 150 / 1070	35 / 100 / 920	35 / 100 / 920	40 / 122 / 920	40 / 122 / 920	40 / 122 / 920	45 / 122 / 1070	50 / 150 / 1070	
	14	Tilt of Mast	Forward / backward	deg	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	
	15	Fork spread	max / min	mm	915 / 205	915 / 205	910 / 250	1010 / 250	1010 / 250	1060 / 250	1065 / 305	915 / 205	915 / 205	910 / 250	1010 / 250	1010 / 250	1060 / 250	1065 / 305
	16	Overall length	Length to tip of forks	mm	3195	3230	3270	3460	3670	3845	3860	3195	3230	3270	3460	3670	3845	3860
	17	Truck length	Length to face of forks	mm	2275	2310	2350	2540	2600	2775	2790	2275	2310	2350	2540	2600	2775	2790
	18	Overall width	Tyre / frame	mm	1070 / 1070	1135 / 1070	1135 / 1070	1160 / 1140	1160 / 1140	1230 / 1140	1235 / 1140	1070 / 1070	1135 / 1070	1135 / 1070	1160 / 1140	1160 / 1140	1230 / 1140	1235 / 1140
	19	Overall width	Tyre / frame (Dual tread)	mm	1190 / 1070	1190 / 1070	1190 / 1070	1590 / 1140	1590 / 1140	1590 / 1140	1490 / 1140	1190 / 1070	1190 / 1070	1190 / 1070	1590 / 1140	1590 / 1140	1590 / 1140	1490 / 1140
	20	Height	Height with lowered mast	mm	1995	1995	1995	1995	1995	2060	2140	1995	1995	1995	1995	2060	2140	
	21	Height	Height with extended mast	mm	3956	3956	3956	3966	3966	4120	4120	3956	3956	3956	3966	4120	4120	
	22	Height	Height of over head guard canopy	mm	2060	2060	2060	2130	2130	2150	2150	2060	2060	2060	2130	2130	2150	2150
	23	Seat height		mm	920	920	920	990	990	1010	1010	920	920	920	990	1010	1010	
	24	Turning radius		mm	1975	2010	2040	2150	2210	2305	2355	1975	2010	2040	2150	2210	2305	2355
	25	Load length 'X'	Center of front wheel to face of forks	mm	405	405	410	480	480	505	520	405	405	410	480	480	505	520
	26	Right angle stacking aisle width	Add load length and clearance	mm	2380	2415	2450	2630	2690	2810	2875	2380	2415	2450	2630	2690	2810	2875
Performance	24	Travel speed	Laden / unladen with Standard Engine	km/h	17.5 / 18.0	18.0 / 19.0	18.0 / 19.0	17.5 / 18.5	17.5 / 18.5	19.0 / 19.5	19.5 / 19.5	17.5 / 18.5	18.5 / 19.0	18.0 / 19.0	18.0 / 18.5	19.0 / 19.5	17.5 / 17.5	
		Laden / unladen with Optional Engine	km/h	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	
	25	Lifting speed	Laden / unladen with Standard Engine	mm/s	630 / 670	620 / 670	610 / 670	595 / 620	590 / 620	560 / 580	495 / 505	600 / 635	600 / 635	595 / 635	565 / 595	550 / 595	505 / 535	450 / 550
		Laden / unladen with Optional Engine	mm/s	N/A	N/A	N/A	685 / 705	680 / 705	N/A	N/A	N/A	N/A	N/A	610 / 650	610 / 650	N/A	N/A	
	26	Lowering speed	Laden / unladen	mm/s	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	515 / 540	
		Drawbar pull	Laden / unladen @ 1.5km/h with Standard Engine	N	18430	17390	17460	19730	19830	24910	22980	18140	17100	17170	18780	18820	20640	
			Laden / unladen @ 1.5km/h with Optional Engine	N	N/A	N/A	N/A	27100	27300	N/A	N/A	N/A	N/A	20610	20670	N/A	N/A	
		Gradeability	Laden / unladen @ 1.5km/h with Standard Engine	%	38 / 25	33 / 23	30 / 21	31 / 28	27 / 24	30 / 23	25 / 20	39 / 25	33 / 23	30 / 21	30 / 27	26 / 24	22 / 23	21 / 23
			Laden / unladen @ 1.5km/h with Optional Engine	%	N/A	N/A	N/A	44/28	N/A	N/A	N/A	N/A	N/A	33 / 27	29 / 24	N/A	N/A	
	Weight	32	Unladen weight	Standard tread	kg	2695	2945	3135	3525	3880	4430	4940	2610	2865	3050	3450	3805	4355
32a			Dual tread	kg	2710	2950	3140	3665	4020	4515	5055	2625	2870	3055	3590	3945	4440	4980
33		Axle loads	Laden front / rear	kg	3670 / 525	4085 / 610	4450 / 685	4875 / 650	5625 / 755	6550 / 880	7480 / 960	3640 / 470	4055 / 560	4420 / 630	4845 / 605	5590 / 715	6515 / 840	7445 / 920
34			Unladen front / rear	kg	1205 / 1490	1210 / 1735	1155 / 1980	1670 / 1855	1615 / 2265	1780 / 2650	1880 / 3060	1175 / 1435	1180 / 1685	1125 / 1925	1640 / 1810	1585 / 2220	1745 / 2610	1845 / 3020
36		Tyre sizes	Front (standard tread)		6.00-9-10PR	21x8-9-14PR	21x8-9-14PR	7.00-12-12PR	7.00-12-12PR	28x9-15-12PR	28x9-15-12PR	6.00-9-10PR	21x8-9-14PR	21x8-9-14PR	7.00-12-12PR	7.00-12-12PR	28x9-15-12PR	28x9-15-12PR
			Front (dual tread)		21x8-9-14PR	21x8-9-14PR	21x8-9-14PR	7.00-12-12PR	7.00-12-12PR	7.00-12-12PR	7.00-12-12PR	21x8-9-14PR	21x8-9-14PR	21x8-9-14PR	7.00-12-12PR	7.00-12-12PR	7.00-12-12PR	7.00-12-12PR
			Rear		5.00-8-8PR	18x7-8-10PR	18x7-8-10PR	6.00-9-10PR	6.00-9-10PR	6.50-10-10PR	6.50-10-10PR	5.00-8-8PR	18x7-8-10PR	18x7-8-10PR	6.00-9-10PR	6.00-9-10PR	6.50-10-10PR	6.50-10-10PR
37		Wheelbase		mm	1410	1410	1410	1625	1625	1700	1700	1410	1410	1410	1625	1625	1700	1700
39		Tread	Standard tread : front / rear	mm	915 / 905	950 / 930	950 / 930	970 / 1000	970 / 1000	1010 / 1000	1010 / 1000	915 / 905	950 / 930	950 / 930	970 / 1000	970 / 1000	1010 / 1000	1010 / 1000
39a			Dual tread : front / rear	mm	1000 / 905	1000 / 930	1000 / 930	1405 / 1000	1405 / 1000	1405 / 1000	1295 / 1000	1000 / 905	1000 / 930	1000 / 932	1405 / 1000	1405 / 1000	1405 / 1000	1295 / 1000
40	Grand clearance	At lowest point	mm	110	110	110	120	120	140	140	110	110	110	120	120	140	140	
41		Centre of wheel base	mm	120	120	120	190	190	210	210	120	120	120	190	190	210	210	
42	Service brake	Method of operation		Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic	Hydraulic		
43	Parking brake	Method of operation		Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical	Mechanical		
Drive	49	Standard Engine	Manufacturer / model	Yanmar 4TNE92	Yanmar 4TNE98	Yanmar 4TNE98	Mazda M4-2.0G	Mazda M4-2.2G	Mazda M4-2.2G									
	50		Permanent output	kW	32.8	32.8	32.8	37.4	37.4	50.6	50.6	30.8	30.8	30.8	33.8	39.7	39.7	
	51		At revs.	rpm	2050	2050	2050	2350	2350	2100	2100	2350	2350	2100	2450	2450	2450	
			Rated torque	Nm/rpm	150 / 1400	150 / 1400	150 / 1400	150 / 1600	150 / 1600	214 / 1700	214 / 1700	137 / 1600	137 / 1600	137 / 1600	137 / 1600	137 / 1600	157 / 1600	157 / 1600
	52		No. of cylinder / cubic capacity	cm3	4 / 2659	4 / 2659	4 / 2659	4 / 2659	4 / 2659	4 / 3319	4 / 3319	4 / 1998	4 / 1998	4 / 1998	4 / 1998	4 / 1998	4 / 2184	4 / 2184
	49	Optional Engine	Manufacturer / model	N/A	N/A	N/A	Yanmar 4TNE98	Yanmar 4TNE98	N/A	N/A	N/A	N/A	N/A	Mazda M4-2.2G	Mazda M4-2.2G	N/A	N/A	
	50		Permanent output	kW	N/A	N/A	N/A	50.6	50.6	N/A	N/A	N/A	N/A	39.7	39.7	N/A	N/A	
	51		Engine speed at permanent output	rpm	N/A	N/A	N/A	2300	2300	N/A	N/A	N/A	N/A	2450	2450	N/A	N/A	
			Rated torque	Nm/rpm	N/A	N/A	N/A	214 / 1700	214 / 1700	N/A	N/A	N/A	N/A	157 / 1600	157 / 1600	N/A	N/A	
	52		No. of cylinder/cubic capacity	cm3	N/A	N/A	N/A	4 / 3319	4 / 3319	N/A	N/A	N/A	N/A	4 / 2184	4 / 2184	N/A	N/A	
53		Fuel tank	Ltr	52	52	52	69	69	69	69	52	52	52	69	69	69		
53		Fuel consumption	Ltr/h															
55	Transmission	Type		Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift	Powershift		
Other	57	Working pressure	For attachments	Mpa	18.1	18.1	18.1	18.1	18.1	15.7	18.1	18.1	18.1	18.1	18.1	18.1	15.7	
	58	Noise level - Standard	ISO Leq 3dB Doubling	dB(A)	80	80	80	80	80	80	78	78	78	78	78	78	78	
		Noise level - Optional	ISO Leq 3dB Doubling	dB(A)	78	78	78	78	78	78	75	75	75	75	75	75	75	

RATED CAPACITIES

MAST SPECIFICATIONS

Maximum Fork Height	Back Tilt	Overall Lowered Height	Overall Extended Height	Free Lift	Maximum Fork Height	Back Tilt	Overall Lowered Height	Overall Extended Height	Free Lift	Maximum Fork Height	Back Tilt	Overall Lowered Height	Overall Extended Height	Free Lift
mm	deg	mm	mm	mm	mm	deg								

STANDARD FEATURES AND OPTIONS

Fortis Standard Equipment

Complete truck equipped with:

- 2-Stage limited free lift Vista® mast with lift height of 3,000 mm
- Hook-type carriage with 1070 mm high load backrest (LBR)
- 920 mm long forks (H1.5-1.8TX, H2.0TXS)
- 1,070 mm long forks (H2.0-3.5TX)
- Yanmar 2.6L Diesel or Mazda 2.0L Petrol / LPG engine (H1.5-1.8TX, H2.0TXS, H2.0-2.5TX)
- Yanmar 3.3L Diesel or Mazda 2.2L Petrol / LPG engine (H3.0-3.5TX, optional for H2.0-2.5TX)
- Powershift transmission
 - + Mechanical Inching
 - + Neutral start function
 - + Heavy duty clutch plates
- Directional control lever
- Dual pedal Inch brake
- 3-function cowl mounted hydraulic levers
- Standard integrated dash display
 - + Monochrome LCD panel
 - Real time clock
 - Hour meter
 - Fasten seatbelt
 - Fuel level with low fuel warning buzzer (Petrol and Diesel fuel only)
 - + Service Indicators
 - Service required
 - Coolant temperature with high temp warning buzzer
 - Alternator with warning buzzer
 - Transmission oil temperature with warning buzzer
- Engine oil pressure with low pressure warning buzzer
- Glow lamp (Diesel fuel engine only)
- Sedimeter with warning buzzer (Diesel fuel engine only)
- Error message
- Key starting with anti-restart function
- Hydrostatic steering with steer knob synchroniser
- Non-suspension vinyl seat (full-suspension vinyl seat is standard for Australia only)
- Electric Horn
- Reverse beeper – 90 dB(A)
- 2 Front head lights, 2 front turn indicators, 2 rear combination (turn indicators, reversing and brake) lights
- 2 rear vision mirrors
- Infinitely adjustable steering column
- Rubber floor mat
- High air intake
- Horizontal exhaust
- Integral tie downs
- Operator's seat belt
- Serpentine radiator
- Hyster Stability Mechanism™ (HSM)
- EZXchange™ swing-out, drop-down LPG cylinder bracket (LPG engine only)
- 12 months / 2,000 hours manufacturers warranty
- Operator's manual
- Compliance with ISO 3691 / JIS D 6202
- Compliance with ISO 3691 / AS2359 (Australia only)

Fortis Optional Equipment

Masts

- 2-Stage limited free lift Vista® masts from 3,000 mm to 5,000 mm lift height
- 2-Stage full free lift Vista® masts from 3,000 mm to 4,100 mm lift height
- 3-Stage full free lift Vista® masts from 4,000 mm to 6,000 mm lift height

Carriages

- Integral side shift (ISS) carriage

Forks

- Fork lengths are available from 920 mm to 2,120 mm

Controls

- Return-to-level mast function
- Monotrol® Pedal
- Single pedal Inch brake
- TouchPoint™ E-hydraulic mini levers with adjustable armrest

Dash Display

- Password start with key switch
- Speedometer with speed alarm and warning buzzer
- Travel speed limiter
- Digital load weight display

Seats

- Non-suspension vinyl seat (not available with TouchPoint™ controls)
- Semi-suspension vinyl seat
- Full-suspension vinyl seat (standard for Australia)

Cabin

- Lexan cover on top of over head guard
- Front glass with wiper
- Front glass with wiper and washer
- Roll-down canvas cabin complete with top, back and sides
- Heater
- Fully enclosed cab
- Rear drive handle with horn button
- 75 dB(A) low noise kit for diesel, petrol / LPG engine option
- 78 dB(A) low noise kit for diesel engine option

Brakes

- Heavy duty drum brakes (H2.0-3.5TX only)

Environmental

- Vertical exhaust
- 2-way catalytic muffler with open loop system
- 3-way catalytic muffler with closed loop system
- Spark arrestor muffler
- Particulate filter for diesel engine option
- Heavy duty anti-clog radiator with lint screen
- High capacity radiator
- High mount pre-cleaner
- Dual element air filter for petrol / LPG engine option
- Tandem air filter for diesel engine option

Other

- Hydraulic cut-out seat interlock (prevents use of hydraulics when operator is not on seat)
- Traction cut-out seatbelt interlock (prevents travel when operator seatbelt is not used)
- Rotating flasher beacon (standard in Australia)
- Adjustable reverse beeper 90-100 dB(A) variable level
- LED rear combination (turn indicators, reversing and brake) lights
- Rear working light (switch or reverse operated)
- Lifting eyes
- Fire extinguisher (Asia only)
- Manufacturers extended warranty
- Other requirements by special request

HYSTER'S "STRONG PARTNER" COMMITMENT

Because even the toughest truck requires servicing, Hyster is committed to being a strong partner to ensure that our trucks continue to do what they were made for – working hard!

The Hyster "Strong Partner" Commitment:

- Supply tough, strong trucks to handle all the hard jobs while delivering low cost of ownership.
- The greatest depth and breadth of lift trucks with over 150 models from 1 to 52 ton in capacity. Engine powered or electrically driven, for yard work or warehouse applications, Hyster tough lift trucks are able to work from sub-zero freezers to furnace rooms. Hyster has them all.
- Options and choices of packages to meet the requirement of your application, no matter how hard.
- Strong experienced Hyster dealer network with well trained staff that know how to keep your truck working.
- Hyster factory staff that support our dealer network and assist them to keep your Hyster trucks operating at optimal performance.

Hyster Asia-Pacific Dealer Locations

- Australia
- Guam
- Indonesia
- Korea
- Malaysia
- New Caledonia
- New Zealand
- Philippines
- Singapore
- Tahiti
- Taiwan
- Thailand
- Vietnam

Contact your local Hyster dealer:

Hyster Asia Pacific

1 Bullecourt Avenue, Milperra, NSW 2214, Australia

T +61 2 9772 3277

F +61 2 9792 8484

w www.hyster.com.au

STRONG PARTNERS. TOUGH TRUCKS.

HYSTER, MONOTROL and are registered trademarks of Hyster Company.

Specifications and details in this brochure are subject to change without prior notification. Please consult with your Hyster dealer for the most up to date information and to confirm exact capacities.

Hyster Part No. 2025324/1 04/08