

FORTENS

LPG FORKLIFT TRUCKS

S6.0-7.0FT FORTENS / FORTENS ADVANCE / FORTENS ADVANCE+

FORTENS, FORTENS ADVANCE, FORTENS ADVANCE+ \$6.0FT, \$7.0FT LPG

_	1.1	Manufacturer (abbreviation)		HYS	STER	HYS	ILR	HVG			
	I.Z	Manufacturer (abbreviation) Manufacturer's type designation		00.	S6.0FT		HYSTER S6.0FT		HYSTER S6.0FT		TER
HING MARK		Manufacturers type designation Model	_	Fort		S6.0		Fortens A		Fortens A	OFT Advance+
HING MAR		Engine		PSI		PSI 4		PSI			4.3L
E ING				Basic Po	wershift	Basic Po	wershift	DuraMatch™			ch™ Plus3
		Transmission		2-sp	eed	2-speed plus Soft Shift Power Reversal		3-sp	eed	3-sp	eed
S =		Brake type	_	Wet B	Wet Brakes		akes	Wet Brakes		Wet F	Brakes
2	1.3	Drive: electric (battery or mains), diesel, petrol, fuel gas			LPG		G	LPG			PG
	1.4	Operator type: hand, pedestrian, standing, seated, order-picker		Sea	ted	Seat	ted	Sea	ted	Sea	nted
	1.5	Rated capacity/rated load	Q (t)	6.		6.0		6.			.0
	1.6	Load centre distance Load distance, centre of drive axle to fork	c (mm) x (mm)	60		60		60 49		-	00 98
	1.9	Wheelbase	y (mm) 1830		183		18			30	
£	2.1	Service weight	kg		16	861		86			16
	2.2	Axle loading laden, front/rear Axle loading unladen, front/rear	kg	13124 3526	1492 5090	13124 3526	1492 5090	13124 3526	1492 5090	13124 3526	1492 5090
	2.3	Axie loading dinaden, nongreat	kg	3320	3030	3320	3030	3320	3030	3320	3030
(0)	3.1	Tyres: L = pneumatic, V = solid, SE = pneumatic-shaped solid		\	/	V		١	1	,	/
	3.2	Tyre size, front		28 x 1		28 x 12		28 x 1			2 x 22
GH /	3.3 3.5	Tyre size, rear Wheels, number front/rear (x = driven wheels)		22 x 8	3 x 16	22 x 8	x 16	22 x 8	3x 16 2	22 x 8 x 16 2x 2	
Y ES	3.5	Tread, front	b ₁₀ (mm)		33	2X 113		2X 11			33
	3.7	Tread, rear	b ₁₁ (mm)	11		119		11			92
	4.1	The far and far all and a second seco	10.10		40		10		10		10
	4.1 4.2	Tilt of mast/fork carriage forward/backward Height, mast lowered	α / β (°) h ₁ (mm)	6 26	10 97	6 269	10 17	6 26	10 97	6 26	10
	4.3	Free lift	h ₂ (mm)	10		10		10		100	
	4.4	Lift	h ₃ (mm)	33		334		33			40
	4.5	Height, mast extended	h ₄ (mm)	45		4575		4575		4575 2302	
	4.7 4.8	Height of overhead guard (cabin) Seat height/stand height	h ₆ (mm) h ₇ (mm)	13		2302 1335		2302 1335		1335	
	4.12	Coupling height	h ₁₀ (mm)	388		388		388		388	
	4.19	Overall length	I ₁ (mm)	4128		4128		4128		4128 2928	
	4.20 4.21	Length to face of forks Overall width	l ₂ (mm) b ₁ /b ₂ (mm)	2928 1438		2928 1438		29 14			38
	4.22	Fork dimensions ISO 2331	s/e/I (mm)	60 15		60 15		60 15			50 1200
77	4.23	Fork carriage ISO 2328, class/type A, B			IVA		IVA 1010		A	ı,	/A
	4.24	Fork carriage width	b ₃ (mm)	12		1219 113		1219 113		1219 113	
	4.31 4.32	Ground clearance, laden, below mast Ground clearance, centre of wheelbase	m ₁ (mm) m ₂ (mm)	11		11		11		188	
	4.33	Load dimension $b_{12} \times I_6$ crossways	b ₁₂ × I ₆ (mm)	1200 >		1200 x		1200 >			x 1000
	4.34	Aisle width predetermined load dimensions		4283		4283		4283			183
	4.34.1 4.34.2	Aisle width for pallets 1000 × 1200 crossways Aisle width for pallets 800 × 1200 crossways	A _{st} (mm)	4483 4483		448		44			83 83
	4.34.2	Turning radius	A _{st} (mm) W _a (mm)	25		258		25			i85
	4.36	Internal turning radius	b ₁₃ (mm)	75		75		75		751	
	4.41	90° intersecting aisle (with pallet L = 1000mm x W = 1200mm)	(mm)	22		229		22			92
	4.42 4.43	Step height (from ground to running board) (mm) Step height (between intermediate steps and floor) (mm)		53		53 31		53 31			31 13
Siece.	7.70	otep neight (between intermediate steps and noor)	(IIIII)	3	10	31	3	31	3	3	10
	5.1	Travel speed, laden/unladen	km/h	20.1	19.4	20.1	19.4	20.8	20.4	20.8	20.4
A A	5.1.1	Travel speed, laden/unladen, backwards	km/h	20.1	19.4	20.1	19.4	18.2	17.9	18.2	17.9
	5.2 5.3	Lift speed, laden/unladen Lowering speed, laden/unladen	m/s m/s	0.53 0.58	0.54 0.53	0.53 0.58	0.54	0.53 0.58	0.54	0.53 0.58	0.54 0.53
	5.5	Drawbar pull, laden/unladen	N N	38440	21350	38440	21350	44500	21350	44500	21350
E .	5.7	Gradeability, laden/unladen □	%	16.6	24.8	16.6	24.8	20.2	24.8	20.2	24.8
	5.9	Acceleration time, laden/unladen +	S	6.2	5.4	6.2	5.4	6.5	6.1	6.5	6.1
Barrier .	5.10	Service brake	-	Hydraulic		Hydraulic		Hydraulic		Hydraulic	
	7.1	Engine manufacturer/type	-	PSI	4.3L	PSI 4	I.3L	PSI	4.3L	PSI	4.3L
	7.2	Engine power according to ISO 1585	kW	7	2	72	!	7:	2	7	2
8	7.3	Rated speed Torque at 1/min	min–1	24		240		24			2400
UST	7.3.1 7.4	Torque at 1/min Number of cylinders/displacement	Nm/min-1 (-)/cm ³	285	2400 4302	285 6	2400 4302	285 6	2400 4302	285 6	2400 4302
	7.5	Fuel consumption according to VDI cycle	kg/h	5.4		5.4		5.0		5.	
- 1	7.10	Battery voltage/nominal capacity	(V)/(Ah)	12	105	12	105	12	105	12	105
Service .	0.1	Type of drive unit	THE SHARE SH	H. day 4	unamia	U, des d	mamia	Llorden I	mamia	LI, Jacob	unamia
	8.1 10.1	Type of drive unit Operating pressure for attachments	bar	Hydrod 15		Hydrodynamic 153		Hydrod 15			ynamic 53
	10.2	Oil volume for attachments	I/min	83		83.		83			3.3
	10.3	Hydraulic oil tank, capacity	1	64		64.		64			1.7
	10.4	Fuel tank, capacity Sound procesure level at the driver's seat	dB (A)	38		38.		38			3.6
	10.7.1	Sound pressure level at the driver's seat Sound power level during the workcycle	dB (A)	10		10		83 103			3 03
	10.7.2	Guaranteed sound power 2000/14/EC	dB (A)	10)8	10	В	10	8	10	08
	10.8	Towing coupling, type DIN		Pi	in	Pi	n	Pi	n	P	in

Specification data is based on VDI 2198

EQUIPMENT AND WEIGHT: Weights (line 2.1) are based on the following specifications:

Complete truck with 3 400 mm 2-stage limited free lift mast, standard carriage, 1 200 mm forks, e-hydraulics, overhead guard and standard cushion drive and steer tyres.

HYS	HYSTER		TER	HYS	TER	HYS	TER	1.1	
S7.	.0FT	S7.	DFT	S7.	.0FT	S7.	0FT	1.2	
	tens	Fort			Advance		Advance+		
	4.3L	PSI			4.3L	PSI 4.3L			믔
	owershift peed	Basic Po 2-spee			1atch™ oeed	DuraMatch™ Plus3 3-speed			
2-51	peeu	Soft Shift Po				3-speed			BUIS
Wet E	Brakes	Wet B	rakes	Wet E	Brakes	Wet E			
	LPG		'G		PG	LF	1.3	DISTINGUISHING MARI	
	ated	Sea			ated	Seated 7.0		1.4	2
	'.0 00	7.	-		00		.0	1.5	
	98	49			98	498		1.8	
21	100	21	00	21	00	21	00	1.9	
									=
	1570	14000			1570		1572	2.1	
14908 3710	1572 5770	14908 3710	1572 5770	14908 3710	1572 5770	14908 3710	1572 5770	2.2	WEIGHTS
0710	3770	0710	3770	0710	3770	0710	3770	2.0	
,	V	\	/		V	,	V	3.1	
	12 x 22	28 x 1			12 x 22		2 x 22	3.2	TYRES/CHASSIS
	8 x 16	22 x 8			8x 16		8 x 16	3.3	S/GF
2x	133	2x 11	2	2x	2	2x	33	3.5	ASS
	192	11			192		92	3.7	5
	-		-						_
6	10	6	10	6	10	6	10	4.1	
	697	26			697	-	97	4.2	
	00 340	33			00 340		00 140	4.3	
	575	45			575		75	4.5	
	302	23		2302		2302		4.7	
	335	13		1335		1335		4.8	
	88	38			88		38	4.12	
	128 928	41 29		4128 2928		4128 2928		4.19 4.20	
	138	14			138		38	4.21	
60 1	50 1200	60 15	0 1200	60 1	50 1200	60 1	50 1200	4.22	
	/A	١٧			/A		/A	4.23	DIMENSIONS
	1219 113		19		219 13		13	4.24	SNO
	188		38		88		13 88	4.32	
1200	1200 x 1000		1000	1200	x 1000	1200	x 1000	4.33	
	283	42			283		83	4.34	
	183	44			183		83	4.34.1	
	183 585	25			183 585	4483 2585		4.34.2	
	51	75			51	751		4.36	
	292	22		2292		2292		4.41	
	31	53		531 313		531 313		4.42	
3	13	31	3	3	13	3	13	4.43	
20.1	19.4	20.1	19.4	20.8	20.4	20.8	20.4	5.1	
20.1	19.4	20.1	19.4	18.2	17.9	18.2	17.9	5.1.1	2
0.53	0.54	0.53	0.54	0.53	0.54	0.53	0.54	5.2	8
0.58	0.53	0.58	0.53	0.58	0.53	0.58	0.53	5.3	3
38100 14.7	22550 23.9	38100 14.7	22550 23.9	44500 17.9	22550 23.9	44500 17.9	22550 23.9	5.5 5.7	PERFORMANCE DATA
6.5	5.5	6.5	5.5	6.7	6.2	6.7	6.2	5.9	ATA
Hydr	raulic	Hydr	aulic	Hydr	aulic	Hydraulic		5.10	
	_						THE REAL PROPERTY.	MARKET	2000
	4.3L	PSI			4.3L		4.3L	7.1	8
	7 <u>2</u> 100	7 24			72 100		00	7.2 7.3	COMBUSTION ENGINE
285	2400	285	2400	285	2400	285	2400	7.3.1	STI
6	4302	6	4302	6	4302	6	4302	7.4	¥
	50	6.			80		80	7.5	8
12	105	12	105	12	105	12	105	7.10	
Hydrod	Hydra dona a colo		ynamic	Hydroc	lynamic	Hydrod	ynamic	8.1	
	Hydrodynamic 153		i3		53		53	10.1	
	3.3	83			3.3		3.3	10.2	ADDITIONAL DATA
	4.7	64			4.7		1.7	10.3	
	8.6	38			3.6		3.6	10.7	N N
	03	8			03	83 103		10.7	
	08	10			08		08 08	10.7.1	
	Pin		n		'in		in	10.8	1

NOTE:

Specifications are affected by the condition of the vehicle and how it is equipped, as well as the nature and condition of the operating area. Inform your dealer of the nature and condition of the intended operating area when purchasing your Hyster Truck.

- at 1.6 km/h
- □ at 4.8km/h
- + to 15m (per VDI 2198 December 2012)
- Battery ampere hour (Ah) nominal capacity ratings are estimated.
- ♦ With and without cab.

MAST TABLES:

- ▲ With load backrest

NOTICE

Care must be exercised when handling elevated loads. When the carriage and/or load is elevated, truck stability is reduced. It is important that mast tilt in either direction be kept to a minimum when loads are elevated

Operators must be trained and must read, understand and follow the instructions contained in the Operating Manual.

All values are nominal values and they are subject to tolerances. For further information, please contact the manufacturer.

Hyster products might be subject to change without notice.

Lift trucks illustrated may feature optional equipment. Values may vary with alternative configurations.

C € Safety:

This truck conforms to the current EU requirements.

MAST AND CAPACITY INFORMATION

\$6.0-7.0FT MASTS

Mast type	Maximum fork height (mm)	Back tilt	Overall lowered height (mm)	Overall Extended height (mm)	Free lift (top of forks) (mm)
2-Stage Limited Free Lift	2 400 3 400 4 400	10° 10° 10°	2 197 2 697 3 197	3 632 ▲ 4 632 ▲ 5 632 ▲	160 ★ 160 ★ 160 ★
3-Stage Full Free Lift	3 800 4 700 5 600 6 200	6° 6° 6°	2 227 2 527 2 827 3 077	5 026 ▲ 5 926 ▲ 6 826 ▲ 7 426 ▲	995 × 1 295 × 1 595 × 1 845 ×

S6.0-7.0FT - Capacity Chart in kg @ 600mm Load Centre

	Cushion Tyres								
Mast type	Maximum fork height	With carriage only		With carriag	With carriage + sideshift		With carriage + sideshifting fork positioner		
	(mm)	S6.0FT	\$7.0FT	S6.0FT	S7.0FT	S6.0FT	S7.0FT		
2-Stage Limited Free Lift	2 400 3 400 4 400	6 000 6 000 6 000	7 000 7 000 7 000	5 730 5 700 5 650	6 580 6 550 6 490	5 680 5 650 5 600	6 530 6 500 6 440		
3-Stage Full Free Lift	3 800 4 700 5 600	6 000 6 000 5 800	7 000 7 000 6 740	5 630 5 600 5 390	6 430 6 400 6 190	5 570 5 550 5 340	6 380 6 350 6 140		

NOTES

To calculate truck capacities with alternative truck specifications to the ones shown in the above tables, please consult your Hyster dealer.

The rated capacities shown are for masts in a vertical position on trucks equipped with standard or sideshift carriage, and nominal length forks. Masts above the maximum fork heights shown in the mast table are classified as high lift, and depending on the tyre/tread configuration may require reduced capacity, restricted back tilt or wide tread.

Values shown are for standard equipment. When using non-standard equipment, these values may change. Please contact your Hyster dealer for information.

RATED CAPACITIES

Load centre

Distance from front of forks to centre of gravity of load.

Rated load

Based on vertical masts up to 4 700 mm to top of forks.

TRUCK DIMENSIONS

PRODUCT PACKAGES

The Hyster Fortens™ range has been designed to match the vast range of application requirements and business objectives that customers demand.

The S6.0-7.0FT Series is available in several truck packages, with multiple powertrain combinations to choose from, to best match operational demands. Each configuration offers improved efficiency, advanced dependability, lower cost of ownership and simple serviceability.

Model / Bundle	S6.0FT			S7.0FT			
LPG	Engine	Transmission	Brakes	Engine	Transmission	Brakes	
Fortens	PSI 4.3L	Electronic Powershift 2-speed	Wet brakes	PSI 4.3L	Electronic Powershift 2-speed	Wet brakes	
Fortens Advance	PSI 4.3L	Electronic Powershift with Soft Shift Power Reversal 2-speed	Wet brakes	PSI 4.3L	Electronic Powershift with Soft Shift Power Reversal 2-speed	Wet brakes	
	PSI 4.3L	DuraMatch™ 3-speed	Wet brakes	PSI 4.3L	DuraMatch™ 3-speed	Wet brakes	
Fortens Advance +	PSI 4.3L	DuraMatch™ Plus3 3-speed	Wet brakes	PSI 4.3L	DuraMatch™ Plus3 3-speed	Wet brakes	

POWERTRAINS

1	1.3	Drive: electric (battery or mains), diesel, petrol, LPG			LPG		
7	7.1	Engine manufacturer/type			PSI 4.3L		
 	7.2	Engine power according to ISO 1585	kW		72		
9 7	7.3	Rated speed	min-1	100	2400		
	7.3.1	Torque at 1/min	Nm/min-1		285 / 2400		
I Eg	7.4	Number of cylinders/displacement	cm ³		6 / 4302		
COMBUSTION-ENGINE	7.6	Turnover output	kWh/h @Nr of Cycles		TBA		
8 7	7.7	Energy consumption at turnover output	t/h	i e	TBA		
7	7.10	Battery voltage/nominal capacity +	(V)/(Ah)		12 / 105		
				C. Annual			
≥ 8	8.1	Type of drive unit			Hydrodynamic		
W W	8.2	Manufacturer/type			NMHG/Electronic		
<u> </u>	8.6	Wheel drive/drive axle manufacturer/type			Dana or NMHG/WBA		
DRIVE MECHANISM	8.11	Service brake			Hydraulic		
= 8	8.12	Parking brake			Multi Disc Brake		

Dattery ampere hour (Ah) nominal capacity ratings are estimated.

PRODUCT FEATURES

The Hyster Fortens S6.0-7.0FT Series represents a powerful, compact materials handling solution for heavy duty indoor applications such as paper roll storage.

It's compact frame and shorter wheelbase ensures that space and on-site efficiency can be maximised to maintain low operating costs.

Hyster Fortens S6.0-7.0FT models feature the PSI 4.3L LPG engine.

The Standard Fortens model features a 2-speed (2F/2R) Electronic Powershift Transmission, with an optionally available **Soft Shift Power Reversal** function for handling delicate loads, which inhibits direction changes at speeds of over 3.5km/h. The Fortens Advance models feature the electronically controlled 3-speed (3F/2R) Duramatch™ 3 transmission, providing:

- Auto Deceleration System (ADS) automatically slows the truck when the accelerator pedal is released, and finally brings the truck to a stop, which helps to significantly extend brake life. In addition, this feature assists the driver to accurately position the truck in front of a load. There are 10 ADS settings, programmable via the dash display by a service technician, which deliver different braking characteristics, from very gradual to aggressive, to suit the needs of the application.
- controlled Power Reversal; the Pacesetter VSMTM controls the transmission to deliver smooth direction changes. The VSM reduces the throttle to slow the engine, initiates auto-deceleration to stop the truck, changes the transmission direction automatically and increases the throttle to accelerate the truck.

 The system virtually eliminates tyre spin and shock loads on the transmission and significantly increases tyre life. As with ADS, the system is programmable via the dash display by a service technician, with settings from 1 to 10, to suit the needs of the application.
- Controlled Roll-Back on Ramp; the transmission controls the rate of decent of the truck on a ramp, when the brake and throttle pedal are released, to provide maximum control on a grade and increase operator productivity.

First Gear offers **Increased Drawbar Pull** for use on gradients.

Second & Third Gears (when available) provide maximum engine efficiency in applications where longer travel distances are common.

The Fortens Advance+ models feature the electronically controlled three-speed extended function DuraMatch™ Plus3 transmission. This transmission, in addition to the above, features:

- Throttle Response Management allows the operator to manage his travel speed, according to the position of his foot on the accelerator pedal. For example, a certain speed can be maintained both on the flat and on a gradient, without the need to depress the pedal further. The system also compensates for hydraulic operation and drawbar pull.
- Dynamic Auto Deceleration System; as with the DuraMatch™3, the operator can slow the truck down without using the brake and the rate of braking is determined by the dashboard settings 1-10. In addition, thanks to the Throttle Response Management feature, the rate of deceleration can be further fine-tuned according to the rate at which the driver releases his foot from the accelerator pedal.
- Auto-Speed Hydraulics with Automatic
 Inching Control; when lifting a load, the engine
 speed is automatically increased to provide full
 hydraulic power. The Pacesetter VSMTM maintains
 the current travel speed (or prevents travel) until
 operator steps on accelerator. No operator inching is
 required and productivity is increased by simplifying
 operator actions.

The transmissions are compatible with the combicooler radiator and a superior counterweight tunnel design coupled with a "pusher" type fan, to provide the industry's best cooling.

The standard Oil-immersed brakes offer reduced maintenance and repair time and costs, which results in extended truck dependability and uptime. These trucks are ideally suited to applications in wet, dirty or corrosive environments, and ensure consistent braking performance over the lifetime of the truck. This is thanks to the sealed unit that houses and protects the brakes, so preventing contaminants and damage.

PRODUCT FEATURES

All powertrains are controlled, protected and managed by **The Pacesetter VSM™** industrial onboard computer, featuring a CANbus communications network.

This system permits adjustment and optimisation of the truck's performance, in addition to monitoring key functions. It enables quick, easy diagnostics, minimizing repair downtime and unnecessary parts swapping.

Hassle-Free Hydraulic systems, featuring Leak-free O-ring face seal fittings reduce leaks for enhanced reliability.

Non-mechanical, Hall-Effect sensors and switches have been fitted and are designed to outlast the life of the truck.

The operator compartment features class-leading **Ergonomics** for maximum driver comfort and productivity.

- Operator space is optimised, thanks to a new overhead guard design and significantly more floor space.
- The easy-to-use 3-point entry design of operator compartment has an open non-slip step with a height of just 31.3 cm.
- The isolated drivetrain minimises the effect of powertrain vibration.

- The Full Suspension Seat together with the isolated powertrain provide best in class Whole-Body Vibration levels of 0.6m/s², ensuring that the operator remains comfortable throughout the shift and fatigue, aches and pains are kept to a minimum.
- The TouchPointTM mini-lever armrest features a new contoured design, and - in addition to the hydraulic functions - features a horn and direction switch, ensuring that all key truck functions are within constant, easy reach.
- The Rear grab handle with horn button facilitates reverse driving.
- An infinitely adjustable steering column, 30cm diameter steering wheel with spinner knob and full-suspension seat enhance driver comfort.

The Hyster Fortens is the fastest and easiest lift truck to service.

- Complete cowl-to-counterweight service access and a simplified layout of wiring and hydraulics offers greater access to components, which in turn decreases service time for unscheduled repairs and regular maintenance.
- Fast, colour-coded daily checks and diagnostic systems can be managed via the dash display.
- An engine coolant change and Hydraulic oil change interval of 4 000 hours also contributes to reduced downtime.

STRONG PARTNERS. TOUGH TRUCKS.™ FOR DEMANDING OPERATIONS, EVERYWHERE,

Hyster supplies a complete range of warehouse equipment, IC and electric counterbalanced trucks, container handlers and reach stackers. Hyster is committed to being much more than a lift truck supplier.

Our aim is to offer a complete partnership capable of responding to the full spectrum of material handling issues: Whether you need professional consultancy on your fleet management, fully qualified service support, or reliable parts supply, you can depend on Hyster.

Our network of highly trained dealers provides expert, responsive local support. They can offer cost-effective finance packages and introduce effectively managed maintenance programmes to ensure that you get the best possible value. Our business is dealing with your material handling needs so you can focus on the success of your business today and in the future.

HYSTER EUROPE

Centennial House, Frimley Business Park, Frimley, Surrey, GU16 7SG, England. Tel: +44 (0) 1276 538500

@ infoeurope@hyster.com

/HysterEurope

@HysterEurope

/HysterEurope

HYSTER-YALE UK LIMITED trading as Hyster Europe. Registered Address: Centennial House, Building 4.5, Frimley Business Park, Frimley, Surrey, GU16 7SG, United Kingdom. Registered in England and Wales. Company Registration Number: 02636775.

HYSTER, 👫 and FORTENS are registered trademarks in the European Union and certain other jurisdictions.

MONOTROL® is a registered trademark, and DURAMATCH and 🖭 are trademarks in the United States and in certain other jurisdictions.

Hyster products are subject to change without notice. Lift trucks illustrated may feature optional equipment.