

**STRONG PARTNERS.
TOUGH TRUCKS.™**

FORTENS™

DIESEL FORKLIFT TRUCKS

H4.0-5.5FT FORTENS ADVANCE / FORTENS ADVANCE+

4 000-5 500 KG

FORTENS ADVANCE & FORTENS ADVANCE+ H4.0FT5, H4.0FT6, H4.5FT5, H4.5FT6

DISTINGUISHING MARKS	1.1	Manufacturer (abbreviation)	
	1.2	Manufacturer's type designation	
		Model	
		Engine	
		Transmission	
		Brake type	
	1.3	Drive: electric (battery or mains), diesel, petrol, LPG	
	1.4	Operator type: hand, pedestrian, standing, seated, order-picker	
	1.5	Rated capacity/rated load	Q (t)
	1.6	Load centre distance	c (mm)
1.8	Load distance, centre of drive axle to fork	x (mm)	
1.8.1	Load distance, centre of drive axle to fork (ISS Carriage)	x (mm)	
1.9	Wheelbase	y (mm)	

WEIGHTS	2.1	Service weight	kg
	2.2	Axle loading, laden front / rear	kg
	2.3	Axle loading, unladen front / rear	kg

TYRES/CHASSIS	3.1	Tyres: L = pneumatic, V = cushion, SE = Pneumatic Shape Solid	
	3.2	Tyre size, front	
	3.3	Tyre size, rear	
	3.5	Wheels, number front / rear (x = driven wheels)	
	3.6	Tread, front	b ₁₀ (mm)
	3.7	Tread, rear	b ₁₁ (mm)

DIMENSIONS	4.1	Tilt of mast/fork carriage forward/backward	$\alpha / \beta (^{\circ})$
	4.2	Height, mast lowered	h ₁ (mm)
	4.3	Free lift \uparrow	h ₂ (mm)
	4.4	Lift \uparrow	h ₃ (mm)
	4.5	Height, mast extended \blacklozenge	h ₄ (mm)
	4.7	Height of overhead guard (cabin)	h ₅ (mm)
	4.8	Seat height/stand height \circ	h ₇ (mm)
	4.12	Coupling height	h _{9a} (mm)
	4.19	Overall length	l ₁ (mm)
	4.20	Length to face of forks (Standard Carriage)	l ₂ (mm)
	4.20.1	Length to face of forks (ISS Carriage)	l ₃ (mm)
	4.21	Overall width \ast	b ₁ (mm)
	4.22	Fork dimensions ISO 2331	s/e/l (mm)
	4.23	Fork carriage ISO 2328, class/type A, B	
	4.24	Fork carriage width \bullet	b ₂ (mm)
	4.24.1	Fork carriage width (ISS Carriage) \bullet	b ₂ (mm)
	4.31	Ground clearance, laden, below mast	m ₁ (mm)
	4.32	Ground clearance, centre of wheelbase	m ₂ (mm)
	4.33	Load dimension b ₁₂ x l ₆ crossways	b ₁₂ x l ₆ (mm)
	4.34	Aisle width predetermined load dimensions \blacklozenge	A ₀ (mm)
	4.34.1	Aisle width for pallets 1000 x 1200 crossways \blacklozenge	A ₅ (mm)
	4.34.2	Aisle width for pallets 800 x 1200 crossways \blacklozenge	A ₆ (mm)
	4.35	Turning radius	W ₂ (mm)
	4.36	Internal turning radius	b ₁₃ (mm)
4.41	90° intersecting aisle (with pallet L = 1000mm x W = 1200mm)	(mm)	
4.42	Step height (from ground to running board)	(mm)	
4.43	Step height (between intermediate steps and floor)	(mm)	

PERFORMANCE DATA	5.1	Travel speed, laden/unladen	km/h
	5.1.1	Travel speed, laden/unladen, backwards	km/h
	5.2	Lift speed, laden/unladen	m/s
	5.3	Lowering speed, laden/unladen	m/s
	5.5	Drawbar pull, laden/unladen \blacksquare	N
	5.7	Gradeability, laden/unladen \dagger	%
	5.9	Acceleration time, laden/unladen \Leftarrow	s
	5.10	Service brake	

7.5	Fuel consumption according to VDI cycle	l/h or kg/h
-----	---	-------------

8.1	Type of drive unit	
-----	--------------------	--

ADDITIONAL DATA	10.1	Operating pressure for attachments	bar
	10.2	Oil volume for attachments \beth	l/min
	10.3	Hydraulic oil tank, capacity	l
	10.4	Fuel tank, capacity	l
	10.7	Sound pressure level at the driver's seat \odot, \diamond	dB (A)
	10.7.1	Sound power level during the workcycle \blacklozenge	dB (A)
	10.7.2	Guaranteed sound power 2001/14/EC	dB (A)
	10.8	Towing coupling, type DIN	

HYSTER		HYSTER		HYSTER		HYSTER		HYSTER	
H4.0FT5		H4.0FT5		H4.0FT5		H4.0FT6		H4.0FT6	
Fortens Advance		Fortens Advance		Fortens Advance+		Fortens Advance		Fortens Advance	
Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L	
DuraMatch™ 1-speed		DuraMatch™ 2 2-speed		DuraMatch™ 2 2-speed		DuraMatch™ 1-speed		DuraMatch™ 2 2-speed	
Standard or Premium Wet Brakes		Standard or Premium Wet Brakes		Premium Wet Brakes		Standard or Premium Wet Brakes		Standard or Premium Wet Brakes	
Diesel		Diesel		Diesel		Diesel		Diesel	
Seated		Seated		Seated		Seated		Seated	
4.0		4.0		4.0		4.0		4.0	
500		500		500		600		600	
523		523		523		523		523	
555		555		555		555		555	
1830		1830		1830		1830		1830	

6264		6264		6264		6470		6470	
8969	1295	8969	1295	8969	1295	9133	1337	9133	1337
2733	3531	2733	3531	2733	3531	2678	3792	2678	3792

SE		SE		SE		SE		SE	
250x15		250x15		250x15		250x15		250x15	
7.00x12		7.00x12		7.00x12		7.00x12		7.00x12	
2x	2	2x	2	2x	2	2x	2	2x	2
1152		1152		1152		1152		1152	
1136		1136		1136		1136		1136	

6			10			6			10			6			10		
2171																	
100																	
3000																	
3815																	
2258																	
1279																	
429																	
3946																	
2946																	
2978																	
2978																	
2978																	
3009																	
3009																	
1402	1485	1773	1402	1485	1773	1402	1485	1773	1402	1485	1773	1402	1485	1773			
50	120	1000	50	120	1000	50	120	1000	50	120	1200	50	120	1200			
IIIA																	
IIIA																	
IIIA																	
IIIA																	
1219																	
1219																	
1219																	
1219																	
151																	
151																	
151																	
151																	
194																	
194																	
194																	
194																	
1200 x 1000																	
1200 x 1000																	
1200 x 1000																	
1200 x 1000																	
1200 x 1000																	
4293																	
4293																	
4293																	
4493																	
4493																	
4493																	
4493																	
4522																	
4522																	
4522																	
2570																	
2570																	
2570																	
2599																	
2599																	
2599																	
2599																	
751																	
751																	
751																	
751																	
751																	
2298																	
2298																	
2298																	
2314																	
2314																	
2314																	
2314																	
441																	
441																	
441																	
441																	
441																	
360																	
360																	
360																	
360																	
360																	

19.9		20.5		24.9		25.4		24.9		25.4		19.9		20.5		24.9		25.3	
19.9		20.5		19.9		20.5		19.9		20.5		19.9		20.5		19.9		20.5	
0.62		0.63		0.62		0.63		0.62		0.63		0.62		0.63		0.62		0.63	
0.55		0.47		0.55		0.47		0.55		0.47		0.55		0.47		0.55		0.47	
25676		15616		30744		15616		30744		15616		25636		15292		30704		15292	
26.9		27.2		32.8		27.2		32.8		27.2		26.3		25.7		32		25.7	
5.0		4.2		5.2		4.3		5.2		4.3		5.1		4.2		5.2		4.4	
Hydraulic					Hydraulic					Hydraulic					Hydraulic				

4.5	4.50	4.50	4.50	4.50	4.50	4.60	4.70
-----	------	------	------	------	------	------	------

Hydrodynamic	Hydrodynamic	Hydrodynamic	Hydrodynamic	Hydrodynamic
--------------	--------------	--------------	--------------	--------------

155				
155				
155				
83.3				
83.3				
83.3				
83.3				
51.0				
51.0				
51.0				
51.0				
79.0				
79.0				
79.0				
79.0				
79				
79				
79				
79				
99				
99				
99				
99				
103				
103				
103				
103				
Pin				
Pin				
Pin				
Pin				

Specification data is based on VDI 2198

EQUIPMENT AND WEIGHT: Specification data based on 3050mm (H4.0FT5 - H4.0FT6) / 2800mm (H4.5FT5 - H5.5FT) TOF 2 stage LFL mast with standard carriage, 1000mm (H4.0FT5) / 1200mm (H4.0FT6 - H5.5FT) forks with e-hydraulics.

HYSTER		HYSTER		HYSTER		HYSTER		HYSTER		HYSTER		HYSTER		1.1
H4.0FT6		H4.5FTS5		H4.5FTS5		H4.5FTS5		H4.5FT6		H4.5FT6		H4.5FT6		1.2
Fortens Advance+		Fortens Advance		Fortens Advance		Fortens Advance+		Fortens Advance		Fortens Advance		Fortens Advance+		
Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		
DuraMatch™ 2 2-speed		DuraMatch™ 1-speed		DuraMatch™ 2 2-speed		DuraMatch™ 2 2-speed		DuraMatch™ 1-speed		DuraMatch™ 2 2-speed		DuraMatch™ 2 2-speed		
Premium Wet Brakes		Standard or Premium Wet Brakes		Standard or Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes		
Diesel		Diesel		Diesel		Diesel		Diesel		Diesel		Diesel		1.3
Seated		Seated		Seated		Seated		Seated		Seated		Seated		1.4
4.0		4.5		4.5		4.5		4.5		4.5		4.5		1.5
600		500		500		500		600		600		600		1.6
523		591		591		591		591		591		591		1.8
555		608		608		608		608		608		608		1.8.1
1830		1830		1830		1830		2100		2100		2100		1.9

DISTINGUISHING MARKS

6470		6826		6826		6826		7225		7225		7225		2.1
9133	1337	10114	1212	10114	1212	10114	1212	10323	1402	10323	1402	10323	1402	2.2
2678	3792	2931	3895	2931	3895	2931	3895	3271	3954	3271	3954	3271	3954	2.3

WEIGHTS

SE		SE		SE		SE		SE		SE		SE		3.1
250x15		250x15		250x15		250x15		300x15		300x15		300x15		3.2
7.00x12		7.00x12		7.00x12		7.00x12		28x9-15		28x9-15		28x9-15		3.3
2x	2	2x	2	2x	2	2x	2	2x	2	2x	2	2x	2	3.5
1152		1152		1152		1152		1150		1150		1150		3.6
1136		1136		1136		1136		1162		1162		1162		3.7

TYRES CHASSIS

6	10	6	10	6	10	6	10	6	10	6	10	6	10	6	10	4.1					
2171		2215		2215		2215		2215		2215		2215		2215		4.2					
100		100		100		100		100		100		100		100		4.3					
3000		2740		2740		2740		2740		2740		2740		2740		4.4					
3815		3730		3730		3730		3730		3730		3730		3730		4.5					
2258		2258		2258		2258		2300		2300		2300		2300		4.7					
1279		1279		1279		1279		1321		1321		1321		1321		4.8					
429		429		429		429		429		429		429		429		4.12					
3977		4266		4266		4266		4457		4457		4457		4457		4.19					
2977		3066		3066		3066		3257		3257		3257		3257		4.20					
3009		3083		3083		3083		3274		3274		3274		3274		4.20.1					
1402	1485	1773	1402	1485	1773	1402	1485	1773	1402	1485	1773	1450	1575	1875	1450	1575	1875	1450	1575	1875	4.21
50	120	1200	60	150	1200	60	150	1200	60	150	1200	60	150	1200	60	150	1200	60	150	1200	4.22
IIIA		IVA		IVA		IVA		IVA		IVA		IVA		IVA		4.23					
1219		1219		1219		1219		1219		1219		1219		1219		4.24					
1219		1219		1219		1219		1372		1372		1372		1372		4.24.1					
151		151		151		151		194		194		194		194		4.31					
194		194		194		194		237		237		237		237		4.32					
1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		4.33					
4322		4342		4342		4342		4628		4628		4628		4628		4.34					
4522		4542		4542		4542		4828		4828		4828		4828		4.34.1					
4522		4542		4542		4542		4828		4828		4828		4828		4.34.2					
2599		2619		2619		2619		2837		2837		2837		2837		4.35					
751		751		751		751		800		800		800		800		4.36					
2314		2332		2332		2332		2447		2447		2447		2447		4.41					
441		441		441		441		441		441		441		441		4.42					
360		360		360		360		360		360		360		360		4.43					

DIMENSIONS

24.9	25.3	19.8	20.4	24.6	25.3	24.6	25.3	18.7	19.2	23.2	23.9	23.2	23.9	5.1
19.9	20.5	19.8	20.4	19.8	20.4	19.8	20.4	18.7	19.2	18.7	19.2	18.7	19.2	5.1.1
0.62	0.63	0.45	0.46	0.45	0.46	0.45	0.46	0.45	0.46	0.45	0.46	0.45	0.46	5.2
0.55	0.47	0.51	0.42	0.51	0.42	0.51	0.42	0.51	0.42	0.51	0.42	0.51	0.42	5.3
30704	15292	25468	16781	30536	16781	30536	16781	27516	18782	32917	18782	32917	18782	5.5
32	25.7	24.3	26.7	29.5	26.7	29.5	26.7	24	28.3	29.1	28.3	29.1	28.3	5.7
5.2	4.4	5.3	4.3	5.3	4.5	5.3	4.5	5.4	4.5	5.5	4.7	5.5	4.7	5.9
Hydraulic		Hydraulic		Hydraulic		Hydraulic		Hydraulic		Hydraulic		Hydraulic		5.10

PERFORMANCE DATA

4.70		4.90		5.10		5.10		5.10		5.30		5.30		7.5
Hydrodynamic		Hydrodynamic		Hydrodynamic		Hydrodynamic		Hydrodynamic		Hydrodynamic		Hydrodynamic		8.1

155		155		155		155		155		155		155		10.1
83.3		83.3		83.3		83.3		83.3		83.3		83.3		10.2
51.0		51.0		51.0		51.0		67.8		67.8		67.8		10.3
79.0		79.0		79.0		79.0		100.3		100.3		100.3		10.4
79		79		79		79		79		79		79		10.7
99		99		99		99		99		99		99		10.7.1
103		103		103		103		103		103		103		10.7.2
Pin		Pin		Pin		Pin		Pin		Pin		Pin		10.8

ADDITIONAL DATA

FORTENS ADVANCE & FORTENS ADVANCE+ H5.0FT, H5.5FT

DISTINGUISHING MARKS	1.1	Manufacturer (abbreviation)	
	1.2	Manufacturer's type designation	
		Model	
		Engine	
		Transmission	
		Brake type	
	1.3	Drive: electric (battery or mains), diesel, petrol, LPG	
	1.4	Operator type: hand, pedestrian, standing, seated, order-picker	
	1.5	Rated capacity/rated load	Q (t)
	1.6	Load centre distance	c (mm)
	1.8	Load distance, centre of drive axle to fork	x (mm)
	1.8.1	Load distance, centre of drive axle to fork (ISS Carriage)	x (mm)
	1.9	Wheelbase	y (mm)

WEIGHTS	2.1	Service weight	kg
	2.2	Axle loading, laden front / rear	kg
	2.3	Axle loading, unladen front / rear	kg

TYRES/CHASSIS	3.1	Tyres: L = pneumatic, V = cushion, SE = Pneumatic Shape Solid	
	3.2	Tyre size, front	
	3.3	Tyre size, rear	
	3.5	Wheels, number front / rear (x = driven wheels)	
	3.6	Tread, front	b ₁₀ (mm)
	3.7	Tread, rear	b ₁₁ (mm)

DIMENSIONS	4.1	Tilt of mast/fork carriage forward/backward	α / β (°)
	4.2	Height, mast lowered	h ₁ (mm)
	4.3	Free lift ¶	h ₂ (mm)
	4.4	Lift ¶	h ₃ (mm)
	4.5	Height, mast extended ✦	h ₄ (mm)
	4.7	Height of overhead guard (cabin)	h ₅ (mm)
	4.8	Seat height/stand height ○	h ₇ (mm)
	4.12	Coupling height	h ₁₀ (mm)
	4.19	Overall length	l ₁ (mm)
	4.20	Length to face of forks (Standard Carriage)	l ₂ (mm)
	4.20.1	Length to face of forks (ISS Carriage)	l ₂ (mm)
	4.21	Overall width ✧	b ₁ (mm)
	4.22	Fork dimensions ISO 2331	s/e/l (mm)
	4.23	Fork carriage ISO 2328, class/type A, B	
	4.24	Fork carriage width ●	b ₂ (mm)
	4.24.1	Fork carriage width (ISS Carriage) ●	b ₂ (mm)
	4.31	Ground clearance, laden, below mast	m ₁ (mm)
	4.32	Ground clearance, centre of wheelbase	m ₂ (mm)
	4.33	Load dimension b ₁₂ × l ₆ crossways	b ₁₂ × l ₆ (mm)
	4.34	Aisle width predetermined load dimensions ◆	A ₂ (mm)
	4.34.1	Aisle width for pallets 1000 × 1200 crossways ◆	A ₂ (mm)
	4.34.2	Aisle width for pallets 800 × 1200 crossways ◆	A ₂ (mm)
	4.35	Turning radius	W ₂ (mm)
	4.36	Internal turning radius	b ₁₃ (mm)
	4.41	90° intersecting aisle (with pallet L = 1000mm × W = 1200mm)	(mm)
	4.42	Step height (from ground to running board)	(mm)
	4.43	Step height (between intermediate steps and floor)	(mm)

PERFORMANCE DATA	5.1	Travel speed, laden/unladen	km/h
	5.1.1	Travel speed, laden/unladen, backwards	km/h
	5.2	Lift speed, laden/unladen	m/s
	5.3	Lowering speed, laden/unladen	m/s
	5.5	Drawbar pull, laden/unladen ■	N
	5.7	Gradeability, laden/unladen †	%
	5.9	Acceleration time, laden/unladen ⇐	s
	5.10	Service brake	

7.5	Fuel consumption according to VDI cycle	l/h or kg/h
-----	---	-------------

8.1	Type of drive unit	
-----	--------------------	--

ADDITIONAL DATA	10.1	Operating pressure for attachments	bar
	10.2	Oil volume for attachments ¶	l/min
	10.3	Hydraulic oil tank, capacity	l
	10.4	Fuel tank, capacity	l
	10.7	Sound pressure level at the driver's seat ⊙, ◇	dB (A)
	10.7.1	Sound power level during the workcycle ◆	dB (A)
	10.7.2	Guaranteed sound power 2001/14/EC	dB (A)
	10.8	Towing coupling, type DIN	

HYSTER		HYSTER		HYSTER		HYSTER		HYSTER		HYSTER	
H5.0FT		H5.0FT		H5.0FT		H5.5FT		H5.5FT		H5.5FT	
Fortens Advance		Fortens Advance		Fortens Advance+		Fortens Advance		Fortens Advance		Fortens Advance+	
Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L		Kubota 3.8L	
DuraMatch™ 1-speed		DuraMatch™ 2 2-speed		DuraMatch™ 2 2-speed		DuraMatch™ 1-speed		DuraMatch™ 2 2-speed		DuraMatch™ 2 2-speed	
Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes		Premium Wet Brakes	
Diesel		Diesel		Diesel		Diesel		Diesel		Diesel	
Seated		Seated		Seated		Seated		Seated		Seated	
5.0		5.0		5.0		5.5		5.5		5.5	
600		600		600		600		600		600	
591		591		591		591		591		591	
608		608		608		608		608		608	
2100		2100		2100		2100		2100		2100	

7520		7520		7520		7811		7811		7811	
11041	1478	11041	1478	11041	1478	11754	1558	11754	1558	11754	1558
3206	4314	3206	4314	3206	4314	3134	4677	3134	4677	3134	4677

SE		SE		SE		SE		SE		SE	
300x15		300x15		300x15		300x15		300x15		300x15	
28x9-15		28x9-15		28x9-15		28x9-15		28x9-15		28x9-15	
2x	2	2x	2	2x	2	2x	2	2x	2	2x	2
1150		1150		1150		1150		1150		1150	
1162		1162		1162		1162		1162		1162	

6		10		6		10		6		10		6		10		6		10			
2215		2215		2215		2215		2215		2215		2215		2215		2215		2215			
100		100		100		100		100		100		100		100		100		100			
2740		2740		2740		2740		2740		2740		2740		2740		2740		2740			
3730		3730		3730		3730		3730		3730		3730		3730		3730		3730			
2300		2300		2300		2300		2300		2300		2300		2300		2300		2300			
1321		1321		1321		1321		1321		1321		1321		1321		1321		1321			
429		429		429		429		429		429		429		429		429		429			
4500		4500		4500		4541		4541		4541		4541		4541		4541		4541			
3300		3300		3300		3341		3341		3341		3341		3341		3341		3341			
3317		3317		3317		3358		3358		3358		3358		3358		3358		3358			
1450	1575	1875	1450	1575	1875	1450	1575	1875	1450	1575	1875	1450	1575	1875	1450	1575	1875	1450	1575	1875	
60	150	1200	60	150	1200	60	150	1200	60	150	1200	60	150	1200	60	150	1200	60	150	1200	
IVA		IVA		IVA		IVA		IVA		IVA		IVA		IVA		IVA		IVA		IVA	
1219		1219		1219		1219		1219		1219		1219		1219		1219		1219		1219	
1372		1372		1372		1372		1372		1372		1372		1372		1372		1372		1372	
194		194		194		194		194		194		194		194		194		194		194	
237		237		237		237		237		237		237		237		237		237		237	
1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000		1200 x 1000	
4668		4668		4668		4706		4706		4706		4706		4706		4706		4706		4706	
4868		4868		4868		4906		4906		4906		4906		4906		4906		4906		4906	
4868		4868		4868		4906		4906		4906		4906		4906		4906		4906		4906	
2877		2877		2877		2915		2915		2915		2915		2915		2915		2915		2915	
800		800		800		800		800		800		800		800		800		800		800	
2469		2469		2469		2490		2490		2490		2490		2490		2490		2490		2490	
441		441		441		441		441		441		441		441		441		441		441	
360		360		360		360		360		360		360		360		360		360		360	

18.7	19.2	23.2	23.9	23.2	23.9	18.6	19.2	22.9	23.9	22.9	23.9
18.7	19.2	18.7	19.2	18.7	19.2	18.6	19.2	18.6	19.2	18.6	19.2
0.45	0.46	0.45	0.46	0.45	0.46	0.45	0.46	0.45	0.46	0.45	0.46
0.51	0.42	0.51	0.42	0.51	0.42	0.51	0.42	0.51	0.42	0.51	0.42
27458	18399	32859	18399	32859	18399	27302	17976	32703	17976	32703	17976
23.3	26.5	28.3	26.5	28.3	26.5	21.7	24.8	26.3	24.8	26.3	24.8
5.4	4.5	5.5	4.6	5.5	4.6	5.6	4.5	5.6	4.7	5.6	4.7
Hydraulic		Hydraulic		Hydraulic		Hydraulic		Hydraulic		Hydraulic	

5.40		5.80		5.80		5.80		6.20		6.20	
------	--	------	--	------	--	------	--	------	--	------	--

Hydrodynamic	Hydrodynamic	Hydrodynamic	Hydrodynamic	Hydrodynamic	Hydrodynamic
--------------	--------------	--------------	--------------	--------------	--------------

155		155		155		155		155		155	
83.3		83.3		83.3		83.3		83.3		83.3	
67.8		67.8		67.8		67.8		67.8		67.8	
100.3		100.3		100.3		100.3		100.3		100.3	
79		79		79		79		79		79	
99		99		99		99		99		99	
103		103		103		103		103		103	
Pin		Pin		Pin		Pin		Pin		Pin	

EQUIPMENT AND WEIGHT: Specification data based on 3050mm (H4.0FT5 - H4.0FT6) / 2800mm (H4.5FT5 - H5.5FT) TOF 2 stage LFL mast with standard carriage, 1000mm (H4.0FT5) / 1200mm (H4.0FT6 - H5.5FT) forks with e-hydraulics.

TRUCK DIMENSIONS

RATED CAPACITIES

WITH STANDARD CARRIAGE

Load centre – Distance from front of forks to centre of gravity of load.
Rated load – Based on vertical masts up to 3 050 mm (H4.0FT) and 4 000 mm (H4.5-5.5FT).

Load center (mm)	H4.0FT5	H4.0FT6	H4.5FT5	H4.5FT6	H5.0FT	H5.5FT
0	4000	4300	4500	5000	5400	5950
200	4000	4300	4500	5000	5400	5950
500	4000	4300	4500	5000	5400	5950
600	3670	4000	4000	4500	5000	5500
800	3310	3450	3610	4030	4460	4900
1000	2760	2760	3150	3520	3900	4280
1200	2300	2300	2800	3130	3460	3800
1400	1970	1970	2520	2810	3110	3420
1600	1720	1720	2290	2560	2830	3000

WITH SIDESHIFT CARRIAGE

Load centre – Distance from front of forks to centre of gravity of load.
Rated load – Based on vertical masts up to 3 050 mm (H4.0FT) and 4 000 mm (H4.5-5.5FT).

Load center (mm)	H4.0FT5	H4.0FT6	H4.5FT5	H4.5FT6	H5.0FT	H5.5FT
0	4000	4300	4500	5000	5400	5950
200	4000	4300	4500	5000	5400	5950
500	4000	4300	4440	4970	5400	5950
600	3670	4000	4000	4500	5000	5500
800	3320	3450	3500	3920	4340	4770
1000	2760	2760	3070	3430	3800	4180
1200	2300	2300	2730	3050	3380	3720
1400	1970	1970	2460	2750	3050	3350
1600	1720	1720	2240	2500	2770	3000

Specification data based on 3050mm (H4.0FT5 - H4.0FT6) / 2800mm (H4.5FT5 - H5.5FT) OF 2 stage LFL mast with standard carriage, load backrest, 1000mm (H4.0FT5) / 1200mm (H4.0FT6 - H5.5FT) forks, and pneumatic shaped solid tyres.

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.

- ¶ Top of forks
- ✦ add 32mm with load backrest
- Full suspension seat in depressed position
- * Standard / wide / dual
- W/o load backrest, add 32mm with load backrest
- ◆ Stacking aisle width (lines 4.34 & 4.34.1 & 4.34.2) are based on the VDI standard calculation as shown on illustration. The British Industrial Truck Association recommends the addition of 100 mm to the total clearance (dimension a) for extra operating margin at the rear of the truck
- at 1.6 km/h
- † at 4.8km/h. Gradeability figures are provided for comparison of tractive performance, but are not intended to endorse the operation of the vehicle on the stated inclines. Follow instructions in the operating manual regarding operation on inclines.
- ⇄ to 15m (per VDI 2198 December 2012)
- ≡ Variable
- ◎ With and without cab.
- ◇ Lpaz, Measured according to the test cycles and based on the weighting values contained in EN12053
- ◆ Lwaz, Measured according to the test cycles and based on the weighting values contained in EN12053

MAST TABLES:

- ▽ Without load backrest
- ❖ With load backrest
- Wide tread or Dual Drive Wheels required
- * Dual Drive Wheels required

POWERTRAINS TABLE:

- Battery ampere hour (Ah) nominal capacity ratings are estimated.

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.

CE Safety:

This truck conforms to the current EU requirements.

MAST AND CAPACITY INFORMATION

MASTS H4.0FT5/H4.0FT6

	Maximum fork height (mm)	Tilt		Overall lowered height (mm)	Overall extended height (mm) ▽	Overall extended height (mm) ✦	Free lift (top of forks) (mm) ▽
		F	B				
2-Stage Limited Free Lift	3050	6	10	2175	3815	4300	150
	3650	6	10	2475	4415	4900	150
	4250	6	10	2775	5015	5500	150
	4950	6	6	3225	5715	6200	150
2-Stage Full Free Lift	3075	6	10	2175	3890	4325	1355
	3675	6	10	2475	4490	4925	1655
3-Stage Full Free Lift	4415	6	6	2175	5225	5665	1355
	4950	6	6	2375	5765	6200	1555
	5250	6	6	2475	6065	6500	1655
	5550	6	6	2575	6365	6800	1755
	6000	6	6	2775	6815	7250	1955

MASTS H4.5FT5-H5.5FT

	Maximum fork height (mm)	Tilt		Overall lowered height (mm)	Overall extended height (mm) ▽	Overall extended height (mm) ✦	Free lift (top of forks) (mm) ▽
		F	B				
2-Stage Limited Free Lift	2800	6	10	2215	3730	4065	160
	3400	6	10	2515	4330	4665	160
	4000	6	10	2815	4930	5265	160
	4700	6	6	3265	5630	5965	160
	5300	6	6	3665	6230	6565	160
	5900	6	6	4065	6830	7165	160
2-Stage Full Free Lift	2825	6	10	2215	3810	4090	1230
	3425	6	10	2515	4410	4690	1530
3-Stage Full Free Lift	4145	6	6	2215	5130	5415	1230
	5000	6	6	2515	5985	6265	1530
	5300	6	6	2615	6285	6565	1630

H4.0FT5-H4.0FT6 – Capacity chart in kg

Pneumatic Shaped Solid Tyres												
	Maximum fork height (mm)	Without sideshift					Maximum fork height (mm)	With integral sideshift				
		H4.0FT5			H4.0FT6			H4.0FT5			H4.0FT6	
		500	600	700	600	700		500	600	700	600	700
		LC	LC	LC	LC	LC		LC	LC	LC	LC	LC
2-Stage Limited Free Lift	3050	4000	3670	3580	4000	3890	3050	4000	3670	3470	4000	3770
	3650	4000	3670	3570	4000	3870	3650	4000	3670	3460	4000	3750
	4250	4000	3670	3550	4000	3860	4250	4000	3670	3440	4000	3740
	4950	3880	3560	3430	3890	3720	4950	3880	3560	3320	3890	3610
2-Stage Full Free Lift	3075	4000	3670	3450	4000	3750	3075	4000	3670	3400	4000	3690
	3675	4000	3670	3440	4000	3730	3675	4000	3650	3380	3990	3670
3-Stage Full Free Lift	4415	4000	3670	3430	4000	3720	4415	3970	3630	3350	3950	3640
	4950	3880	3560	3310	3880	3600	4950	3840	3510	3230	3820	3520
	5250	3800	3490	3240	3810	3530	5250	3760	3440	3170	3740	3450
	5550	3730	3420	3170	3740	3450	5550	3670	3360	3090	3660	3370
	6000	3600	3290	3050	3620	3330	6000	3530	3230	2980	3530	3250

H4.5FT5-H4.5FT6 – Capacity chart in kg

Pneumatic Shaped Solid Tyres												
	Maximum fork height (mm)	Without sideshift					Maximum fork height (mm)	With integral sideshift				
		H4.5FT5			H4.5FT6			H4.5FT5			H4.5FT6	
		500	600	700	600	700		500	600	700	600	700
		LC	LC	LC	LC	LC		LC	LC	LC	LC	LC
2-Stage Limited Free Lift	2800	4500	4000	3890	4500	4340	2800	4440	4000	3770	4500	4210
	3400	4500	4000	3870	4500	4330	3400	4420	4000	3750	4500	4200
	4000	4500	4000	3860	4500	4310	4000	4410	4000	3740	4500	4180
	4700	4380	3900	3730	4390	4180	4700	4260	3900	3620	4390	4060
	5300	4230	3760	3580	4250	4030	5300	4090	3750	3470	4230	3910
	5900	4040	3620	3420	4100	3860	5900	3900	3580	3310	4050	3740
2-Stage Full Free Lift	2825	4500	4000	3860	4500	4310	2825	4410	4000	3740	4500	4180
	3425	4500	4000	3840	4500	4290	3425	4390	4000	3720	4500	4170
3-Stage Full Free Lift	4145	4500	4000	3820	4500	4270	4145	4370	4000	3700	4490	4150
	5000	4300	3820	3630	4310	4080	5000	4150	3810	3520	4290	3960
	5300	4210	3750	3560	4240	4000	5300	4070	3730	3450	4210	3890

H5.0FT-H5.5FT – Capacity chart in kg

Pneumatic Shaped Solid Tyres												
	Maximum fork height (mm)	Without sideshift				Maximum fork height (mm)	With integral sideshift					
		H5.0FT		H5.5FT			H5.0FT		H5.5FT			
		600	700	600	700		600	700	600	700		
		LC	LC	LC	LC		LC	LC	LC	LC		
2-Stage Limited Free Lift	2800	5000	4810	5500	5280	2800	5000	4670	5500	5130		
	3400	5000	4790	5500	5260	3400	5000	4650	5500	5120		
	4000	5000	4780	5500	5250	4000	5000	4640	5500	5100		
	4700	4890	4640	5380	5110	4700	4880	4510	5370	4970		
	5300	4740	4480	5230	4940	5300	4700	4350	5190	4800		
	5900	4570	4300	5050	4750	5900	4520	4170	5000	4620		
2-Stage Full Free Lift	2825	5000	4770	5500	5250	2825	5000	4640	5500	5100		
	3425	5000	4760	5500	5230	3425	5000	4620	5500	5080		
3-Stage Full Free Lift	4145	5000	4740	5500	5210	4145	4990	4610	5490	5070		
	5000	4800	4530	5290	5000	5000	4770	4410	5260	4860		
	5300	4730	4450	5210	4920	5300	4690	4330	5170	4780		

NOTES

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

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.

Specification data based on standard carriage, load backrest, and 1000mm (H4.0FT) / 1200mm (H4.0FT6 - H5.5FT) forks.

MAST AND CAPACITY INFORMATION

MASTS H4.0FT5/H4.0FT6

	Maximum fork height (mm)	Tilt		Overall lowered height (mm)	Overall extended height (mm) ▽	Overall extended height (mm) ✦	Free lift (top of forks) (mm) ▽
		F	B				
2-Stage Limited Free Lift	3050	6	10	2175	3815	4300	150
	3650	6	10	2475	4415	4900	150
	4250	6	10	2775	5015	5500	150
	4950	6	6	3225	5715	6200	150
2-Stage Full Free Lift	3075	6	10	2175	3890	4325	1355
	3675	6	10	2475	4490	4925	1655
3-Stage Full Free Lift	4415	6	6	2175	5225	5665	1355
	4950	6	6	2375	5765	6200	1555
	5250	6	6	2475	6065	6500	1655
	5550	6	6	2575	6365	6800	1755
	6000	6	6	2775	6815	7250	1955

MASTS H4.5FT5-H5.5FT

	Maximum fork height (mm)	Tilt		Overall lowered height (mm)	Overall extended height (mm) ▽	Overall extended height (mm) ✦	Free lift (top of forks) (mm) ▽
		F	B				
2-Stage Limited Free Lift	2800	6	10	2215	3730	4065	160
	3400	6	10	2515	4330	4665	160
	4000	6	10	2815	4930	5265	160
	4700	6	6	3265	5630	5965	160
	5300	6	6	3665	6230	6565	160
	5900	6	6	4065	6830	7165	160
2-Stage Full Free Lift	2825	6	10	2215	3810	4090	1230
	3425	6	10	2515	4410	4690	1530
3-Stage Full Free Lift	4145	6	6	2215	5130	5415	1230
	5000	6	6	2515	5985	6265	1530
	5300	6	6	2615	6285	6565	1630

H4.0FT5-H4.0FT6 – Capacity chart in kg

	Maximum fork height (mm)	Pneumatic Radial Tyres										
		Without sideshift					Maximum fork height (mm)	With integral sideshift				
		H4.0FT5			H4.0FT6			H4.0FT5			H4.0FT6	
		500 LC	600 LC	700 LC	600 LC	700 LC		500 LC	600 LC	700 LC	600 LC	700 LC
2-Stage Limited Free Lift	3050	4000	3670	3580	4000	3890	3050	4000	3670	3470	4000	3770
	3650	4000	3670	3570	4000	3870	3650	4000	3670	3460	4000	3750
	4250	4000	3670	3550	4000	3860	4250	4000	3670	3440	4000	3740
	4950	3880	3560	3420	3890	3720	4950	3880	3560	3320	3890	3610
2-Stage Full Free Lift	3075	4000	3670	3450	4000	3750	3075	4000	3670	3400	4000	3690
	3675	4000	3670	3440	4000	3730	3675	4000	3670	3380	3990	3670
3-Stage Full Free Lift	4415	4000	3670	3430	4000	3720	4415	3970	3630	3350	3950	3640
	4950	3870	3550	3310	3880	3600	4950	3830	3510	3230	3820	3520
	5250	3800	3490	3230	3810	3520	5250	3750	3430	3160	3740	3440
	5550	3730	3420	3170	3740	3450	5550	3670	3360	3090	3660	3370
	6000	3600	3310	3050	3620	3330	6000	3530	3230	2980	3530	3250

H4.5FT5-H4.5FT6 – Capacity chart in kg

	Maximum fork height (mm)	Pneumatic Radial Tyres										
		Without sideshift					Maximum fork height (mm)	With integral sideshift				
		H4.5FT5			H4.5FT6			H4.5FT5			H4.5FT6	
		500 LC	600 LC	700 LC	600 LC	700 LC		500 LC	600 LC	700 LC	600 LC	700 LC
2-Stage Limited Free Lift	2800	4500	4000	3890	4500	4340	2800	4440	4000	3770	4500	4210
	3400	4500	4000	3870	4500	4330	3400	4420	4000	3750	4500	4200
	4000	4500	4000	3860	4500	4310	4000	4410	4000	3740	4500	4180
	4700	4380	3890	3730	4390	4180	4700	4260	3890	3610	4390	4060
	5300	4230	3760	3570	4240	4020	5300	4080	3750	3460	4220	3900
	5900	4040	3610	3410	4080	3840	5900	3900	3580	3310	4030	3730
2-Stage Full Free Lift	2825	4500	4000	3860	4500	4310	2825	4410	4000	3740	4500	4180
	3425	4500	4000	3840	4500	4290	3425	4390	4000	3720	4500	4170
3-Stage Full Free Lift	4145	4500	4000	3820	4500	4270	4145	4370	4000	3700	4490	4150
	5000	4250	3820	3630	4310	4070	5000	4150	3810	3520	4280	3950
	5300	4210	3750	3560	4230	3990	5300	4070	3730	3450	4200	3880

H5.0FT-H5.5FT – Capacity chart in kg

	Maximum fork height (mm)	Pneumatic Radial Tyres								
		Without sideshift				Maximum fork height (mm)	With integral sideshift			
		H5.0FT		H5.5FT			H5.0FT		H5.5FT	
		600 LC	700 LC	600 LC	700 LC		600 LC	700 LC	600 LC	700 LC
2-Stage Limited Free Lift	2800	5000	4810	5500	5280	2800	5000	4670	5500	5130
	3400	5000	4790	5500	5260	3400	5000	4650	5500	5120
	4000	5000	4780	5500	5250	4000	5000	4640	5500	5100
	4700	4880	4640	5380	5110	4700	4870	4500	5370	4960
	5300	4730	4470	5220	4930	5300	4700	4340	5180	4790
	5900	4570	4300	5050	4750	5900	4510	4170	4990	4610
2-Stage Full Free Lift	2825	5000	4770	5500	5250	2825	5000	4640	5500	5100
	3425	5000	4760	5500	5230	3425	5000	4620	5500	5080
3-Stage Full Free Lift	4145	5000	4740	5500	5210	4145	4990	4610	5490	5070
	5000	4800	4530	5290	4990	5000	4760	4400	5260	4860
	5300	4730	4450	5210	4910	5300	4680	4330	5170	4780

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.

Specification data based on standard carriage, load backrest, and 1000mm (H4.0FT) / 1200mm (H4.0FT6 - H5.5FT) forks.

TRUCK DIMENSIONS

$$Ast = W_a + x + l_6 + a \text{ (see lines 4.34.1 \& 4.34.2)}$$

a = Minimum operating clearance

(VDI standard = 200 mm BITA recommendation = 300 mm)

l_6 = Load length

POWERTRAINS

1.3	Drive: electric (battery or mains), diesel, petrol, LPG	Diesel	
COMBUSTION-ENGINE	7.1	Engine manufacturer/type	Kubota 3.8L
	7.2	Engine power according to ISO 1585	55 kW
	7.3	Rated speed	2200 min-1
	7.3.1	Torque at 1/min	308 / 1400 Nm/min-1
	7.4	Number of cylinders/displacement	4 / 3769 cm ³
7.10	Battery voltage/nominal capacity	(V)/(Ah)	12 / 105
DRIVE MECHANISM	8.1	Type of drive unit	Hydrodynamic
	8.2	Manufacturer/type	NMHG/Electronic
	8.6	Wheel drive/drive axle manufacturer/type	Dana or NMHG/WBA
	8.11	Service brake	Hydraulic
8.12	Parking brake	Multi Disc Brake	

PRODUCT PACKAGES

The Hyster Fortens™ range has been designed to match the vast range of application requirements and business objectives that customers demand. The H4.0-5.5FT 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 operations and simple serviceability.

Model / Bundle	H4.0FT5			H4.0FT6		
Diesel	Engine	Transmission	Brakes	Engine	Transmission	Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 1 speed	Standard Wet Brakes	Kubota 3.8L	DuraMatch™ 1 speed	Standard Wet Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 1 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 1 speed	Premium Wet Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 2 speed	Standard Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Standard Wet Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes
Fortens Advance+	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes

Model / Bundle	H4.5FT5			H4.5FT6		
Diesel	Engine	Transmission	Brakes	Engine	Transmission	Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 1 speed	Standard Wet Brakes	-	-	-
Fortens Advance	Kubota 3.8L	DuraMatch™ 1 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 1 speed	Premium Wet Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 2 speed	Standard Wet Brakes	-	-	-
Fortens Advance	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes
Fortens Advance+	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes

Model / Bundle	H5.0FT			H5.5FT		
Diesel	Engine	Transmission	Brakes	Engine	Transmission	Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 1 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 1 speed	Premium Wet Brakes
Fortens Advance	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes
Fortens Advance+	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes	Kubota 3.8L	DuraMatch™ 2 speed	Premium Wet Brakes

Please refer to the Price List for full option configurations.

PRODUCT FEATURES H4.0-5.5FT

THIS SERIES OF TRUCKS IS AVAILABLE IN THREE CONFIGURATIONS

The Fortens Advance and Fortens Advance+ trucks provide excellent performance for the most demanding of applications and are engineered for the lowest hourly operating cost. The mainframe, mast and powertrain are designed, tested and built for intensive heavy duty tasks either with forks or attachments.

THE KUBOTA 3800 SERIES ENGINES

Fortens Advance and Advance models feature the electronically controlled Kubota V3800 E4 55kw diesel engine. The Kubota V3800 E4 diesel engine is fully compliant with Stage IIIB requirements for regulated markets and is equipped with a DPF or DOC as standard. These engines meet the stringent emissions regulations by using a number of technologies including cooled exhaust gas recirculation, charge air cooling and an active regenerating Diesel Particulate Filter or a Diesel Oxidising Catalyst.

Hyster Stage IIIB trucks stand for profitable low emissions through intelligent design. They are recognisable by the Stage IIIB symbol.

Hyster also offers an ECO-eLo (Fuel Efficiency) mode on many models, reducing engine speed by 20% and optimising throttle response, so that the truck operates in the most economical power range. This results in a reduction in fuel consumption of a further 5%*, but has a limited effect on overall truck productivity in the operational environment. The ECO-eLo mode also delivers lower noise levels by up to 3dB(A). If a faster work rate, or higher productivity is required, the truck can easily be reprogrammed to HiP (High Performance) mode of operation through the dash display, with access secured by a unique customer password.

Load Sensing Hydraulics (LSH) are standard on trucks with **TouchPoint™** mini levers delivering increased operational efficiency, providing a 15% reduction in fuel consumption on the VDI cycle, with a nominal reduction in productivity*.

(*Hyster Productivity Test Cycle: Load Sensing Hydraulics and ECO-eLo functions are available on trucks with **TouchPoint™** mini-levers and **DuraMatch™** transmissions).

Variable displacement hydraulic piston pump matches the oil flow rate continuously to the lifting speed and the demands of the duty cycle. The engine therefore supplies only power to the hydraulic pumps when required, so more power is available for driving. This increases responsiveness and acceleration, which increases productivity and lowers fuel consumption, reducing overall operating costs.

TRANSMISSION

Fortens Advance and Fortens Advance+ models feature the electronically controlled **DuraMatch™** transmission, with one and two speeds 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 VSM™** 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.

PRODUCT FEATURES (2)

This transmission, in addition to the above features:

- **First Gear** offering Increased Drawbar Pull for use on gradients.
- **Second Gear** provides maximum engine efficiency in applications where longer travel distances are common.

DuraMatch™ transmissions are available with Auto-speed Hydraulics which automatically increases engine speed on activation of the hydraulics, eliminating the need for inching when lifting the load.

The transmissions are compatible with the combi-cooler radiator and a superior counterweight tunnel design coupled with a “pusher” type fan, to provide the industry’s best cooling. All Fortens H4.0-5.5FT Series models are equipped with Oil-immersed brakes offering reduced maintenance and repair time and costs, which results in extended truck dependability and uptime. The Standard oil-immersed brake axle is a self-contained unit with its own oil supply, whereas the Premium oil-immersed brake axle features an additional oil supply routed through the Combi-Cooler.

The Premium oil-immersed brake axle should be specified in multiple shift operations, or where the brakes are in constant use. The Standard oil-immersed brake axle is not available on long wheelbase models. Oil-immersed brakes are ideally suited to applications in wet, dirty or corrosive environments, and ensure consistent braking performance under all operational conditions and throughout the lifetime of the truck.

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 by an overhead guard design that achieves a generous floor space.
- **A full range of Cabs with heating and optional Air Conditioning are available, including lowered cab for operation in containers etc.**
- **The Easy-to-use 3-point entry** design of operator compartment has an open non-slip step with a height of just 42.5 cm.
- **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 minimising the operator’s exposure to vibration over the shift.
- **The mini-lever armrest** features a 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 and optional swivel seat facilitates reverse driving.
- **An infinitely adjustable steering column**, 30 cm diameter steering wheel with spinner knob.

The Hyster Fortens is the fastest and easiest lift truck to **Service:**

- **Complete cowl-to-counterweight service access** and simplified layout of wiring and hydraulics offers greater access to components, which in turn decreases service time for un-scheduled repairs and regular maintenance.
- **Fast, colour-coded daily checks and diagnostic systems** can be managed via the dash display.
- **An Engine coolant, oil change and Hydraulic oil change** interval of 4,000 hours hydraulics, coolant 2,000 hrs, engine oil 500hrs 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

www.hyster.eu

infoeurope@hyster.com

[/HysterEurope](https://www.facebook.com/HysterEurope)

[@HysterEurope](https://twitter.com/HysterEurope)

[/HysterEurope](https://www.youtube.com/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.