

11.6 (295)

39.3
(997)

80.7
(2 050)

12.6 (319)

R

41

18

16.7 (425)

15

14

16

12

13

11

3.1 (80)

39
23

24

22

17

37

20

32
33

34

36
30

19

Hyster® V30-35ZMU Lift Truck Dimensions

2

1 Manufacturer Manufacturer Name Hyster Company Hyster Company Hyster Company Hyster Company Hyster Company
2 Model Manufacturer Designation V30ZMU V30ZMU V35ZMU V35ZMU V35ZMU
3 Operator Type Sit / Stand Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation
4 Model Configuaration Wheel Base Designation Medium WB Long WB Short WB Medium WB Long WB
5 Capacity Rated Capacity lb. (kg) 3,000 (1360) 3,000 (1360) 3,500 (1590) 3,500 (1590) 3,500 (1590)
6 Load Center Distance in. (mm) 24 (610) 24 (610) 24 (610) 24 (610) 24 (610)
7 Power Type Electric Electric - 48 volt Electric - 48 volt Electric - 72 volt Electric - 72 volt Electric - 72 volt
8 Tire Type Cushion (C), Pneumatic (P), Load / Drive Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane
9 Wheels Number (x=drive), Front / Rear 2 / 1x

10 Mast Type Tri-Form Tri-Form Tri-Form Quad-Form Quad-Form
11 Mast, maximum lift height, both masts (TOF) in. (mm) See Chart See Chart See Chart See Chart See Chart
12 Mast, maximum lift height, main mast (TOF) in. (mm) See Chart See Chart See Chart See Chart See Chart
13 Mast Mast, maximum height, Raised Operator Platform in. (mm) See Chart See Chart See Chart See Chart See Chart
14 Mast, maximum overall extended height in. (mm) See Chart See Chart See Chart See Chart See Chart
15 Mast, overall lower height in. (mm) See Chart See Chart See Chart See Chart See Chart
16 Auxiliary Mast lift height (TOF) in. (mm) See Chart See Chart See Chart See Chart See Chart
17 Traverese Frame Widths in. (mm) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700)
18 Distance, Rotator C/L to load wheel C/L, 2-stage / 3-stage in. (mm) 43.3 / 46.3 (1101 / 1177) 43.3 / 46.3 (1101 / 1177) 43.3 / 46.3 (1101 / 1177) 43.3 / 49.3 (1101 / 1251) 43.3 / 49.3 (1101 / 1251)
19 Pivot Boom Length in. (mm) 26.4 (670) 26.4 (670) 26.4 (670) 26.4 (670) 26.4 (670)
20 Attachment Pivot Boom Thickness (Lost Rotator Width) in. (mm) 8.3 (210) 8.3 (210) 8.3 (210) 8.3 (210) 8.3 (210)
21 Fork Carriage Width in. (mm) 28.3 (720) 28.3 (720) 28.3 (720) 28.3 (720) 28.3 (720)
22 Fork Spread Adjustment (outside-outside dimension), min / max in. (mm) 20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720)
23 Traverse Stroke in. (mm) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490)
24 Reach Carriage Stroke (pantograph) in. (mm) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254)
25 Cab Cab Width in. (mm) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700)
26 Cab Depth (front of cab to operator seat back) in. (mm) 34.2 (870) 34.2 (870) 34.2 (870) 34.2 (870) 34.2 (870)
27 Forks Thickness x Width x Length in. (mm) 1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066)
28 Type Pin
29 Headlength (chassis length to face of traverse frame), 2-stage / 3-stage in. (mm) 105 / 108 (2669 / 2745) 109.8 / 112.8 (2789 / 2865) 109.8 / 112.8 (2789 / 2865) 114.9 / 120.8 (2919 / 3069) 122.6 / 128.5 (3114 / 3264)
30 Truck Length Overall truck length with tucked forks (no load), 2-stage / 3-stage in. (mm) 145.6 / 148.6 (3698 / 3774) 150.3 / 153.3 (3818 / 3894) 150.3 / 153.3 (3818 / 3894) 155.4 / 161.3 (3948 / 4098) 163.1 / 168 (4143 / 4293)
31 Length to Face of Forks (forks forward), 2-stage / 3-stage in. (mm) 135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520)
32 Frame Width in. (mm) 48 (1220) 48 (1220) 48 (1220) 48 (1220) 48 (1220)
33 Overall Basewidth (width across load wheels) in. (mm) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725)
34 Dimensions Width Across Guide Rollers in. (mm) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775)
35 Top of Fork - Mast Lowered in. (mm) 3.1 (80) 3.1 (80) 3.1 (80) 3.1 (80) 3.1 (80)
36 Wheelbase in. (mm) 76.5 (1943) 81.2 (2063) 81.2 (2063) 86.3 (2193) 94 (2388)
37 Turning Radius Minimum Turning Radius in. (mm) 88.6 (2250) 93.3 (2370) 93.3 (2370) 98.2 (2495) 105.7 (2685)
38 Transfer Aisle Minimum Transfer Aisle with Tucked Load, 2-stage / 3-stage in. (mm) 171.3 (4352) / 175.7 (4462) 176.0 (4472) / 180.4 (4582) 176.0 (4472) / 180.4 (4582) 181.0 (4597) / 186.9 (4797) 188.4 (4787) / 192.8 (4897)
39 Clear Aisle Width With Pallet on Forks, 2-stage / 3-stage in. (mm) Contact Sales Contact Sales Contact Sales Contact Sales Contact Sales
40 Ground Clearance Lowest Point (No Load) in. (mm) 1.75 (45) 1.75 (45) 1.75 (45) 1.75 (45) 1.75 (45)
41 Center of Wheelbase (No Load) in. (mm) 2.9 (75) 2.9 (75) 2.9 (75) 2.9 (75) 2.9 (75)
42 Total Approximate Weight Standard Truck (Without Battery) lb. (kg) 14,740 (6701) 15,475 (7034) 15,744 (7170) 16,907 (7685) 17,426 (7921)
43 Axle Loading Static With Rated Load and Standard Mast (Standard Truck), Front / Rear lb. (kg) 12,922 / 4,679 (5874 / 2127) 13,332 / 5,002 (6060 / 2274) 13,913 / 5,161 (6324 / 2346) 14,491 / 5,716 (6587 / 2598) 14,738 / 5,988 (6699 / 2722)
44 Speed - Travel Travel Speed, RL / NL mph 6.5 / 6.5 6.5 / 6.5 6.5 / 6.5 6.5 / 6.5 6.5 / 6.5
45 Lift Speed Main Mast, RL / NL fpm 65 / 83 65 / 83 69 / 79 69 / 79 69 / 79
46 Auxiliary Mast, RL / NL fpm 69 / 77 69 / 77 69 / 77 69 / 77 69 / 77
47 Lower Speed Main Mast, RL / NL fpm 98 / 98 98 / 98 118 / 118 118 / 118 118 / 118
48 Auxiliary Mast, RL / NL fpm 79 / 77 79 / 77 79 / 77 79 / 77 79 / 77
49 Attachment Speed Traverse Speed RL / NL in. per sec. 7.5 / 7.9 7.5 / 7.9 7.5 / 7.9 7.5 / 7.9 7.5 / 7.9
50 Rotate Speed (full 180 degree rotation), maximum speed sec. 6* 6* 6* 6* 6*
51 Gradeability Maximum Gradeability, RL †† Percent % 6 6 6 6 6
52 Brakes Service Brakes Electric / Mechanical Electric / Mechanical Electric / Mechanical Electric / Mechanical Electric / Mechanical
53 Method of Operation Plugging P
54 Tire Type Load / Drive Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane
55 Wheels Number (x=drive), Front / Rear 2 / 1x 2 / 1x 2 / 1x 2 / 1x 2 / 1x
56 Tire Size Load Wheels, Front in. (mm) 13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140)
57 Tire Size Drive Wheel, Rear in. (mm) 15.75 x 6.3 (400 x 160) 16 x 7 (406 x 178) 16 x 7 (406 x 178) 16 x 7 (406 x 178) 16 x 7 (406 x 178)
58 Battery Type Lead Acid Lead Acid Lead Acid Lead Acid Lead Acid
59 Volts / Max Ampere Hours V/AH 48 / 1085 48 / 1240 72 / 775 72 / 930 72 / 1240
60 Weight, minumum lb. (kg) 2,976 (1350) 3
61 Battery Connector style on truck Blue SB 350 Blue SB 350 Green SB 350 Green SB 350 Green SB 350
62 Recommended battery lead length and connector position 30” Position B 30” Position B 30” Position B 30” Position B 30” Position B
63 Battery sizes (with optional spacer groups), Length / Width in. 44.2 x 20.8 38.7 x 23.6 38.3 x 13.5 (x 2 - 36V Battery) 38.1 x 15.8 (x 2 - 36V Battery) 38.3 x 17.9 (x 2 - 36V Battery)
64 Battery sizes (with optional spacer groups), Length / Width in. 38.7 x 23.8 38.4 x 26.8 37.9 x 14.0 (x 2 - 36V Battery) 37.9 x 15.5 (x 2 - 36V Battery) 38.7 x 20.4 (x 2 - 36V Battery)
65 Battery sizes (with optional spacer groups), Length / Width in. ----- 38.7 x 27 38.3 x 26.7 (Single 72V Battery) ----- 38.3 x 20.1 (x 2 - 36V Battery)
66 Drive Motor Rating (S2 - 60 minimum rating) kw 7.5 7
67 Electric Motors Hoist Motor Rating (S3 - 25% duty cycle rating) kw 2 x 12 2 x 12 2 x 15 2 x 15 2 x 15
68 Drive Motor Control AC - MOSFET A
69 Hoist Motor Control AC - MOSFET A

Hyster® V30-35ZMU Lift Truck Dimensions
W

T.
PE

R
FO

R
M

AN
C

E
†

W
H

EE
LS

EL
EC

TR
IC

D
IM

EN
SI

O
N

S
G

EN
ER

AL

4

CERTIFICATION: These Hyster lift trucks meet design specifications of Part II ANSI B56.1-1969, as required by OSHA Section 1910.178(a)(2) and also comply with Part III ANSI 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.

†† Limited by traction. For further information on this dimension, please contact your local Hyster Company dealer.
* Performance adjustable per application - Factory default speed set at 7.7 seconds.

Hyster Company Hyster Company Hyster Company Hyster Company
V30ZMU V35ZMU V35ZMU V35ZMU

Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation Man-up Turret - Sit or Stand Operation
Long WB Short WB Medium WB Long WB

3,000 (1360) 3,500 (1590) 3,500 (1590) 3,500 (1590)
24 (610) 24 (610) 24 (610) 24 (610)

Electric - 48 volt Electric - 72 volt Electric - 72 volt Electric - 72 volt
Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane

2 / 1x 2 / 1x 2 / 1x 2 / 1x
Tri-Form Tri-Form Quad-Form Quad-Form

See Chart See Chart See Chart See Chart
See Chart See Chart See Chart See Chart
See Chart See Chart See Chart See Chart
See Chart See Chart See Chart See Chart
See Chart See Chart See Chart See Chart
See Chart See Chart See Chart See Chart

47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61.0 / 66.9 (1200 / 1400 / 1500 / 1700)
43.3 / 46.3 (1101 / 1177) 43.3 / 46.3 (1101 / 1177) 43.3 / 49.3 (1101 / 1251) 43.3 / 49.3 (1101 / 1251)

26.4 (670) 26.4 (670) 26.4 (670) 26.4 (670)
8.3 (210) 8.3 (210) 8.3 (210) 8.3 (210)

28.3 (720) 28.3 (720) 28.3 (720) 28.3 (720)
20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720) 20.0 / 28.3 (508 / 720)

40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490) 40 / 46.8 / 52.7 / 57.7 (990 / 1190 / 1340 / 1490)
4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254) 4 / 5 / 6 / 8 / 10 (102 / 127 / 152 / 203 / 254)

47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700) 47.2 / 55.1 / 61 / 66.9 (1200 / 1400 / 1500 / 1700)
34.2 (870) 34.2 (870) 34.2 (870) 34.2 (870)

1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066) 1.75 x 4 x 42 (45 x 100 x 1066)
Pin Pin Pin Pin

109.8 / 112.8 (2789 / 2865) 109.8 / 112.8 (2789 / 2865) 114.9 / 120.8 (2919 / 3069) 122.6 / 128.5 (3114 / 3264)
150.3 / 153.3 (3818 / 3894) 150.3 / 153.3 (3818 / 3894) 155.4 / 161.3 (3948 / 4098) 163.1 / 168 (4143 / 4293)
135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520) 135.6 / 138.6 (3444 / 3520)

48 (1220) 48 (1220) 48 (1220) 48 (1220)
48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725) 48 / 56 / 62 / 68 (1220 / 1425 / 1575 / 1725)

50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775) 50.2 / 58 / 64 / 69.9 (1275 / 1475 / 1625 / 1775)
3.1 (80) 3.1 (80) 3.1 (80) 3.1 (80)

81.2 (2063) 81.2 (2063) 86.3 (2193) 94 (2388)
93.3 (2370) 93.3 (2370) 98.2 (2495) 105.7 (2685)

176.0 (4472) / 180.4 (4582) 176.0 (4472) / 180.4 (4582) 181.0 (4597) / 186.9 (4797) 188.4 (4787) / 192.8 (4897)
Contact Sales Contact Sales Contact Sales Contact Sales

1.75 (45) 1.75 (45) 1.75 (45) 1.75 (45)
2.9 (75) 2.9 (75) 2.9 (75) 2.9 (75)

15,475 (7034) 15,744 (7170) 16,907 (7685) 17,426 (7921)
13,332 / 5,002 (6060 / 2274) 13,913 / 5,161 (6324 / 2346) 14,491 / 5,716 (6587 / 2598) 14,738 / 5,988 (6699 / 2722)

6.5 / 6.5 6.5 / 6.5 6.5 / 6.5 6.5 / 6.5
65 / 83 69 / 79 69 / 79 69 / 79
69 / 77 69 / 77 69 / 77 69 / 77
98 / 98 118 / 118 118 / 118 118 / 118
79 / 77 79 / 77 79 / 77 79 / 77

7.5 / 7.9 7.5 / 7.9 7.5 / 7.9 7.5 / 7.9
6* 6* 6* 6*
6 6 6 6

Electric / Mechanical Electric / Mechanical Electric / Mechanical Electric / Mechanical
Plugging Plugging Plugging Plugging

Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane Polyurethane / Polyurethane
2 / 1x 2 / 1x 2 / 1x 2 / 1x

13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140) 13.78 x 5.5 (350 x 140)
16 x 7 (406 x 178) 16 x 7 (406 x 178) 16 x 7 (406 x 178) 16 x 7 (406 x 178)

Lead Acid Lead Acid Lead Acid Lead Acid
48 / 1240 72 / 775 72 / 930 72 / 1240

3,087 (1400) 3,307 (1500) 4,079 (1850) 4,189 (1900)
Blue SB 350 Green SB 350 Green SB 350 Green SB 350

30” Position B 30” Position B 30” Position B 30” Position B
38.7 x 23.6 38.3 x 13.5 (x 2 - 36V Battery) 38.1 x 15.8 (x 2 - 36V Battery) 38.3 x 17.9 (x 2 - 36V Battery)
38.4 x 26.8 37.9 x 14.0 (x 2 - 36V Battery) 37.9 x 15.5 (x 2 - 36V Battery) 38.7 x 20.4 (x 2 - 36V Battery)
38.7 x 27 38.3 x 26.7 (Single 72V Battery) ----- 38.3 x 20.1 (x 2 - 36V Battery)

7.5 7.5 7.5 7.5
2 x 12 2 x 15 2 x 15 2 x 15

AC - MOSFET AC - MOSFET AC - MOSFET AC - MOSFET
AC - MOSFET AC - MOSFET AC - MOSFET AC - MOSFET

Hyster® V30-35ZMU Mast Specifications

5

MAST DIMENSIONS - V30ZMU-MWB, V30ZMU-LWB and V35ZMU-SWB

Maximum Fork Height Overall Overall Main Lift Maximum Free-Lift Operator Orderpicking Operator Platform
(Top of Forks) Lowered Height Extended Height Fork Height (TOF) Height Height Maximum

in. (mm) in. (mm) in. (mm) in. (mm) in. (mm) in. (mm) in. (mm)

2-STAGE TRI-FORM MAST DIMENSIONS

232.3 (5 900) 118.1 (3 000) 271.1 (6 887) 148.0 (3 760) 84.3 (2 140) 220 (5 588) 160.8 (4 085)
255.9 (6 500) 129.5 (3 290) 294.8 (7 487) 171.6 (4 360) 84.3 (2 140) 244 (6 198) 184.4 (4 685)
279.5 (7 100) 141.3 (3 590) 318.4 (8 087) 195.3 (4 960) 84.3 (2 140) 268 (6 807) 208.1 (5 285)
302.4 (7 680) 141.3 (3 590) 341.2 (8 667) 195.3 (4 960) 107.1 (2 720) 268 (6 807) 208.1 (5 285)
302.1 (7 700) 153.1 (3 890) 342.0 (8 687) 218.9 (5 560) 84.3 (2 140) 291 (7 391) 231.7 (5 885)
326.8 (8 300) 164.9 (4 190) 365.6 (9 287) 242.5 (6 160) 84.3 (2 140) 315 (8 001) 255.3 (6 485)
337.0 (8 560) 153.1 (3 890) 375.9 (9 547) 218.9 (5 560) 118.1 (3 000) 291 (7 391) 231.7 (5 885)
350.4 (8 900) 176.8 (4 490) 389.3 (9 887) 266.1 (6 760) 84.3 (2 140) 339 (8 611) 278.9 (7 085)
360.6 (9 160) 164.9 (4 190) 399.5 (10 147) 242.5 (6 160) 118.1 (3 000) 315 (8 001) 255.3 (6 485)
374.0 (9 500) 188.6 (4 790) 412.9 (10 487) 289.8 (7 360) 84.3 (2 140) 362 (9 195) 302.6 (7 685)
381.9 (9 700) 192.5 (4 890) 420.7 (10 687) 297.6 (7 560) 84.3 (2 140) 370 (9 398) 310.4 (7 885)
384.3 (9 760) 176.8 (4 490) 423.1 (10 747) 266.1 (6 760) 107.1 (2 720) 339 (8 611) 278.9 (7 085)
396.9 (10 080) 206.3 (5 240) 435.7 (11 067) 312.6 (7 940) 84.3 (2 140) 385 (9 779) 325.4 (8 265)
407.9 (10 360) 188.6 (4 790) 446.7 (11 347) 289.8 (7 360) 118.1 (3 000) 362 (9 195) 302.6 (7 685)
2-STAGE TRI-FORM MAST DIMENSIONS - Available only on V30ZMU-LWB and V35ZMU-SWB

408.7 (10 380) 212.2 (5 390) 447.5 (11 367) 324.4 (8 240) 84.3 (2 140) 397 (10 084) 337.2 (8 565)
415.7 (10 560) 192.5 (4 890) 454.6 (11 547) 297.6 (7 560) 118.1 (3 000) 370 (9 398) 310.4 (7 885)
420.5 (10 680) 218.1 (5 540) 459.3 (11 667) 336.2 (8 540) 84.3 (2 140) 409 (10 389) 349.0 (8 865)
430.7 (10 940) 206.3 (5 240) 469.6 (11 927) 312.6 (7 940) 118.1 (3 000) 385 (9 779) 325.4 (8 265)
436.2 (11 080) 226.0 (5 740) 475.1 (12 067) 352.0 (8 940) 84.3 (2 140) 424 (10 770) 364.8 (9 265)
442.5 (11 240) 212.2 (5 390) 481.4 (12 227) 324.4 (8 240) 118.1 (3 000) 397 (10 084) 337.2 (8 565)
454.3 (11 540) 218.1 (5 540) 493.2 (12 527) 336.2 (8 540) 118.1 (3 000) 409 (10 389) 349.0 (8 865)
455.9 (11 580) 235.8 (5 990) 494.8 (12 567) 371.7 (9 440) 84.3 (2 140) 444 (11 278) 384.4 (9 765)
463.8 (11 780) 239.8 (6 090) 502.6 (12 767) 379.5 (9 640) 84.3 (2 140) 452 (11 481) 392.3 (9 965)
470.0 (11 940) 226.0 (5 740) 508.9 (12 927) 352.0 (8 940) 118.1 (3 000) 424 (10 770) 364.8 (9 265)
475.6 (12 080) 245.7 (6 240) 514.4 (13 067) 391.3 (9 940) 84.3 (2 140) 464 (11 786) 404.1 (10 265)
489.8 (12 440) 235.8 (5 990) 528.6 (13 427) 371.7 (9 440) 118.1 (3 000) 444 (11 278) 384.4 (9 765)
491.3 (12 480) 253.5 (6 440) 530.2 (13 467) 407.1 (10 340) 84.3 (2 140) 479 (12 167) 419.9 (10 665)
497.6 (12 640) 239.8 (6 090) 536.5 (13 627) 379.5 (9 640) 118.1 (3 000) 452 (11 481) 392.3 (9 965)
509.4 (12 940) 245.7 (6 240) 548.3 (13 927) 391.3 (9 940) 118.1 (3 000) 464 (11 786) 404.1 (10 265)
525.2 (13 340) 253.5 (6 440) 564.1 (14 327) 407.1 (10 340) 118.1 (3 000) 479 (12 167) 419.9 (10 665)

3-STAGE TRI-FORM MAST DIMENSIONS

227.9 (5 790) 118.1 (3 000) 266.8 (6 777) 143.7 (3 650) 84.3 (2 140) 216 (5 486) 156.5 (3 975)
250.8 (6 370) 141.1 (3 585) 289.6 (7 357) 143.7 (3 650) 107.1 (2 720) 216 (5 486) 156.5 (3 975)
280.3 (7 120) 141.1 (3 585) 319.2 (8 107) 173.2 (4 400) 107.1 (2 720) 246 (6 248) 186.0 (4 725)
320.9 (8 150) 152.2 (3 865) 359.7 (9 137) 202.8 (5 150) 118.1 (3 000) 275 (6 985) 215.6 (5 475)
350.4 (8 900) 152.2 (3 865) 389.3 (9 887) 232.3 (5 900) 118.1 (3 000) 305 (7 747) 245.1 (6 225)
368.9 (9 370) 141.1 (3 585) 407.8 (10 357) 261.8 (6 650) 107.1 (2 720) 334 (8 484) 274.6 (6 975)
375.6 (9 540) 147.2 (3 740) 414.4 (10 527) 291.3 (7 400) 84.3 (2 140) 364 (9 246) 304.1 (7 725)
405.1 (10 290) 157.1 (3 990) 440.0 (11 277) 320.9 (8 150) 84.3 (2 140) 393 (9 982) 333.7 (8 475)
409.5 (10 400) 152.2 (3 865) 448.3 (11 387) 291.3 (7 400) 118.1 (3 000) 364 (9 246) 304.1 (7 725)
3-STAGE TRI-FORM MAST DIMENSIONS - Available only on V30ZMU-LWB and V35ZMU-SWB

434.6 (11 040) 166.9 (4 240) 473.5 (12 027) 350.4 (8 900) 84.3 (2 140) 423 (10 744) 363.2 (9 225)
439.0 (11 150) 157.1 (3 990) 477.8 (12 137) 320.9 (8 150) 118.1 (3 000) 393 (9 982) 333.7 (8 475)
464.2 (11 790) 176.8 (4 490) 503.0 (12 777) 379.9 (9 650) 84.3 (2 140) 452 (11 481) 392.7 (9 975)
468.5 (11 900) 166.9 (4 240) 507.4 (12 887) 350.4 (8 900) 118.1 (3 000) 423 (10 744) 363.2 (9 225)
493.7 (12 540) 186.6 (4 740) 532.6 (13 527) 409.4 (10 400) 84.3 (2 140) 482 (12 243) 422.2 (10 725)
498.0 (12 650) 176.8 (4 490) 536.9 (13 637) 379.9 (9 650) 118.1 (3 000) 452 (11 481) 392.7 (9 975)
527.6 (13 400) 186.6 (4 740) 566.4 (14 387) 409.4 (10 400) 118.1 (3 000) 482 (12 243) 422.2 (10 725)
SWB = Short Wheel Base ; MWB = Medium Wheel Base; LWB = Long Wheel Base
* Maximum Fork Height = Main Lift + Free Lift

6

Hyster® V30-35ZMU Battery Specifications

BATTERY SPECIFICATIONS V30ZMU V35ZMU
MWB LWB SWB MWB LWB

Compartment size, L x W x H * in 40 x 24 x 37 40 x 28.7 x 37 40 x 28.7 x 37 40 x 33.5 x 37 40 x 41.5 x 37
(mm) (1 016 x 610 x 940) (1 016 x 730 x 940) (1 016 x 730 x 940) (1 016 x 850 x 940) (1 016 x 1 055 x 940)

Maximum battery size, L x W x H * in 44.4 x 21.3 x 31 38.7 x 27 x 31 38 x 14 x 31** 38.1 x 15.5 x 31** 38.7 x 20.4 x 31**
(mm) (1 127 x 540 x 787) (983 x 686 x 787) (965 x 356 x 787) (969 x 403 x 787) (983 x 518 x 787)

Voltage 48 48 72 72 72
Capacity, 6-hr rate / max. AH AH 1,085 1,240 775** 930** 1,240**
Capacity, 6-hr rate / max. kWh kWh 54.1 59.5 27.9 33.5 59.5
Weight, minimum lb. (kg) 2,976 (1 350) 3,087 (1 400) 3,307 (1 500) 4,079 (1 850) 4,189 (1 900)
Weight, maximum lb. (kg) 3,527 (1 600) 3,968 (1 800) 3,968 (1 800) 4,850 (2 200) 5,842 (2 650)
* Length is measured side to side of truck, width is measured front to back of truck.

Trucks use 48 volt blue, 72 volt green battery connector.
** Truck requires two 36 volt batteries of this dimension. Series Jumper not included.

Hyster® V30-35ZMU Mast Specifications

MAST DIMENSIONS - V35ZMU-MWB, V35ZMU-LWB

Maximum Fork Height* Overall Overall Main Lift Maximum Free-Lift Operator Orderpicking Operator Platform
(Top of Forks) Lowered Height Extended Height Fork Height (TOF) Height Height Maximum

in. (mm) in. (mm) in. (mm) in. (mm) in. (mm) in. (mm) in. (mm)

2-STAGE QUAD-FORM MAST DIMENSIONS

219.7 (5 580) 118.1 (3 000) 258.5 (6 567) 135.4 (3 440) 84.3 (2 140) 208 (5 283) 148.2 (3 765)
239.4 (6 080) 127.6 (3 240) 278.2 (7 067) 155.1 (3 940) 84.3 (2 140) 227 (5 766) 167.9 (4 265)
259.1 (6 580) 137.4 (3 490) 297.9 (7 567) 174.8 (4 440) 84.3 (2 140) 247 (6 274) 187.6 (4 765)
281.9 (7 160) 141.1 (3 585) 320.7 (8 147) 174.8 (4 440) 107.1 (2 720) 247 (6 274) 187.6 (4 765)
301.6 (7 660) 147.2 (3 740) 340.4 (8 647) 194.5 (4 940) 107.1 (2 720) 267 (6 782) 207.3 (5 265)
318.1 (8 080) 166.9 (4 240) 357.0 (9 067) 233.9 (5 940) 84.3 (2 140) 306 (7 772) 246.7 (6 265)
332.3 (8 440) 157.1 (3 990) 371.1 (9 427) 214.2 (5 440) 118.1 (3 000) 287 (7 290) 227.0 (5 765)
340.9 (8 660) 166.9 (4 240) 397.8 (9 647) 233.9 (5 940) 107.1 (2 720) 306 (7 772) 246.7 (6 265)
360.6 (9 160) 176.8 (4 490) 399.5 (10 147) 253.5 (6 440) 107.1 (2 720) 326 (8 280) 266.3 (6 765)
371.7 (9 440) 176.8 (4 490) 410.5 (10 427) 253.5 (6 440) 118.1 (3 000) 326 (8 280) 266.3 (6 765)
380.3 (9 660) 186.6 (4 740) 419.2 (10 647) 273.2 (6 940) 107.1 (2 720) 346 (8 788) 286.0 (7 265)
391.3 (9 940) 186.6 (4 740) 430.2 (10 927) 273.2 (6 940) 118.1 (3 000) 346 (8 788) 286.0 (7 265)
400.0 (10 160) 196.5 (4 990) 439.9 (11 147) 292.9 (7 740) 107.1 (2 720) 365 (9 271) 305.7 (7 765)
408.7 (10 380) 212.2 (5 390) 447.5 (11 367) 324.4 (8 240) 84.3 (2 140) 397 (10 084) 337.2 (8 565)
411.0 (10 440) 196.5 (4 990) 449.9 (11 427) 292.9 (7 740) 118.1 (3 000) 365 (9 271) 305.7 (7 765)
419.7 (10 660) 206.3 (5 240) 458.5 (11 647) 312.6 (7 940) 107.1 (2 720) 385 (9 779) 325.4 (8 265)
431.5 (10 960) 212.2 (5 390) 470.4 (11 947) 324.4 (8 240) 107.1 (2 720) 397 (10 084) 337.2 (8 565)
442.5 (11 240) 212.2 (5 390) 481.4 (12 227) 324.4 (8 240) 118.1 (3 000) 397 (10 084) 337.2 (8 565)
459.1 (11 660) 226.0 (5 740) 497.9 (12 647) 352.0 (8 940) 107.1 (2 720) 424 (10 770) 364.8 (9 265)
470.1 (11 940) 226.0 (5 740) 508.9 (12 927) 352.0 (8 940) 118.1 (3 000) 424 (10 770) 364.8 (9 265)
478.7 (12 160) 235.8 (5 990) 517.6 (13 147) 371.6 (9 440) 107.1 (2 720) 444 (11 278) 384.4 (9 765)
489.8 (12 440) 235.8 (5 990) 528.6 (13 427) 371.6 (9 440) 118.1 (3 000) 444 (11 278) 384.4 (9 765)
509.4 (12 940) 245.7 (6 240) 548.3 (13 927) 391.3 (9 940) 118.1 (3 000) 464 (11 786) 404.1 (10 265)

2-STAGE QUAD-FORM MAST DIMENSIONS - Available only on V35ZMU-LWB

514.2 (13 060) 253.5 (6 440) 553.0 (14 047) 407.1 (10 340) 107.1 (2 720) 479 (12 167) 419.9 (10 665)
525.2 (13 340) 253.5 (6 440) 564.1 (14 327) 407.1 (10 340) 118.1 (3 000) 479 (12 167) 419.9 (10 665)
MWB = Medium Wheel Base ; LWB = Long Wheel Base
* Maximum Fork Height = Main Lift + Free Lift

Hyster® V30-35ZMU Mast Specifications

7

MAST DIMENSIONS - V35ZMU-MWB, V35ZMU-LWB

Maximum Fork Height Overall Overall Main Lift Maximum Free-Lift Operator Orderpicking Operator Platform
(Top of Forks) Lowered Height Extended Height Fork Height (TOF) Height Height Maximum

in. (mm) in. (mm) in. (mm) in. (mm) in. (mm) in. (mm) in. (mm)

3-STAGE QUAD-FORM MAST DIMENSIONS

279.9 (7 110) 118.1 (3 000) 318.8 (8 097) 195.7 (4 970) 84.3 (2 140) 268 (6 807) 208.5 (5 295)
309.4 (7 860) 127.6 (3 240) 348.3 (8 847) 225.2 (5 720) 84.3 (2 140) 298 (7 569) 238.0 (6 045)
313.8 (7 970) 152.2 (3 865) 352.6 (8 957) 195.7 (4 970) 118.1 (3 000) 268 (6 807) 208.5 (5 295)
332.3 (8 440) 141.1 (3 585) 371.1 (9 427) 225.2 (5 720) 107.1 (2 720) 298 (7 569) 238.0 (6 045)
343.3 (8 720) 152.2 (3 865) 382.2 (9 707) 225.2 (5 720) 118.1 (3 000) 298 (7 569) 238.0 (6 045)
361.8 (9 190) 141.1 (3 585) 400.7 (10 177) 254.7 (6 470) 107.1 (2 720) 327 (8 306) 267.5 (6 795)
372.8 (9 470) 152.2 (3 865) 411.7 (10 457) 254.7 (6 470) 118.1 (3 000) 327 (8 306) 267.5 (6 795)
391.3 (9 940) 147.2 (3 740) 430.2 (10 927) 284.3 (7 220) 107.1 (2 720) 357 (9 068) 297.0 (7 545)
402.4 (10 220) 152.2 (3 865) 441.2 (11 207) 284.3 (7 220) 118.1 (3 000) 357 (9 068) 297.0 (7 545)
420.9 (10 690) 157.1 (3 990) 459.7 (11 677) 313.8 (7 970) 107.1 (2 720) 386 (9 804) 326.6 (8 295)
427.6 (10 860) 166.9 (4 240) 466.4 (11 847) 343.3 (8 720) 84.3 (2 140) 416 (10 566) 356.1 (9 045)
431.9 (10 970) 157.1 (3 990) 470.7 (11 957) 313.8 (7 970) 118.1 (3 000) 386 (9 804) 326.6 (8 295)
450.4 (11 440) 166.9 (4 240) 489.3 (12 427) 343.3 (8 720) 107.1 (2 720) 416 (10 566) 356.1 (9 045)
461.4 (11 720) 166.9 (4 240) 500.3 (12 707) 343.3 (8 720) 118.1 (3 000) 416 (10 566) 356.1 (9 045)
479.9 (12 190) 176.8 (4 490) 518.8 (13 177) 372.8 (9 470) 107.1 (2 720) 445 (11 303) 385.6 (9 795)
490.9 (12 470) 176.8 (4 490) 529.8 (13 457) 372.8 (9 470) 118.1 (3 000) 445 (11 303) 385.6 (9 795)
509.4 (12 940) 186.6 (4 740) 548.3 (13 927) 402.4 (10 220) 107.1 (2 720) 475 (12 065) 415.2 (10 545)
516.1 (13 110) 196.5 (4 990) 555.0 (14 097) 431.9 (10 970) 84.3 (2 140) 504 (12 802) 444.7 (11 295)
520.5 (13 220) 186.6 (4 740) 559.3 (14 207) 402.4 (10 220) 118.1 (3 000) 475 (12 065) 415.2 (10 545)
539.0 (13 690) 196.5 (4 990) 577.8 (14 677) 431.9 (10 970) 107.1 (2 720) 504 (12 802) 444.7 (11 295)
545.7 (13 860) 206.3 (5 240) 584.5 (14 847) 461.4 (11 720) 84.3 (2 140) 534 (13 564) 474.2 (12 045)
550.0 (13 970) 196.5 (4 990) 588.9 (14 957) 431.9 (10 970) 118.1 (3 000) 504 (12 802) 444.7 (11 295)

3-STAGE QUAD-FORM MAST DIMENSIONS - Available only on V35ZMU-LWB

568.5 (14 440) 206.3 (5 240) 607.4 (15 427) 461.4 (11 720) 107.1 (2 720) 534 (13 564) 474.2 (12 045)
579.5 (14 720) 206.3 (5 240) 618.4 (15 707) 461.4 (11 720) 118.1 (3 000) 534 (13 564) 474.2 (12 045)

3-STAGE QUAD-FORM MAST DIMENSIONS - Available only as special order with V35ZMU-LWB

581 219 620 496 84 569 509
591 211 631 473 118 546 486
603 215 642 485 118 558 498
615 222 655 508 107 581 521
627 226 667 520 107 593 533
634 236 674 549 84 622 562
651 234 690 544 107 617 557
668 236 707 549 118 622 562

MWB = Medium Wheel Base ; LWB = Long Wheel Base
* Maximum Fork Height = Main Lift + Free Lift

Auxillary Mast Options

Overall
Free Lift Lowered Height
in. (mm) in. (mm)
84.3 (2 140) 118.1 (3 000)

107.1 (2 720) 141.1 (3 585)
118.1 (3 000) 152.2 (3 865)

8

Hyster® V30-35ZMU Standard Features

CAPACITY:

Model V30ZMU: 3,000 lbs. at 24” (1 361 kg at 610 mm) load center.
Model V35ZMU: 3,500 lbs. at 24” (1 588 kg at 610 mm) load center.

Rated capacities are for trucks equipped with:
• Two-stage tri-form mast to 232" (5 893 mm) maximum

fork height.

• 55” base width

• 55” operator platform

V30ZMU STANDARD EQUIPMENT

Complete truck equipped with:

• 119” / 232” Tri-Form 2-Stage Mast

• 84.3” Auxillary Mast with 180 degree Turret

Attachment and Pantograph - 4” Stroke Standard

• 1.75” x 4” x 42” (45mm x 100mm) - Pin Type Forks

• 56” Base Width

• 55” Operator Platform Width

• Dual Joystick, Seat Side Controls with Simultaneous

Operation

• Synchronous Traverse and Rotate

• Automatic Forks Centering

• AC Traction and Hoist Control Systems

• Poly Drive Tire - 15.7” x 6.3”

• Poly Load Wheels - 13.8” x 5.5”

• 48 Volt System with Blue 350 Battery Connector

• UL Type “E” Construction

V35ZMU STANDARD EQUIPMENT

Complete truck equipped with:

• 119” / 232” Tri-Form 2-Stage Mast

• 84.3” Auxillary Mast with 180 degree Turret

Attachment and Pantograph - 4” Stroke Standard

• 1.75” x 4” x 42” (45mm x 100mm) - Pin Type Forks

• 56” Base Width

• 55” Operator Platform Width

• Dual Joystick, Seat Side Controls with Simultaneous

Operation

• Synchronous Traverse and Rotate

• Automatic Forks Centering

• AC Traction and Hoist Control Systems

• Poly Drive Tire - 16.1” x 7.0”

• Poly Load Wheels - 13.8” x 5.5”

• 72 Volt System with Green 350 Battery Connector

• UL Type “E” Construction

ADDITIONAL STANDARD EQUIPMENT
• AC Hoist System with Regenerative Lowering

• Fully Integrated Canbus Control System

• Auto Deceleration System (ADS)

• Open Front Cab Design

• Sit, Stand or Lean Operator Positions

• Flip-up Side Rails with Gas Spring Assist and

Interlock

• Flip-up Full-Suspension Cloth Seat with Height

Adjustment

• Adjustable Armrests Independent of Seat Position

• Anti-Fatigue Floormat - Ribbed Rubber

• Parking Brake with Foot Switch Release

• Return to Center Electric Power Steering

• Operator Fan & Dome Light - OHG Mounted

• Work Lights - Right and Left Side

• Graphics Display with Real Time Truck Status

• Battery Discharge Indicator with Lift Interrupt

• Integral Mulit-Mode Hour Meter

• Overhead Guard

• Operator Adjustable Performance Modes (soft,

standard, medium, hard)

• Real-Time Onboard Diagnostics

• Active Thermal Management System

• Override for Forks Traverse (in MDU compartment)

• Manual Lowering Valve (in MDU compartment)

• Battery Top Access Door

• Static Discharge Strap

• Welded Steel Frame

• Key Switch

• Electronic Horn

• Flashing Amber Strobe on Motor Cover and under

Operator Compartment

• Battery Rollers 12.6” Above Floor

• Power Supply Disconnect Button

• Operator’s, Parts and Service Manual

• 12 Months / 2,000 Hours Manufacturer’s Warranty

Battery not included.

Hyster® V30-35ZMU Features and Options

MAST

• Tri-form and Quad-form design provides confidence

inspiring stability and unmatched capacity.

• Eccentric bearing design for easy adjustability

• Bolt on load rollers

• Rolled steel tubes and welded steel construction

• Hose break valves

• Slack Chain sensors and load cells

CANBus CONTROL SYSTEM

• Reduces wiring and electrical connections for better

visibility through the mast and simplified servicing

• Continuous vehicle system monitoring and

communication between all vehicle controllers

and sensors

• HySense Advance continuously monitors

lift height and load weight to provide maximum

truck performance

• Stepless travel and lift/lower speed control

• Single point diagnostic access of all truck

components

• Operator adjustable performance parameters

• Programmable lift limits with override

(service password access only)

• Single touch automatic forks center and

synchronized traverse and rotate

• Programmable lift height pre-selector

HYDRAULIC SYSTEM

• Dual AC hydraulic motors and pumps provide

maximum lift speed and combined attachment

functions

• Hydraulically powered operator platform lowering

• O-ring face seal fittings for leak free hydraulics

• Two manifold blocks

• Hydraulic load sensing facilities multi-tasking of

hydraulic functions

• In-line full flow filtration

DRIVE TRAIN

• Vertically mounted and stationary 48 or 72 volt

AC traction motor

• Completely enclosed drive, steer and hoist motors

• Programmable maximum travel speed,

acceleration, deceleration, and regenerative braking

• Smooth lag free direction change

• Optimized braking system reduces brake force

when forks are elevated

• Single piece metal motor compartment cover allows

easy access to all traction, hydraulic and electronic

control components

STEERING SYSTEM

• Electronic gear on gear steering system

• Return to Center steering

• Optional Multi-turn steering

• Travel speed reduction when cornering

ATTACHMENT

• 180 degree turret attachment

• Traverse rails mounted to top and bottom of

operator compartment

• Narrow pivot head width minimizes attachment

lost load

• Optical encoders provide feedback on attachment

position and auxiliary mast lift height

• Radial attachment bearings

• Eccentric thrust rollers

• Pin type fork carriage with integral pantograph

mechanism electronically controlled from 4” to 10”

of stroke

• Valve block hydraulically locks attachment in any

position and prevents drift

• Over pressure relief valve

OPERATOR COMPARTMENT

• Standard seat side control joysticks maximize

operator productivity and comfort

• Optional forward barrier and /or center control

console

• Adjustable seat with armrest facilitates standing

or seated operation

• Armrests can be height and width adjusted

independent of the seat

• Seat rotates from 0 to +/- 20 degrees

• Large and easily actuated foot pedals integrated

into operator compartment floor

• Integral DC/DC converter for RF devices

• Low platform step height

• Premium rubber floor mat

• Multifunction display and keypad shows major truck

functions, operating mode, guidance status, and

real time height, weight and speed.

Special attachments, equipment or accessories

not listed above may be available through

Applications Engineering for specific

application requirements.

9

Hyster Company
P.O. Box 7006
Greenville, North Carolina
27835-7006

Part No.: V30-35ZMU/TG
5/2006 Litho in U.S.A.

Visit us online at www.hysterusa.com or call us at 1-800-HYSTER-1.
SpaceSaver, VISTA and MONOTROL are registered trademarks of Hyster Company.
Hyster, , Fortis, DuraMatch, Pacesetter VSM, TouchPoint, TouchControl,
Challenger,and are trademarks of Hyster Company. Hyster products
are subject to change without notice.

