

Pallet Truck

Manoeuvrability in the tightest of spaces

- \rightarrow Compact chassis and good maneuverability for transports in narrow aisles
- \rightarrow Powered traction driving and lifting performance for loads of up to 1.5 t without effort
- ightarrow Operator protection through long, low mounted tiller and low chassis
- ightarrow 180 kg light weight truck can be used anywhere, even on mezzanines
- ightarrow Lithium-ION battery allows intermediate charging and increases operating time

TECHNICAL DATA (According to VDI 2198)

1.1		Manufacturer		Linde
1.2	2	Model		MT15
ა 1.2.i	2.a	Series		1133-03
Characteristics	3	Power unit: Battery, diesel, gasoline, LPG		Battery
1.4	1	Operation		Pedestrian
1.5	5	Load capacity	Q (t)	1.5
1.6	5	Load centre	c (mm)	600
1.8	3	Axle centre to fork face	x (mm)	946/883
1.9)	Wheelbase	y (mm)	1200/1135
와 2.1	I	Service weight	(kg)	180
2.1 2.2 2.3	2	Axle load with load, front/rear	(kg)	606/1074
≥ 2.3	3	Axle load without load, front/rear	(kg)	145/35
S 3.1	I	Tyre: SE = (superelastic), P = (pneumatic)		PU/PU
3.1 3.2 3.3 3.3 3.5	2	Tyre size, front	(mm)	Ø 210 × 70
3.3	3	Tyre size, rear	(mm)	Ø 80 × 60 (Ø 74 × 88)
3.5	5	Wheels, number front/rear (X = drive)		1x 2/4 (1x 2/2)
4.4	4	Lift	h3 (mm)	115
4.9	9	Height of tiller arm in driving position, min/max	h14 (mm)	700/1200
4.15	15	Fork height, lowered	h13 (mm)	80
4.19	19	Overall length	l1 (mm)	1550
2 4.20	20	Length to fork face	l2 (mm)	400
4.20 4.21 4.21 4.22	21	Overall width	b1/b2 (mm)	620 (705)
Jag 4.22	22	Fork dimensions s \times e \times l	s × e × l (mm)	50/150/1150
···· 4.25	25	Distance between fork-arms	b5 (mm)	540 (685)
4.32	32	Ground clearance with load, center of wheelbase	m2 (mm)	30
4.33	33	Aisle width, 1000 × 1200 mm pallet crosswise	Ast (mm)	2247
4.34	34	Aisle width, 800 \times 1200 along forks	Ast (mm)	2100
4.35	35	Turning radius	Wa (mm)	1390
5.1	l	Travelling speed, with/without load	(km/h)	5/5.5
ව <u>ූ</u> 5.2	2	Lifting speed, with/without load	(m/s)	0.028/0.031
5.2 5.3 5.8 5.9	3	Lowering speed, with/ without load	(m/s)	0.068/0.043
Joj 5.8	3	Maximum gradeability, laden/unladen	(%)	8/20
		Acceleration time with/without load	(5)	10.78/9.88
5.10		Service brake		Electric
6.1		Drive motor rating S2 60 min	(kW)	0.9
6.2		Lift motor rating at S3 10 %	(kW)	0.8
6.3 6.4		Battery according to DIN 43531/ 35/ 36 A, B, C, no		Li-ION
		Battery voltage, nominal capacity K5	(V/Ah)	48/20
6.5	5	Battery weight	(kg)	10.5
6.6		Energy consumption according to VDI cycle	(kWh/h)	0.239
8.1 8.4		Type of drive control		DC
ŧ5 8.4	4	Noise level	(dB(A))	< 70

STANDARD AND OPTIONAL EQUIPMENT

	Model/Equipment	MT15
Safety	Automatic parking brake	
	Horn	
	Safety switch on tiller head	•
Š	Robust metal protection covers	•
	Key switch	•
Service	CAN bus architecture	•
Operation / Load Handling	Creep speed	•
	Load backrest 1220 mm and 1520 mm	0
Workplace	Traction and lifted control from ergonomic tiller	•
	Multifunction display hour meter, maintenance indication, battery discharge indicator and internal fault code indication	•
ment / 'ks	Fork width 520 mm, 540 mm and 685 mm	0
Attachment / Forks	Fork length up to 1300 mm	0
Axles and Tyres	Drive wheel polyurethane	•
	Drive wheel wet grip	0
х У Ри	Tandem load wheels polyurethane	•
a	Single load wheels polyurethane	0
	0.9 kW DC motor (maintenance free)	
ε	Electromechanical braking system	•
ste	Battery 48 V/20 Ah	•
Drive and Brake-System	Battery 48 V/30 Ah	0
	Extra Li-ION battery (20 Ah/30 Ah)	0
	Inbuilt Li-ION 10 A Charger	•
	External Li-ION 10 A Charger	0

• Standard equipment

O Optional equipment

CHARACTERISTICS

Long low mounted tiller ensures safety distance

All controls ergonomically integrated in the Linde tiller head

Easy plug and play Li-ION battery

- \rightarrow Long, low mounted tiller guarantees sufficient safety distance between operator and truck
- \rightarrow Low chassis prevents the driver's feet from getting under the truck
- \rightarrow Effective parking brake to hold the truck safely on slopes or on lorry tail lifts

Ergonomics

- \rightarrow Ergonomic tiller head ensures precise and comfortable handling
- \rightarrow Creep speed function with vertical tiller arm improves maneuverability in confined spaces
- \rightarrow Built-in charger enables opportunity charging at any convenient power point for optimum uptime
- \rightarrow Charging time of only 2.5 hours

Handling

- \rightarrow Compact chassis (L2: length including fork back of only 400 mm) ensures maneuverability
- \rightarrow Powered traction driving and lifting capacity facilitate transport of loads up to 1.5 tons
- \rightarrow 48 V 20 Ah or optional 30 Ah lithium-ion battery increases working time up to 3 hours
- \rightarrow 180 kg light weight truck can even be used on mezzanines

Intuitive multifunctional display

Service

- → DC motor extends maintenance intervals and reduces service costs
- \rightarrow Multifunction display informs operator about truck status
- \rightarrow Battery management system ensures the quality and durability of the battery
- → Service technicians can transfer and read out data to notebook via CAN bus connection
- \rightarrow All components are easily accessible

Subject to modification in the interest of progress. Illustrations and technical details could include options and not binding for actual constructions. All dimensions subject to usual tolerances

Presented by:

Linde Material Handling GmbH Carl-von-Linde-Platz | 63743 Aschaffenburg | Germany Phone + 49 6021 99 0 | Fax + 49 6021 99 1570 www.linde-mh.com | info@linde-mh.com

Printed in Germany | 114.e.0,5.1020.IndC.se