

Specification Identification 1. 1 Manufacturer HYUNDAI Manufacturer's type designation 20B-7 1. 3 Drive: electric(battery or mains), diesel, petrol, fuel gas, manual Electric Electric Electric Type of operation : hand, pedestrian, standing, seated, order - picker Seated Seated Seated 1. 5 Load capacity / rated load 3,200 3,500 4,000 1. 6 Load center distance 24 24 24 1.8 Load distance, center of drive axle to fork 14.2 14.2 14.4 x in 1. 9 Wheelbase 53.3 56.7 56.7 v in 7.043 7,275 2. 1 Service weight 6.603 Axle loading, loaded front / rear 8,751/1,051 9,227/1,316 10,068/1,207 2. 3 Axle loading , unloaded front / rear 3,225/3,378 3,335/3,708 3,335/3,940 Wheels, Chassis 3. 1 Tires: solid rubber(V), superelastic(SE), pneumatic(P), polyurethane(PE) SE SE SE 3 2 Tires size, front(⊕ x width) 18x7-8 18x7-8 200/50-10 3.3 Tires size, rear(ϕ x width) 16x6-8 16x6-8 16x6-8 3. 5 Wheels, number front rear(x = driven wheels) 2x/2 2x/2 2x/2 3. 6 Track width, front 35.2 35.2 35.6 3. 7 Track width, rear 34.6 34.6 34.6 Basic Dimensions 4. 1 Mast / fork carriage tilt forward / backward 5/7 5/7 5/7 4. 2 Lowered mast height 83.5 83.5 83.8 4. 3 Free lift 4. 4 Lift height 129.9 129.9 129.9 h3 in 4. 5 Extended mast height h4 in 170.6 170.6 170.6 Overhead load guard (cab) height h5 in 77.6 77.6 78 4. 8 Seat height h7 in 36.2 36.2 36.6 4. 12 Coupling height h10 in 9.8 9.8 9.8 4. 19 Overall length I1 in 115.4 118.7 119.3 Length to face of forks 83.3 83.9 4. 21 Overall width b1 in 43.3 43.3 43.5 4. 22 Fork dimensions s/e/l in 35.4x3.9x1.4 35.4x3.9x1.4 35.4x3.9x1.6 4. 23 Fork carriage ISO 2328, class / type A, B 2A 2A 2A Fork - carriage width 4 24 38.6 38.6 38.6 4. 31 Ground clearance, loaded, under mast 3.3 3.3 3.7 4. 32 Ground clearance, centre of wheelbase 3.5 3.9 m2 in 3.5 4. 33 Aisle width for pallets 1,000 x 1,200 crossways 132.7 136 136.4 Aisle width for pallets 800 x 1,200 length ways 129.3 125.6 128.9 4. 35 Turning radius Wa in 66.3 69.7 70.1 4. 36 Smallest pivot point distance Performance Data Travel speed, loaded / unloaded (48V) mph 10/10.6 10/10.6 10/10.6 9.3/10 9.3/10 (36V) mph 80.7/118.1 80.7/118.1 80.7/118.1 Lift speed, loaded / unloaded (48V) fpm 65.0/98.4 65.0/98.4 65.0/98.4 (36V) fpm 5. 3 Lowering speed, loaded / unloaded 98.4/88.6 98.4/88.6 98.4/88.6

5. 5	Drawbar pull, S2 30 min	(loaded) N	-	-	-
		(unloaded) N	-	-	-
5. 6	Max. drawbar pull, S25 min	(loaded) N	15,102	15,190	14,367
		(unloaded) N	14,759	14,710	14,043
5. 7	Gradient performance, S2 3 min	(loaded) %	-	-	-
		(unloaded) %	-	-	-
5.8	Max. gradient performance, S2 5 min	(loaded) %	29.5	27.5	24.5
5. 10	Service brake	-	Hydr.	Hydr.	Hydr.
E - Motor					
6. 1	Drive motor rating S2 60 min	(48V / 36V) kW	4.4x2/3.5x2	4.4x2 / 3.5x2	4.4x2 / 3.5x2
6. 2	Pump motor rating at S3 - 15% (S2 10min)	(48V / 36V) kW	15.8 / 9.9	15.8 / 9.9	15.8 / 9.9
6.4	Battery voltage, nominal capacity K5	Ah	505	585	585
6. 5	Battery weight (min)	lb	1,565.3	1,840.8	1,840.8
	Battery dimensions L/W/H	in	39/21.5/25	39/24.8/25	39/24.8/25
Other Det	ails				
8.1	Type of drive control		AC	AC	AC

HYUNDAI FORKLIFT HEAVY INDUSTRIES CO.,LTD.

1 JEONHA-DONG, DONG-GU, ULSAN, KOREA **Tel** (82) (52) 202-7970, 7729 **Fax** (82) (52) 202-7979, 7720

U.S. Operation : Hyundai Construction Equipment U.S.A., Inc. 955 ESTES AVENUE, ELK GROVE VILLAGE IL.,60007 Tel (1) 847-437-3333 Fax (1) 847-437-3574

European Operation : Hyundai Heavy Industries Europe N.V. VOSSENDAAL 11, 2440 GEEL, BELGIUM Tel (32) 14-562200 Fax (32) 14-593405~06

India Operation : Hyundai Construction Equipment India Private Limited

303, 3rd Floor, Siddhivinayak Aurum, 33/1/1/2 Vadgaon Sheri, Viman Nagar, Pune 411 014 India Tel 91-20-4003-8160 Fax 91-20-4003-8163 **PLEASE CONTACT**

www.hyundai-ce.com

2008. 04 Rev 0.

North America Only

16/18/20B-7 AC

FORKLIFT TRUCKS Environmentally - Friendly

The New AC Control B Series

Designed with a durable frame and built to offer excellent stability and a smooth ride. The newly designed AC control forklifts are built to be real workhorses.

High Technology ZAPI Controller Eliminate "almost noiseless"

The efficient, 8Khz(high frequency) ZAPI controller provides smooth operation and protection for low & high voltage, overheating and fault recording.

Features · Regeneration : Direction change, Deceleration, Braking

- The new AC motors offers a of 10% greater efficiency than traditional DC motors Various performance models are available to maximize efficiency and equipped to work in all types of operations
- · Enhanced Efficiency
- H (High) Mode, N (Normal) Mode, E (Economic) Mode
- · Turtle Mode: 10km/h

Superior Power with Optimal Performance

Efficient, smooth driving, ergonomically designed, AC control B series are built to meet your needs.

Fork Safety Features

When the forks are being lowered, a down-control valve maintains the controlled speed. The down-safety valve prevents forks from dropping down in case of sudden damage to the hydraulic lines.

State-of-the-art hydraulic System

The latest large-capacity hydraulic system reacts quickly during operation, and a low noise control valve increases both efficiency and durability.

Anti-Rollback System, Faster Travel Speed & Gradeability

ZAPI's anti-rollback system provides safe ramp operation plus exceptional ramp start capabilities.

The powerful high-output motors provide greater acceleration, better gradeability and faster travel speed on any tough terrain or slope.

4-Wheel Center Pivot

The newly designed 4-wheel center pivot allows the forklift to navigate with an extremely small turning radius compared to other forklifts.

Travel Speed (MAX)

Model	mph
16B-7	10.6
18B-7	10.6
20B-7	10.6

Gradeability (MAX)

Model	%
16B-7	16.4
18B-7	15.3
20B-7	13.7

Increased Mast tilting Angle

Utilizing the mast tilting angle of 5 degrees forward and 7 degrees backward, the operator can rapidly perform hydraulic functions.

Wet Disc Brake System

The wet disc brake system is virtually maintenance free and is enclosed to protect from dust and water.

Fully Hydrostatic Power Steering

A hydraulic steering system ensures smooth & precise steering which prevents kick-back.

OPSS (Operator Presence Sensing System)

Control of mast tilting, lifting and lowering is not possible through operation of the appropriate control when the operator is not in the seat

operator's efficiency.

Comfortable Operation

A design based on human engineering relieves fatigue and increases

Adjustable Steering Wheel

Steering wheel can be adjusted by a lever on the right-hand side for the most comfortable operator position.

Easy Control Direction Lever

Finger tip control of forward and reverse lever allows the operator to control the equipment with minimal effort.

Multi-Functional Switch

Integrated multi-functional switch lever enables the driver to operate lights that includes a secondary horn position.

Prompt Response of Operating Control Levers

Only minimal operator's effort is required for precise, safe and productive control.

High visibility for safe operation

The operator is able to work with increased safety and accuracy.

Perfect Fit For Long Work Cycles

An ergonomically designed operator's compartment enables the driver to select the most comfortable working position for increased productivity.

The Ergonomic Pedal Position & Non-slip Mat

Based on human engineering, the accelerator and brake pedals are optimally positioned for convenience while operating the equipment.

Easily Adjustable, Full Suspension Seat

An attractive and adjustable seat, based on a human engineering design, provides greater comfort, safety and durability.

* Options : Seat belt, Arm rest, Hip restraint

Self - diagnostic LCD Monitor

The LCD monitor has a back-light system to provide a clear view of the system's operation in all environments. The monitor provides information about operation error, system fault, battery level, hour meter and selected performance mode. Other various

functions include items such as self diagnostics and password activation. These features are can be accessed without the need of a laptop or handset.

Keyboard Buttons / Performance mode

Operator can select performance mode easily according to working condition.

Console Box & Cup Holder

Additional storage spaces are available on the right side for operator convenience.

High Durability & Simple Arrangement

An ideal arrangement of component parts ensures easy access and convenience for maintenance.

*Photo may include optional equipment.

Strong Overhead Guard

The safety overhead guard meets EEC and ANSI regulations and protects the operator during hazardous work.

Parking Brake

Ratchet type parking brake requires less effort from the operator to set.

Hand Grip & Large Footboard

Heavy Duty Single Frame

Wide "open" step and large hand grip offer convenience and safety when entering and exiting the truck.

Rear Safety Lamp

Rear combination lamps with turn signal lamps, tail lamp and brake lights are positioned for high visibility to ensure

Easy Maintenance & Serviceability

Easy battery replacement

Battery change is easy with swing-up compartment and slotted overhead guard. Opening and closing of battery cover is made effortless with a gas-spring assist cylinder.

Pump motor

Battery Disconnect Lever / Switch

A concentrated fuse box for easy inspection

Oil Tank Port

Steering Sensor

Easy to Check Brake Oil Level

High Visibility Headlights & Rear Work Light

DC-DC Converter DC-DC converter exceeds UL & CE requirements to prevent short circuit, overload and reverse polarity

06 HYUNDAI FORKLIFT HYUNDAI FORKLIFT 07

	Mast Specification (16/18B-7)																
Mast	Mast Type		Overall Height (Lowered) (in)		Maximum Fork Height (in)		Free Lift (in) With Backrest Without Backrest			Tilt Angle (deg) Fwd / Bwd		Load Capacity without side shift at 24in LC (lb)		Load Capacity with side shift at 24in LC (lb)		Truck Weight (Unloaded) (Ib)	
			18B-7	16B-7	18B-7	16B-7	18B-7	16B-7	18B-7	16B-7	18B-7	16B-7	18B-7	16B-7	18B-7	16B-7	18B-7
	V250	67.7	67.7	99.4	99.4	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6518	6959
	V270	71.7	71.7	107.3	107.3	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6548	6988
2	V300	77.6	77.6	119.1	119.1	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6591	7032
1	* V330	83.5	83.5	130.9	130.9	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6634	7075
Stage	V350	87.4	87.4	138.8	138.8	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6663	7104
limited	V370	91.3	91.3	146.7	146.7	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6692	7133
free lift	V400	97.2	97.2	158.5	158.5	5.3	5.3	5.3	5.3	5/7	5/7	3200	3500	3000	3300	6744	7185
IIIC	V450	111.0	111.0	178.1	178.1	5.3	5.3	5.3	5.3	5/5	5/5	3150	3500	3000	3300	6885	7326
	V500	120.9	120.9	197.8	197.8	5.3	5.3	5.3	5.3	5/5	5/5	3000	3300	2850	3300	6957	7398
	V550	130.7	130.7	217.5	217.5	5.3	5.3	5.3	5.3	5/5	5/5	2850	3100	2700	3100	7028	7469
	TF370	69.7	69.7	147.0	147.0	30.0	30.0	49.8	49.8	5/5	5/5	3200	3500	3000	3300	6849	7290
	TF400	73.6	73.6	158.9	158.9	34.0	34.0	53.7	53.7	5/5	5/5	3200	3500	3000	3300	6884	7325
3	TF430	77.6	77.6	170.7	170.7	37.9	37.9	57.6	57.6	5/5	5/5	3150	3500	2950	3300	6927	7368
1	TF450	81.5	81.5	178.5	178.5	41.9	41.9	61.6	61.6	5/5	5/5	3100	3500	2900	3300	6961	7402
Stage	TF470	83.5	83.5	186.4	186.4	43.8	43.8	63.5	63.5	5/5	5/5	3050	3500	2850	3300	6982	7423
full free	TF500	87.4	87.4	198.2	198.2	47.9	47.9	67.5	67.5	5/5	5/5	2950	3500	2800	3300	7026	7466
lift	TF550	95.3	95.3	217.9	217.9	55.7	55.7	75.4	75.4	5/5	5/5	2850	3150	2700	3000	7109	7550
	TF600	103.1	103.1	237.6	237.6	63.5	63.5	83.2	83.2	5/5	5/5	2200	2200	2050	2050	7250	7690
	TF650	111.0	111.0	257.3	257.3	71.4	71.4	91.1	91.1	5/5	5/5	2100	2100	1950	1950	7346	7787
	TF700	118.9	118.9	277.0	277.0	79.3	79.3	99.0	99.0	5/5	5/5	1500	1500	1400	1400	7426	7867

* Standard

Mast Specification (20B-7)										
Mast Type		Overall Height (Lowered)	Maximum Fork Height	Fre	e Lift	Tilt Angle (deg)	Load Capacity without	Load Capacity with side shift at 24in LC (lb)	Truck Weight (Unloaded) (Ib)	
		(in)	(in)	With Backrest (in)	Without Backrest (in)	Fwd / Bwd	side shift at 24in LC (lb)			
		20B-7	20B-7	20B-7	20B-7	20B-7	20B-7	20B-7	20B-7	
	V250	68.1	99.6	5.5	5.5	5/7	4000	3850	7208	
	V270	72.0	107.5	5.5	5.5	5/7	4000	3850	7237	
2	V300	77.9	119.3	5.5	5.5	5/7	4000	3850	7280	
2 /	* V330	83.8	131.1	5.5	5.5	5/7	4000	3850	7323	
Stage	V350	87.8	139.0	5.5	5.5	5/7	4000	3850	7352	
limited	V370	91.7	146.9	5.5	5.5	5/7	4000	3850	7381	
free lift	V400	97.6	158.7	5.5	5.5	5/7	4000	3850	7434	
IIIL	V450	111.4	178.3	5.5	5.5	5/5	3900	3750	7574	
	V500	121.2	198.0	5.5	5.5	5/5	3750	3650	7646	
	V550	131.1	217.7	5.5	5.5	5/5	3650	3550	7717	
	TF370	70.0	147.2	30.6	50.3	5/5	4000	3850	7538	
	TF400	74.0	159.1	34.5	54.3	5/5	3900	3750	7573	
3	TF430	77.9	170.9	38.5	58.2	5/5	3800	3650	7616	
1	TF450	81.9	178.7	42.4	62.1	5/5	3750	3600	7650	
Stage	TF470	83.8	186.6	44.4	64.1	5/5	3700	3550	7671	
full	TF500	87.8	198.4	48.3	68.0	5/5	3650	3500	7715	
free lift	TF550	95.6	218.1	56.2	75.9	5/5	3450	3350	7798	
IIIL	TF600	103.5	237.8	64.1	83.8	5/5	2950	2850	7939	
	TF650	111.4	257.5	71.9	91.7	5/5	2900	2800	8035	
	TF700	119.3	277.2	79.8	99.5	5/5	2100	2000	8115	

Load Capacity

Various Attachments

Optional Items

· Mast

- 2-Stage mast (Max. Fork Height)(in) 16/18B-7
- -99.4 / 107.3 / 119.1 / 138.8 / 146.7 / 158.5 / 178.1 / 197.8 / 217.5 20B-7
- -99.6 / 107.5 / 119.3 / 139.0 / 146.9 / 158.7 / 178.3 / 198.0 / 217.7 3-Stage mast (Max. Fork Height)(in) 16/18B-7
- -147.0 / 158.9 / 170.7 / 178.5 / 186.4 / 198.2 / 217.9 / 237.6 / 257.3 / 277.0 20B-7
- -147.2 / 159.1 / 170.9 / 178.7 / 186.6 / 198.4 / 218.1 / 237.8 / 257.5 / 277.2

Dual free lift 3-Stage Mast (Max. Fork Height)(in)

- -147.0 / 158.9 / 170.7 / 178.5 / 186.4 / 198.2 / 217.9 / 237.6 / 257.3 / 277.0
- -147.2 / 159.1 / 170.9 / 178.7 / 186.6 / 198.4 / 218.1 / 237.8 / 257.5 / 277.2
- Side Shift
- Side shift, Intergral side shift

Valve & Hose Piping

- 3 Spool Internal & 4 Spool Internal Type
- Dual Voltage: 36/48 Volt · UL & CE : UL Type "E" & "EE"
- ·Tire

· Fork

16/18B-7(in)

-29.5 / 33.5 / 35.4(Std) / 41.3 / 47.2 / 53.1 / 59.1

-35.4 / 37.4 / 39.4 / 41.3(Std) / 45.3 / 47.2 / 53.1 / 59.1 / 63.0

· Cold Storage: Available at -30°C working area

· Finger Tip Control

Enhanced operator convenience

Solid, Non-Marking