

Electric Forklift Trucks Capacity 5000 and 6000 lbs. RX60-25C and RX60-30C SERIES RX60

Safety

To adapt to different operating conditions and customer requirements, all performance parameters are adjustable. The "ramp hold" function automatically keeps the truck in position on a grade without the operator stepping on the brake.

Unmatched Performance

Travel speed of 10 mph and lift speed of 100 fpm, enable this truck to operate in place of engine powered units. The truck features an automatic power boost to negotiate rail-road crossings, curbs, steep ramps or other obstacles. The boost briefly activates when the system senses demand.

Ergonomic Excellence

Power and durability mean very little if driver fatigue becomes a problem. That's why we designed the RX60 to minimize strain on the operator throughout the demanding work day. Keeping in mind the operator's comfort Linde has built-in a multitude of features, such as low noise level, floating operator compartment, tilted floor board, fully adjustable suspension seat, and adjustable steering column. All features are part of the trucks' comprehensive ergonomic design.

Durability By Design

Linde Material Handling

Durability is a Linde design objective. All components and assemblies are tested to meet rigorous longevity standards. Such as:

• The heavy duty cast steering axle represents a robust structure.

Linde

- Major electrical component placement inside the counterweight offers protection.
- The counterweight dissipates naturally occurring heat during operation.
- Thermal protectors monitor components and limit power output in case of excessive temperature.

Standard and optional equipment

Standard equipment:

80 volts electrical system Dual pedal directional control Cushion drive and steer tires Floating operator compartment (shock mounted) High comfort suspension seat Quick-set parking brake 4-function hydraulic valve with mini lever and armrest Dual head lights Tow pin Tiltable steering column SB350 yellow connector

6 roller carriage

Options:

Single pedal directional control
Non marking tires
Traction speed reductions
Simple masts
Dual masts
Triple masts
Battery slides for side extraction
Fast charge assist option

Full cab heater/defroster
Hydraulic options
Backup alarm
Rear lights
Warning lights
Integrated sideshifter
Rotating seat option
Mirrors

Other options available on request

Technical data

June 2009

	2007						
	1.1	Manufacturer		S	till		
6	1.2						
stic	1.3	Power unit: battery, diesel, gasoline, LP gas, AC		Battery			
Characteristics	1.4	Operation: manual, pedestrian, rider standing, rider seated, order picker		Rider seated			
act	1.5	Load capacity	Q lb (kg)	5000	2500		
har	1.6	Load center (axle center to fork face)	c in (mm)	24	500		
0	1.8	Load distance (front overhang)	x in (mm)	16.54	420		
	1.9	Wheelbase	y in (mm)	62.8	1595		
ht	2.1	Service weight with min. battery	lb (kg)	10231 ²	4651 ²		
Weight	2.2	Axle loading with load, front/rear	lb (kg)	13437 / 1795	6335 / 816	-	
≥	2.3	Axle loading without load, front/rear	lb (kg)	5264 / 4967	2393 / 2258		
6	3.1	Tire type - front/rear: C (cushion), SE (cushion super elastic), P (pneumatic)		Cushion			
Wheels & Tires	3.2	Tire size: front	in (mm)	22 x 8	3 x 16 ⁴		
a 1	3.3	Tire size: rear	in (mm)	16 x 6	x 10.5		
els	3.5	Wheels: number front/rear (x = driven)		2 x	/ 2		
vhe	3.6	Track width, front	b10 in (mm)	38.43	976		
>	3.7	Track width, rear	in (mm)	34.65	880		
	4.1	Mast/fork carriage tilt: forward/back	degrees	3.0	/ 9.0		
	4.2	Height of mast lowered	h1 in	See ma	ist table		
	4.3	Free lift	h2 in	See ma	ist table		
	4.4	Lift	h3 in	See ma	ist table		
	4.5	Height of mast extended	h4 in	See mast table			
	4.7	Height of overhead guard/cab	h6 in (mm)	87	2210		
	4.8	Height of seat	h7 in (mm)	44.8	1139		
6	4.12	Height of tow coupling	h10 in (mm)	19.1	485		
ion	4.19	Overall length, with 48" forks	l1 in (mm)	139.65	3547		
ens	4.20	Length to fork face	l2 in (mm)	91.65	2328		
Dimensions	4.21	Overall width	b1 in (mm)	46.61	11844		
	4.22	Fork dimensions	s/e/l in	1.75 x	4 x 48 ³		
	4.23	Fork carriage: class		Cla	ss 2		
	4.24	Width of fork carriage	b3 in (mm)	40.9	1040		
	4.31	Ground clearance under mast, with load	m1 in (mm)	4.9	125		
	4.32	Ground clearance, center of wheelbase	m2 in (mm)	4.9	125		
	4.33	Aisle width (with 48" load)	Ast in (mm)	151.65 ¹	3854 ¹		
	4.35	Turning radius (outer)	Wa in (mm)	79.65	2032		
	4.36	Turning radius (inner)	b13 in (mm)	21.22	539		
	5.1	Travel speed, with/without load	mph (km/h)	12 / 12.5	19/20		
	5.2	Lifting speed, with/without load	fpm (m/s)	88/108	0.46/0.55		
e	5.3	Lowering speed, with/without load	fpm (m/s)	102/88	0.52 / 0.45		
Performance	5.5	Tractive force, with/without load	lb (N)	1798 / 1823	8000/8110		
Ĕ	5.6	Maximum tractive force, with/without load (5 min. rating)	lb (N)	3920 / 3871	17440 / 17220		
erfo	5.7	Climbing ability, with/without load (electric, 30 min. rating)	0/0	21.3 / 29.5			
đ	5.8	Maximum climbing ability, with/without load (5 min. rating)	0/0	25.5 / 29.7			
	5.9	Acceleration time with/without load	S	4.5 / 4.2			
	5.10	Service brake		Electric / Mechanical			
	6.1	Drive motor (60 min. rating)	hp (Kw)	20.1	15		
	6.2	Lift motor (15% rating)	hp (Kw)	21.8	16.3	.3	
Drive	6.3	Battery compartment dimensions (maximum)	in (mm)	28.6 x 40.95 x 32.1	727 x 1040 x 815	28.	
Dri	6.4	Battery voltage	V	80			
	6.4.1	Battery capacity	Ah				
	6.5	Battery weight (US battery) (minimum/maximum)	lb (kg)	3263 / 3607	1480 / 1636		
<u> </u>	8.2	Working pressure for attachments	psi (bar)	3625	250		
Other	8.3	Oil flow for attachments	gal/min (l/min)	7.9	30		
0	8.5	Tow coupling design type		Ρ	Pin		

¹ Min. aisle width — with 48" load
² With 91/117.5 simple. Add 440 lbs. (200 kg) for 92.5/182.5 triple mast
³ Capacity ratings can be effected by changing forks, load center, and/or drive tires
⁴ Lift heights above 215" require 22 x 10 x 16 tires, overall width is 51.97" (1320 mm)

	Still							
	RX60-30C							
	Battery							
	Rider seated							
	6000	3000						
	24	500						
	17.3	440						
	64.96	1650						
	11332 ²	5151 ²						
	15438 / 1894	7290 / 861						
	5678 / 5654	2581 / 2570						
	Cust							
	22 x 1							
	16 x 6							
	2 x	/ 2						
	42	1066						
	34.65	880						
	3.0 /	/ 9.0						
	See ma	st table						
	See ma	st table						
	See ma	st table						
	See ma	st table						
	87	2210						
	44.8	1139						
	19.1	485						
	142	3606						
	94.61	2403						
	51.97	1320						
	1.75 x 5 x 48 ³							
	Class 3							
	43.3	1100						
	4.9	125						
	5.0	125						
	154.92 ¹	3935 ¹						
	82.48	2095						
	22.44	570						
	12 / 12.5	19/20						
	88/108	0.46 / 0.55						
	102 / 88	0.52 / 0.43						
	1726 / 1807	7680 / 8040						
	3832 / 3875	17050 / 17240						
	18.1							
	21.7							
	4.7							
	Electric/N							
	20.1	15						
	21.8	16.3						
5	28.6 x 40.95 x 32.1	727 x 1040 x 815						
		0						
	50							
	3263 / 3607	1480 / 1636						
	3625	250						
	7.9	30						
	Pi							

Capacity

RX60-25C

1.75" x 4" x 48" Forks³ Single Cushion Drive Tires 22 x 8 x 16 notod)

è

ءُ ق

				(except as i	(except as noted)			
Mast Cap	oacity Table	(in.)		Capacity (l	Capacity (lb) @ 24″ Load Center ³			
h1	h3	h2		Std. Carriage	Integral SS Carriage	Hang-on SS Carriage*		
84.00	115.00	00.00	Simple	5000	4625	4375		
86.00	119.00	00.00	Simple	5000	4625	4375		
92.00	131.00	00.00	Simple	5000	4625	4375		
84.00	122.00	62.00	Dual	5000	4625	4375		
86.00	126.00	64.00	Dual	5000	4625	4375		
98.00	150.00	75.00	Dual	5000	4625	4375		
84.00	176.00	62.00	Triple	5000	4625	4375		
86.00	182.00	64.00	Triple	5000	4625	4375		
90.00	194.00	68.00	Triple	4775	4625	4375		
98.00	218.00 ⁴	75.00	Triple	4550	4050	3800		
108.00	247.00 ⁴	85.00	Triple	4325	2975	2725		

Downrating Charts

Reference cushion tires with standard carriage and forks only

RX60-30C Load Center Lift Capacity Diagram (182" Triple Mast)

For quick reference only, contact factory for detailed ratings.

2 x 8 x 16

RX60-30C

1.75" x 5" x 48" Forks³ Single Cushion Drive Tires 22 x 10 x 16

nter ³	Mast Cap	Mast Capacity Table (in.)				Capacity (lb) @ 24" Load Cente	
ang-on SS					Std.	Integral SS	Hang-on SS
Carriage*	h1	h3	h2		Carriage	Carriage	Carriage*
4375	84.00	115.00	00.00	Simple	6000	5625	5375
4375	86.00	119.00	00.00	Simple	6000	5625	5375
4375	92.00	131.00	00.00	Simple	6000	5625	5375
4375	84.00	118.00	62.00	Dual	6000	5625	5375
4375	86.00	122.00	64.00	Dual	6000	5625	5375
4375	98.00	145.00	75.00	Dual	6000	5625	5375
4375	84.00	176.00	62.00	Triple	6000	5550	5300
4375	86.00	182.00	64.00	Triple	6000	5550	5300
4375	90.00	194.00	68.00	Triple	5850	5550	5300
3800	98.00	218.00	75.00	Triple	5650	5325	5075
2725	108.00	247.00	85.00	Triple	5100	4450	4200

Versatile & Energy Efficient

Both indoor and outdoor operations are no problem for the RX60. When equipped with a full cab and an electric heater the RX60 functions in inclement weather like an engine truck. On the other hand, fitted with cold storage equipment, it also will work in freezers with temperatures as low as -20 degrees Fahrenheit.

While versatile in a variety of operating conditions the truck is also very efficient. With the highly effective energy return system battery life can be extended by up to 15%. As previously highlighted all high voltage components are mounted inside the counterweight. This design limits energy use while simultaneously extending component life.

With the "BlueZone" button pushed, the truck control system will automatically adjust operational parameters according to application specific usage. This system can save up to 20% energy, without sacrificing performance.

Low Maintenance

All machines require periodic maintenance but the RX60 needs it only every 1000 hours. Design features like, automatic deceleration, dual independent CAN-bus control systems, maintenance free brakes and continuous on-board diagnostics make it even easier to keep the RX60 in perfect working condition. The three phase AC system operates without brushes and is completely sealed, extending component life and reducing maintenance expense.

Features

80 Volts electrical system

- \rightarrow AC technology
- \rightarrow Enclosed motors
- → Maintenance free

Linde twin drive pedals

- \rightarrow Quick directional change
- → Short pedal stroke
- \rightarrow No leg fatigue
- → Increased productivity

Energy efficiency

- → Excellent heat dissipation
- \rightarrow Energy return system
- \rightarrow Fully programmable

Linde truck control

- → Dual independent CAN-bus systems
- \rightarrow Power boost
- → Automatic deceleration
- → Automatic performance adaptation "BlueZone"

Low maintenance

- → Maintenance free multi-disc brakes
- \rightarrow 1000 hour intervals
- → Continuos on-board diagnostics

Linde clearview mast

- → Superb visibility
- → Exceptional residual capacity

Linde operator compartment

- → Adjustable steering column
- \rightarrow Full graphic display
- \rightarrow Floating suspension

Safety

- → Quick-set parking brake
- \rightarrow Ramp hold
- → Side battery discharge

5RX60C061209_NEW (M95406 / 92895) 2500

Linde Material Handling North America Corporation 2450 West 5th North Street, Summerville, SC 29483 Phone: (843) 875.8000 · Fax: (843) 875.8380 E-mail: trucksales@lmh-na.com · Web Site: www.lmh-na.com