GRENDÍA EX

Diesel and LPG Counterbalance 4 Wheel Pneumatic Tyres • **4.0 – 5.5 tonnes** FD/FG40N FD/FG45N FD/FG50CN FD/FG50N FD/FG55N

Designed to perform... built to last

The effectiveness and legendary reliability of Mitsubishi 4 and 5 tonne IC engine forklift trucks has been proved over many years in the most demanding of applications. Generations of forklift truck owners have grown to love and depend upon these tough and highly capable machines. GRENDIA EX builds on those exceptional qualities.

Environmentally friendly, and with the quality, reliability and investment value you would associate with diamonds, its name – meaning 'Green Diamond' – is truly deserved.

Low noise and vibration, a comfortable operating environment and the latest ErgoCentric developments in steering, hydraulic and other controls will all be welcomed by operators. Meanwhile, the IPS2 Integrated Presence System and advanced brake systems will help ensure that they stay safe. And as always, every system and component has been designed and chosen to minimise downtime and maintenance costs.

Frame and body

- Stylish, purposeful design reflects this machine's power to work productively, non-stop, whatever the conditions.
- Robust construction provides high stability, rigidity and protection, with no exposed wires or hoses.

Mast and fork assembly

- Strong, high-visibility mast allows handling of heavy loads in tough environments with total confidence.
- Wide range of high-quality masts and attachments delivers precise compatibility and an ideal configuration for each application.

Drive

- Industrially proved diesel engine is ultra-reliable and durable, as well as smooth and economical, and easily complies with emission control regulations.
- Advanced LPG engine with 3-way catalytic converter delivers precisely controlled performance, great fuel economy and very low emissions.
- Fully floating powertrain with twospeed forward and one-speed reverse transmission maximises gradeability and travel speed, minimises noise and vibration, and uses maintenance-free gears instead of belts to lower running costs.
- Adjustable transmission shift timing increases versatility, for optimum performance in a wide variety of applications.
- Large diameter drive axle shafts are extremely durable and require little maintenance.
- Low-noise air intake connects directly to intake filter for easy flow and quiet performance.

Diesel Counterbalance

4 Wheel Pneumatic Tyres • 4.0 – 5.5 tonnes

	Characteristics						
1.1	Manufacturer (abbreviation)		Mitsubishi	Mitsubishi	Mitsubishi	Mitsubishi	Mitsubishi
1.2	Manufacturer's model designation		FD40N	FD45N	FD50CN	FD50N	FD55N
1.3	Power source: (battery, diesel, LP gas, petrol)		Diesel	Diesel	Diesel	Diesel	Diesel
1.4	Operator type: pedestrian, (operator)-standing, -seated		Seated	Seated	Seated	Seated	Seated
1.5	Load capacity	Q kg	4000	4500	5000	5000	5500
1.6	Load centre distance	c (mm)	500	500	500	600	600
1.8	Load distance, axle to fork face	x (mm)	577	577	582	602	602
1.9	Wheelbase	y (mm)	1850	2000	2000	2150	2150
	Weight						
2.1	Truck weight, without load / including battery (simplex mast, lowest lift height)	kg	5920	6330	6850	7300	7640
2.2	Axle loading with maximum load, front/rear (simplex mast, lowest lift height)	kg	8960/960	9710/1130	10600/1250	11020/1280	11740/1400
2.3	Axle loading without load, front/rear (simplex mast, lowest lift height)	kg	2630/3290	2780/3550	2900/3950	3220/4080	3170/4470
	Wheels, Drive Train						
3.1	Tyres: V=solid, L=pneumatic, SE=solid pneumatic - front/rear		L/L	L/L	L/L	L/L	L/L
3.2	Tyre dimensions, front		8.25-15-14PR	300-15-18PR	300-15-18PR	300-15-18PR	300-15-18PR
3.3	Tyre dimensions, rear		7.00-12-14PR	7.00-12-14PR	7.00-12-14PR	7.00-12-14PR	7.00-12-14PR
3.5	Number of wheels, front/rear (x=driven)		2x/2	2x/2	2x/2	2x/2	2x/2
3.6	Track width (centre of tyres), front	b10 (mm)	1175	1175	1175	1175	1175
3.7	Track width (centre of tyres), rear	b11 (mm)	1180	1180	1180	1180	1180
	Dimensions			0440			0//0
4.1	Mast tilt, forwards/backwards	α/β °	6/10	6/10	6/10	6/10	6/10
4.2	Height with mast lowered (see tables)	h1 (mm)	2320	2320	2400	2400	2400
4.3	Free lift (see tables)	h2 (mm)	150	150	150	160	160
4.4	Lift height (see tables)	h3 (mm)	3300	3300	3300	3300	3300
4.5	Overall height with mast raised	h4 (mm)	3920	3920	4000	4000	4000
4.7	Height to top of overhead guard	h6 (mm)	2296	2296	2296	2296	2296
4.8	Seat height	h7 (mm)	1280	1280	1280	1280	1280
4.12	Tow coupling height	h10 (mm)	395	395	395	395	395
4.19	Overall length	l1 (mm)	4220	4350	4390	4530	4580
4.20	Length to fork face (includes fork thickness)	I2 (mm)	3000	3130	3170	3310	3360
4.21	Overall width	b1/b2 (mm)	1415/1965	1460/1965	1460/1965	1460/1965	1460/1965
4.22	Fork dimensions (thickness, width, length)	s/e/I (mm)	50/150/1220	50/150/1220	50/150/1220	60/150/1220	60/150/1220
4.23	Fork carriage to DIN 15 173 A/B/no	10 ()	3A	3A	3A	4A	4A
4.24	Fork carriage width	b3 (mm)	1190	1190	1190	1190	1190
4.31	Ground clearance under mast, with load	m1 (mm)	150	150	150	150	150
4.32	Ground clearance at centre of wheelbase, with load (forks lowered)	m2 (mm)	227	227	227	227	227
4.33	Working aisle width with 1000 x1200 mm pallets, crosswise	Ast (mm)	4357	4507	4542	4692	4742
4.34	Working aisle width with 800 x1200 mm pallets, crosswise	Ast (mm)	4157	4307	4342	4492	4542
4.35	Turning circle radius	Wa (mm)	2580	2730	2760	2890	2940
4.36	Minimum distance between centres of rotation	b13 (mm)	836	903	 903	971	971
E 4	Performance	l/m/h	21.5/22.0	21.0/22.0	 21.0/22.0	21.0/22.0	21.0/22.0
5.1	Travel speed, with/without load Lifting speed, with/without load	km/h	0.55/0.61	0.55/0.61	0.47/0.53	0.47/0.53	0.47/0.53
5.2	0 1 7	m/s m/s	0.55/0.61	0.55/0.5	0.47/0.53	0.47/0.53	0.5/0.5
5.3	Lowering speed, with/without load Rated drawbar pull, with/without load	N N	25000/17400	25000/18700	24700/19400	24500/21800	24200/21300
5.5 5.7	Gradeability, with/without load	N %	26.9/26.4	24.4/26.7	22.0/25.7	20.8/26.8	19.3/25.0
5.7	Acceleration time (10 metres) with/without load	% S	4.20/3.70	4.52/3.87	4.52/3.87	4.52/3.87	4.52/3.87
5.10	Service brakes (mechanical/hydraulic/electric/pneumatic)	S	4.20/3.70 Hydraulic	4.52/5.67 Hydraulic	4.52/5.67 Hydraulic	Hydraulic	Hydraulic
5.10	IC Engine		Tiyuraulic	Tiyulaulic	 i iyulaulib	I iyulaulib	riyuraulic
7.1	Manufacturer / Type		Mitsubishi / S6S-TPU1	Mitsubishi / S6S-TPU1	Mitsubishi / S6S-TPU1	Mitsubishi / S6S-TPU1	Mitsubishi / S6S-TPU1
7.2	Rated/Nominal output to ISO 1585**	kW	57.4	57.4	57.4	57.4	57.4
7.3	Rated speed to DIN 70 020	rpm	2300	2300	2300	2300	2300
7.4	Number of cylinders / cubic capacity	cm3	6 / 4996	6 / 4996	6 / 4996	6 / 4996	6 / 4996
7.5	Fuel consumption according to VDI 60 cycle	l/h / kg/h	*	*	*	*	*
	Miscellaneous						
8.1	Type of drive control		Powershift 2/1	Powershift 2/1	Powershift 2/1	Powershift 2/1	Powershift 2/1
8.2	Maximum operating pressure for attachments	bar	191	191	191	191	191
8.3	Oil flow for attachments	I/min	*	*	*	*	*
8.4	Noise level, value at operator's ear (EN 12053)	dB(A)	*	*	*	*	*
8.5	Towing coupling design / DIN type, ref.		Pin	Pin	Pin	Pin	Pin

Continuing improvement may lead to changes in these specifications.

Clear-view overhead guard

Robust mast assembly

Informative LCD display

Fully hydrostatic steering

GRENDÍA THE GREEN DIAMOND

The green colour of our trucks is a sign of our commitment to protecting the environment.

The diamond shapes in our logo are a reminder that – like a diamond – a Mitsubishi forklift truck guarantees quality, reliability and a sound investment.

^{*} Fuel consumption and noise data available upon request.

^{**} Net power according 97/68/EC: 52kW

LPG Counterbalance

4 Wheel Pneumatic Tyres • 4.0 – 5.5 tonnes

	Characteristics							
1.1	Manufacturer (abbreviation)		Mitsubishi	Mitsubishi		Mitsubishi	Mitsubishi	Mitsubishi
1.2	Manufacturer's model designation		FG40N	FG45N		FG50CN	FG50N	FG55N
1.3	Power source: (battery, diesel, LP gas, petrol)		LPG	LPG		LPG	LPG	LPG
1.4	Operator type: pedestrian, (operator)-standing, -seated		Seated	Seated		Seated	Seated	Seated
1.5	Load capacity	Q kg	4000	4500		5000	5000	5500
1.6	Load centre distance	c (mm)	500	500		500	600	600
1.8	Load distance, axle to fork face	x (mm)	577	577		582	602	602
1.9	Wheelbase	y (mm)	1850	2000		2000	2150	2150
	Weight							
2.1	Truck weight, without load / including battery (simplex mast, lowest lift height)	kg	5860	6270		6790	7240	7570
2.2	Axle loading with maximum load, front/rear (simplex mast, lowest lift height)	kg	8940/920	9680/1090		10570/1210	10990/1250	11710/1360
2.3	Axle loading without load, front/rear (simplex mast, lowest lift height)	kg	2610/3250	2750/3520		2870/3920	3190/4050	3130/4440
	Wheels, Drive Train							
3.1	Tyres: V=solid, L=pneumatic, SE=solid pneumatic - front/rear		L/L	L/L		L/L	L/L	L/L
3.2	Tyre dimensions, front		8.25-15-14PR	300-15-18PR		300-15-18PR	300-15-18PR	300-15-18PR
3.3	Tyre dimensions, rear		7.00-12-14PR	7.00-12-14PR		7.00-12-14PR	7.00-12-14PR	7.00-12-14PR
3.5	Number of wheels, front/rear (x=driven)		2x/2	2x/2		2x/2	2x/2	2x/2
3.6	Track width (centre of tyres), front	b10 (mm)	1175	1175		1175	1175	1175
3.7	Track width (centre of tyres), rear	b11 (mm)	1180	1180		1180	1180	1180
	Dimensions	, ,						
4.1	Mast tilt, forwards/backwards	α/β °	6/10	6/10		6/10	6/10	6/10
4.2	Height with mast lowered (see tables)	h1 (mm)	2320	2320		2400	2400	2400
4.3	Free lift (see tables)	h2 (mm)	150	150		150	160	160
4.4	Lift height (see tables)	h3 (mm)	3300	3300		3300	3300	3300
4.5	Overall height with mast raised	h4 (mm)	3920	3920		4000	4000	4000
4.7	Height to top of overhead guard	h6 (mm)	2296	2296		2296	2296	2296
4.8	Seat height	h7 (mm)	1280	1280		1280	1280	1280
4.12	Tow coupling height	h10 (mm)	395	395		395	395	395
4.19	Overall length	l1 (mm)	4220	4350		4390	4530	4580
4.20	Length to fork face (includes fork thickness)	l2 (mm)	3000	3130		3170	3310	3360
4.21	Overall width	b1/b2 (mm)	1415/1965	1460/1965		1460/1965	1460/1965	1460/1965
4.22	Fork dimensions (thickness, width, length)	s/e/l (mm)	50/150/1220	50/150/1220		50/150/1220	60/150/1220	60/150/1220
4.23	Fork carriage to DIN 15 173 A/B/no	ì í	3A	3A		3A	4A	4A
4.24	Fork carriage width	b3 (mm)	1190	1190		1190	1190	1190
4.31	Ground clearance under mast, with load	m1 (mm)	150	150		150	150	150
4.32	Ground clearance at centre of wheelbase, with load (forks lowered)	m2 (mm)	227	227		227	227	227
4.33	Working aisle width with 1000 x1200 mm pallets, crosswise	Ast (mm)	4357	4507		4542	4692	4742
4.34	Working aisle width with 800 x1200 mm pallets, crosswise	Ast (mm)	4157	4307		4342	4492	4542
4.35	Turning circle radius	Wa (mm)	2580	2730		2760	2890	2940
4.36	Minimum distance between centres of rotation	b13 (mm)	836	903		903	971	971
	Performance							
5.1	Travel speed, with/without load	km/h	22.0/22.5	22.0/22.5		22.0/22.5	22.0/22.5	21.5/22.5
5.2	Lifting speed, with/without load	m/s	0.57/0.60	0.57/0.60		0.49/0.52	0.49/0.52	0.49/0.52
5.3	Lowering speed, with/without load	m/s	0.5/0.5	0.5/0.5		0.5/0.5	0.5/0.5	0.5/0.5
5.5	Rated drawbar pull, with/without load	N	26000/17200	26000/18500		25500/19200	25500/21600	25000/21000
5.7	Gradeability, with/without load	%	27.8/25.9	25.3/26.2		22.7/25.2	21.6/26.4	19.9/24.6
5.9	Acceleration time (10 metres) with/without load	S	5.02/3.65	5.02/3.65		5.02/3.65	5.02/3.65	5.02/3.65
5.10	Service brakes (mechanical/hydraulic/electric/pneumatic)		Hydraulic	Hydraulic		Hydraulic	Hydraulic	Hydraulic
	IC Engine							
7.1	Manufacturer / Type		TB45	TB45		TB45	TB45	TB45
7.2	Rated/Nominal output to ISO 1585**	kW	68.5	68.5		68.5	68.5	68.5
7.3	Rated speed to DIN 70 020	rpm	2450	2450		2450	2450	2450
7.4	Number of cylinders / cubic capacity	cm3	6 / 4500	6 / 4500		6 / 4500	6 / 4500	6 / 4500
7.5	Fuel consumption according to VDI 60 cycle	l/h / kg/h	*	*		*	*	*
	Miscellaneous		·		·			
8.1	Type of drive control		Powershift 2/1	Powershift 2/1		Powershift 2/1	Powershift 2/1	Powershift 2/1
8.2	Maximum operating pressure for attachments	bar	191	191		191	191	191
8.3	Oil flow for attachments	l/min	*	*		*	*	*
8.4	Noise level, value at operator's ear (EN 12053)	dB(A)	*	*		*	*	*
8.5	Towing coupling design / DIN type, ref.		Pin	Pin		Pin	Pin	Pin

Continuing improvement may lead to changes in these specifications.

Auto-style controls

Adjustable steering column

igh all-round visibility

GRENDÍA THE GREEN DIAMOND

The green colour of our trucks is a sign of our commitment to protecting the environment.

The diamond shapes in our logo are a reminder that – like a diamond – a Mitsubishi forklift truck guarantees quality, reliability and a sound investment.

^{*} Fuel consumption and noise data available upon request.

^{**} Net power according 97/68/EC: 52kW

GRENDÍA EX

FD/FG40-45N Models

Mast Performance and Capacity

FD / FG40N & FD / FG45N													
	Ι					FD/FG40N	FD/FG40N	FD/FG45N	FD/FG45N	FD/FG40N	FD/FG40N	FD/FG45N	FD/FG45N
						Q@ c=500mm	Q@ c=600mm	Q@ c=500mm	Q@ c=600mm	Q@ c=500mm	Q@ c=600mm	Q@ c=500mm	Q@ c=600mm
Mast type	h3	h1	h4	h2	h5	(pneumatic)	(pneumatic)	(pneumatic)	(pneumatic)	(solid pneum.)	(solid pneum.)	(solid pneum.)	(solid pneum.)
	mm	mm	mm	mm	mm	kg	kg	kg	kg	kg	kg	kg	kg
	3000	2170	4130	150	-	4000	3500	4500	4000	4000	3500	4500	4000
	3300	2320	4430	150	ı	4000	3500	4500	4000	4000	3500	4500	4000
	3700	2520	4830	150	-	4000	3500	4500	4000	4000	3500	4500	4000
Cimemian	4000	2700	5130	150	-	4000	3500	4500	4000	4000	3500	4500	4000
Simplex	4500	3000	5630	150	-	4000	3500	4500	4000	4000	3500	4500	4000
	5000	3250	6130	150	-	3850	3500	4500	4000	4000	3500	4500	4000
	5500	3500	6630	150	-	3600	3400*	4300*	4000*	3700	3500	4400	4000
	6000	3750	7130	150	ı	3500*	3300*	3900*	3900*	3600	3400	4250	3900
	3000	2170	4130	-	1090	4000	3500	4500	4000	4000	3500	4500	4000
D I	3300	2320	4430	1	1240	4000	3500	4500	4000	4000	3500	4500	4000
Duplex	3700	2520	4830	-	1440	4000	3500	4500	4000	4000	3500	4500	4000
	4100	2700	5190	-	1620	4000	3500	4500	4000	4000	3500	4500	4000
	3700	1950	4830	1	870	4000	3500	4500	4000	4000	3500	4500	4000
	4000	2050	5130	-	970	4000	3500	4500	4000	4000	3500	4500	4000
	4360	2170	5490	-	1090	4000	3500	4500	4000	4000	3500	4500	4000
	4700	2285	5830	-	1200	3900	3500	4500	4000	4000	3500	4500	4000
Triplex	5050	2400	6180	1	1320	3800	3500	4500	4000	3900	3500	4500	4000
	5500	2550	6630	-	1470	3600*	3400*	4200*	4000*	3700	3450	4350	4000
	6000	2750	7130	-	1670	3450*	3250*	4050*	3800*	3550	3300	4200	3900
	6500	2950	7630	-	1870	3000*	3000*	3000*	3000*	3350	3200	4050*	3800*
	7000	3150	8130	-	2070	2400*	2400*	2400*	2400*	3300*	3100*	3500*	3500*

GRENDÍA EX

FD/FG40-55N Models

Capacities at Various Load Centres

Simplex - h3 = 4000 mm

Ast = Working aisle width

a = Safety clearance = 2 x 100 mm

l6 = Pallet length

Wa = Turning radius

- Height with mast lowered
- h2 Standard free lift
- h3 Lift height
- h4 Height with mast raised h5 Full free lift
- Q Lifting capacity, rated load Load centre (distance)

GRENDÍA EX

FD/FG50CN Models

Mast Performance and Capacity

FD / FG50CN											
						FD/FG50CN	FD/FG50CN	FD/FG50CN	FD/FG50CN		
l						Q@ c=500mm	Q@ c=600mm	Q@ c=500mm	Q@ c=600mm		
Mast type	h3	h1	h4	h2	h5	(pneumatic)	(pneumatic)	(solid pneum.)	(solid pneum.)		
	mm	mm	mm	mm	mm	kg	kg	kg	kg		
	3000	2250	4130	150	-	5000	4500	5000	4500		
	3300	2400	4430	150	-	5000	4500	5000	4500		
	3700	2600	4830	150	1	5000	4500	5000	4500		
0	4000	2850	5130	150	-	5000	4500	5000	4500		
Simplex	4500	3100	5630	150	1	5000	4500	5000	4500		
	5000	3350	6130	150	-	5000	4500	5000	4500		
	5500	3600	6630	150	-	4750*	4500*	4850	4500		
	6000	3850	7130	150	-	3900*	3900*	4700	4400		
	2970	2250	4100	-	1170	5000	4500	5000	4500		
Duplex	3300	2400	4410	-	1320	5000	4500	5000	4500		
	4100	2850	5210	-	1770	5000	4500	5000	4500		
	3700	2050	4830	-	970	5000	4500	5000	4500		
	4040	2170	5170	-	1090	5000	4500	5000	4500		
	4310	2260	5440	-	1180	5000	4500	5000	4500		
	4750	2400	5880	-	1320	5000	4500	5000	4500		
Triplex	5050	2500	6180	-	1420	5000	4500	5000	4500		
'	5500	2650	6630	-	1570	4700*	4450*	4800	4500		
	6000	2850	7130	-	1770	4200*	4200*	4600	4350		
	6500	3050	7630	-	1970	3000*	3000*	4450*	4200*		
	7000	3250	8130	-	2170	2400*	2400*	3500*	3500*		

Fingertip hydraulic controls (optional)

Front LED working lights (optional)

GRENDÍA EX

FD/FG50-55N Models

Mast Performance and Capacity

FD / FG50N & FD / FG55N										
						FD/FG50N	FD/FG55N	FD/FG50N	FD/FG55N	
l						Q@ c=600mm	Q@ c=600mm	Q@ c=600mm	Q@ c=600mm	
Mast type	h3	h1	h4	h2	h5	(pneumatic)	(pneumatic)	(solid pneum.)	(solid pneum.)	
	mm	mm	mm	mm	mm	kg	kg	kg	kg	
	3000	2250	4280	160	-	5000	5500	5000	5500	
	3300	2400	4580	160	-	5000	5500	5000	5500	
	3700	2600	4980	160	-	5000	5500	5000	5500	
0	4000	2850	5280	160	-	5000	5500	5000	5500	
Simplex	4500	3100	5780	160	-	5000	5500	5000	5500	
	5000	3350	6280	160	-	5000	5500*	5000	5500	
	5500	3600	6780	160	-	4900*	(4650)*	5000	5500	
	6000	3850	7280	160	-	4100*	(3450)*	4900	5350*	
	3000	2250	4250	-	1030	5000	5500	5000	5500	
Duplex	3300	2400	4560	-	1180	5000	5500	5000	5500	
'	4100	2850	5360	-	1630	5000	5500	5000	5500	
	3700	2050	4980	-	830	5000	5500	5000	5500	
	4040	2170	5320	-	950	5000	5500	5000	5500	
	4310	2260	5590	-	1040	5000	5500	5000	5500	
	4750	2400	6030	-	1180	5000	5450	5000	5500	
Triplex	5050	2500	6330	-	1280	5000	5500*	5000	5500	
'	5500	2650	6780	-	1430	4900*	(4850)*	5000	5500	
	6000	2850	7280	-	1630	4300*	(3500)*	4800	5300*	
	6500	3050	7780	-	1830	3150*	(2600)*	4650*	(4400)*	
	7000	3250	8280	-	2030	2500*	(2000)*	3900*	(3050)*	

⁽⁾ Capacities shown in brackets for the 5.5 tonnes model show lower capacities compared to 5.0 tonne model.

Stylish, robust design

Auto-style pedals

Convenient handbrake button

Advanced LPG technology

User-friendly hydraulic levers

Steering system

Fully hydrostatic steering is responsive, precise and effortless for the operator and requires only minimal maintenance.

Brakes

- Powerful drum brake system gives excellent control with little effort and is easy to maintain.
- **Electronically controlled** parking brake allows safe. effective immobilisation of the truck with minimum effort and without restricting knee and leg movement.

Hydraulics

Powerful hydraulic system is specifically designed to minimise noise in the operator's environment.

Electrical and control systems

- **Integrated Presence** System 2 (IPS2) pioneered by Mitsubishi prevents all movement of the truck and its mast if the operator is not seated.
- Operator identification system can be activated - if owner wishes - to prevent unauthorised use of the truck.
- **Onboard diagnostics** and detailed fault diagnosis via laptop connection alerts operators and service engineers to problems, speeds up servicing and prevents damage.

Operator compartment and controls

- Market-leading ErgoCentric design results in easy on-off access, a unique, adjustable steering column with position memory, user-friendly controls, a practical layout and great all-round visibility - for maximum precision and productivity.
- Full-suspension seat with hip support keeps driver comfortable through the longest of shifts.
- **Hydraulic control levers** are easy to reach and easy to use.
- **Optional fingertip** hydraulic controls with integrated, fully adjustable, high-comfort armrest (an award-winning concept) allows effortless precision.
- **Automotive-style pedals** with optimum pedal angle are easy to use and give good control without leg strain.
- Low noise level at operator's ear and low vibration from powertrain increases comfort and reduces fatique.
- Clear and comprehensive instrument panel with LCD display keeps operator and manager fully informed of, for example, speed, time, engine hours, service intervals and faults - to optimise productivity, truck life and safety.

Other features

- Long service interval and long life of components reduces downtime and
- RapidAccess features give unequalled ease of entry to all areas for checks and maintenance.

Options

- Oil-cooled wet disc brakes and FlexControl intelligent truck protection package
- **ProCab luxury** tiltable cabin
- VersaCab range of
- Fingertip hydraulic controls
- LED front/rear
- **LED front working lights**
- Load weight indicator (with simplex mast)
- **Overload indicator**
- Speed limiter

- associated costs.

- panel cabins
- combination lights
- Rear grip with integrated horn button

everything...

Like any product bearing the Mitsubishi name, our materials handling equipment benefits from the huge resources and cutting-edge technology of one of the world's largest corporations. So when we promise you quality, reliability and value for money, you know it's a guarantee we have the power to deliver.

Every model in our comprehensive, awardwinning range of forklift trucks and warehouse equipment is built to a high specification and is designed to keep on working for you... day after day... year after year... whatever the job... whatever the conditions.

To ensure your truck stays in constant productive action, we have a network of local dealers - hand-picked for their commitment to customer care... and backed up by the Mitsubishi Forklift Trucks organisation. No matter where you are, we have a dealer close by - ready and willing to meet your needs.

That friendly local service covers everything from identifying the perfect model and configuration for your application to providing competitive, flexible finance and maintenance packages, unbeatable warranties, long and short term hire, and highly responsive field service and repairs... as well as the industry's quickest and most reliable parts supply.

Only Mitsubishi can give you this combination of global engineering excellence and outstanding local support... only Mitsubishi offers you such a quality product at such an affordable price... and only Mitsubishi places reliability as high as you do in its priorities. Contact your local dealer now and see what Mitsubishi can do for you.

You can find your nearest dealer at www.mitforklift.com

FlexControl intelligent truck protection:

- combined with oil-cooled wet disc brakes in an option package for high-intensity applications
- delivers dynamic performance with minimum wear of transmission components and tyres

Integrated Presence System 2 (IPS2) provides:

- a hydraulic and travel interlock system that prevents all movement of the truck and its mast if the driver is not seated
- a seat belt warning light
- an automatic parking brake with alarm

CESM1197 (01/10) © 2010 MCFE Printed in The Netherlands

mitforklift@mcfe.nl www.mitforklift.com

MITSUBISHI
FORKLIFT TRUCKS