Electric Cushion Tire Lift Trucks

CAT

前勤

CAT

Capacity: 3,000-6,500 lb

37

11 1

-

Top Performance

Demanding applications call for tough equipment. Cat[®] lift trucks are built for diverse, rugged applications without sacrificing operator comfort and convenience. With an extensive list of premium standard features, the E3000-E6500 Series is designed to get the job done.

Cat lift trucks set the standard for the ultimate lifting experience. Exceptional comfort, hardworking products you can depend on and industry-leading customer service make these lift trucks the only choice for your material handling needs. Combining the latest in advanced AC control systems, operator ergonomics, and customized performance, the E3000-E6500 Series of four-wheel electric cushion tire lift trucks is up to any application challenge. Manufactured in Houston, Texas, and supported by the industry's best dealer network, these trucks provide the productivity you expect.

Model	Base Capacity At 24 in. Load Center (Ib)	Minimum Aisle Width/ Add Load Length And Clearance (in)	Battery Compartment L x W x H (in)
E3000	3,000	85.0	27.8 x 35.8 x 23.3
E3500	3,500	85.0	27.8 x 35.8 x 23.3
EC4000	4,000	87.5	27.8 x 35.8 x 23.3
E4000	4,000	90.0	30.5 x 39.5 x 23.3
E5000	5,000	90.0	30.5 x 39.5 x 23.3
EX5000	5,000	94.0	34.4 x 39.5 x 23.3
E5500	5,500	94.0	34.4 x 39.5 x 23.3
E6000	6,000	96.5	34.4 x 39.5 x 23.3
E6500	6,500	96.5	34.4 × 39.5 × 23.3

OUALITY

Comfortable Ride

Adjustable for operator weight, lumbar support and position, the full-suspension seat includes an ergonomic operator restraint system which helps support the operator even when turning to face rearward.

Steer Position Control

The tilt steering column offers infinitely adjustable tilt within a 21 degree range for improved operator comfort and productivity.

Adjustable seating for increased comfort

Tilt steering column

Advanced Ergonomics

A comfortable operator is a productive operator – and the E3000-E6500 Series gives your operators the tools they need to do their jobs efficiently.

Spacious Floor Area

A generous amount of foot room is provided for prolonged operator comfort during a shift. The treaded surface of the

Open floor design for enhanced control

Premium Display Panel The easy-to-read LCD central vehicle monitoring system includes battery state-of-charge, hour meter and travel speed indicators. Maintenance reminders are provided in the LED section of the display,

Optimized display panel raises awareness

Added Operator Protection

Designed to help prevent unintended movement of the lift truck, the Presence Detection System (PDS) disables all hydraulic functions and returns the drive to neutral when the operator is not in the operating position. Audible and visual additional security for the operator.

Added operator protection

Powerful Technology

The E3000-E6500 Series is built to maximize uptime. From the low-maintenance components to the high-efficiency systems, these lift trucks will spend their time on what matters most moving product.

Optimized Visibility

With a wider view between the mast channels than many competing models, the E3000-E6500 lift trucks are designed to provide increased visibility to the forks, load and surrounding area.

Effortless Serviceability With extended service intervals, display-based indicators and reminders, and easy access to service components, you can count on maximizing uptime

Increased visibility

Minimized service time

More Power, Less Energy Reliable, energy-saving AC power delivers up to a 40 percent increase in travel speeds in comparison with earlier DC-powered models. These AC trucks also deliver smooth, powerful operation with

Efficient Performance This truck offers both improved efficiency through the design of the AC control system and optimal energy recovery through the regenerative braking system. To give even more control, torque and speed are controlled separately, helping to ensure smooth driving on uneven surfaces or ramps.

Efficient AC power

Regenerative braking system

Solutions for every application

Best Warranty In The Industry

We stand behind our products, giving you peace of mind by helping your trucks stay on the job, day after day. Every new Cat lift truck is covered by a 2-year/unlimited hours warranty that includes parts and labor regardless of service hours. All components and systems are covered. With our standard 3-year/6,000 hours extended powertrain warranty, you'll have the confidence that only comes from owning a Cat lift truck.

> **Free Loaner Service Guarantee*** If your lift truck is not repaired right the first time or within the quoted time, you will receive a free loaner truck while the repair is completed.

Parts Fast Or Parts Free*

The Parts Fast Or Parts Free Guarantee ensures next-business-day delivery of parts for all brands of lift trucks, or they're free, including freight. If your part doesn't come in by the next business day, we pay for it.

Guaranteed to keep you moving

Parts for all brands of lift trucks

Flexible Financing Options* Financing your next Cat lift truck is easy with our wide range of flexible leasing and purchasing options. Whether you want to finance or lease, your local Cat lift truck dealer can help customize a package tailored to your specific needs.

Dealers You Can Depend On With hundreds of dealer locations throughout North and South America, Cat lift truck dealers provide more than

Free Planned Maintenance*

Proper maintenance of your truck helps assure top performance over the long haul. That's why every new Cat lift truck gets its first planned Cat lift truck dealer at no cost to you.

Custom financing packages

Professionals you can depend on

Quality service at the right price

* Programs may be subject to change without notice and may vary by region. Please ask your local Cat® lift truck dealer for complete terms and conditions.

Specifications

	Characteristics					i i		000		500		4000	
1	Capacity	at rated load center			lb	kg	3,000	1,500	3,500	1,800	4,000	1,800	
2			enter – distar		in <i>mm</i>		24.0 500		24.0 500		24.0 600		
3	Power		diesel, gasoli	ne, LP gas				ctric		ctric	electric		
4	Tire type		pneumatic					hion	cushion		cushion		
5	Wheels (x=driven)	number front / rear					2x /2		2x /2			< /2	
	Dimensions					i		000	- -	500		4000	
11	Lift with standard two-stage mast		m fork height		in	mm	130	3,320	130	3,320	130	3,320	
12	-	free fork	<u> </u>		in	mm	4.5	115	4.5	115	4.5	115	
13	Forks		s x length x w		in	mm	1.4x42.0x3.9	35.0x1,070x100	1.4x4.2x3.9	35.0x1,070x100	1.4x42.0x3.9	35.0x1,070x100	
	Fork spacing	-	It minimum /	maximum	in	mm	9.4/32.0	240/818	9.4/32.0	240/818	9.4/32.0	240/818	
14	Tilt		/ backward			eg		/6.0°		/6.0°		2/6.0°	
15		length to fork face			in	mm	78.0	1,980	78.0	1,980	81.0	2,055	
16		width with standa			in	mm	37.0	945	37.0	945	39.0	995	
47	Overall		with wide stance drive wheels with lowered mast		in	mm	39.0	996	39.0	996	41.0	1,045	
17	Dimensions				in	mm	83.0	2,105	83.0	2,105	83.0	2,105	
18		height	seat height to SIP		in	mm	48.0	1,220	48.0	1,220	48.0	1,220	
19			to top of overhead guard		in	mm	86.0	2,180	86.0	2,180	86.0	2,180	
20			with extend	with extended mast		mm	180	4,570	180	4,570	180	4,570	
21	Minimum outside turning	g radius			in	mm	70.5	1,790	70.5	1,790	72.5	1,840	
22	Load moment constant				in	mm	14.8	376	14.8	376	14.8	376	
23	Minimum aisle – 90° sta	ск – zero с	clearance with	nout load	in	mm	85.0	2,165	85.0	2,165	87.5	2,220	
	Performance		,	2014	and the	1	E3000		E3500		EC4000		
40		travel loa empty	loaded /	36V	mph	km/h	10.2/11.2	16.4/18.0	9.3/10.8	14.9/17.3	9.3/10.8	14.9/17.3	
				48V	mph	km/h	11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	
41	Speeds	lift speed empty	loaded /	36V	fpm	mm/s	75.0/106	0.38/0.54	71.30/106	0.36/0.54	67.0/108	0.34/0.55	
				48V 36V	fpm	mm/s	104/140	0.53/0.71	96.0/140	0.49/0.71	93.0/140	0.47/0.71	
42		lowering loaded /			fpm	mm/s	98.0/81.0	0.50/0.41	98.0/81.0	0.50/0.41	98.0/81.0	0.50/0.41	
		. ,		48V 36V	fpm	mm/s	98.0/81.0	0.50/0.41	98.0/81.0	0.50/0.41	98.0/81.0	0.50/0.41	
		loaded at 1 mph (1.6 km)		48V	%		24.0		21.0 22.0		21.0 22.0		
43	Gradeability										N/A		
	maxim		aximum empty 36V 48V		%		23.0 23.0		19.0		N/A N/A		
	Weight			461	70			000	E3500			4000	
50	Empty	with min	imum weight	battery	lb	kg	6,200	2,825	6,800	3,075	7,400	3,350	
00				front	lb	kg	8,000	3,750	8,800	4,200	9,400	4,250	
		with rate	ed load	rear	lb	kg	1,200	570	1,480	660	1,940	910	
51	Axle load			front	lb	kg	2,500	1,130	2,320	1,050	2,070	940	
		without I	oad	rear	lb	kg	3,725	1,690	4,425	2,010	5,300	2,410	
	Chassis			Todi	1.2	Ng		000		500		4000	
		front sta	andard cushio	n tires	in	mm	18.0x6.0x12.2	457x152x308	18.0x6.0x12.2	457x152x308	18.0x7.0x12.2	457x178x308	
60	Tire size	rear cush			in	mm	14.0x4.5x8.0	356x114x203	14.0x4.5x8.0	356x114x203	14.0x4.5x8.0	356x114x203	
62	Wheel base				in	mm	46.0	1,170	46.0	1,170	46.0	1,170	
02		front sta	andard cushio	n tires	in	mm	31.0	793	31.0	793	32.0	818	
63	Tread width	rear cush			in	mm	32.5	826	32.5	826	32.5	826	
65			t point at mas	st	in	mm	3.0	75.0	3.0	75.0	3.0	75.0	
66	Ground clearance		of wheel bas		in	mm	4.6	118	4.6	118	4.6	118	
67		service				/pe		ed, hydraulic	foot-operated, hydraulic		foot-operated, hydraulic		
68	Brakes	parking			type		hand-operated, mechanical		hand-operated, mechanical		hand-operated, mechanical		
	Powertrain							000		500		4000	
80		type	1				lead-acid		lead-acid		lead-acid		
81			n capacity at	36V	Ah	kWh	880	31.7	880	31.7	880	31.7	
82	Battery		harge rate	48V	Ah	kWh	770	37.0	770	37.0	770	37.0	
83		weight. r	minimum	-	lb	kg	1,650	750	1,650	750	1,650	750	
84				n. rating) 36V/48V	HP	kW	8.3/9.2	6.2/6.8	8.3/9.2	6.2/6.8	8.3/9.2	6.2/6.8	
86	Motors			% rating) 36V/48V	HP	kW	9.9/15.7	7.4/11.7	9.9/15.7	7.4/11.7	9.9/15.7	7.4/11.7	
87		drive						nsistor					
88	Controls	hydraulic	:		type type			nsistor	AC transistor AC transistor		AC transistor AC transistor		
89	Relief Pressure	for attachments at auxiliary						155	2,250			155	
55					P31	Dai	2,250	100	2,200	100	2,250	.00	

NOTE: These specifications assume the use of drive axles, tires and tilt angles specified. Any modification to specifications, or any other combination of specifications made after the shipment of the truck, requires prior written approval from Mitsubishi Caterpillar Forklift America Inc. (MCFA). (See ANSI/ITSDF B56.1.) Also be advised that overall operating visibility may be affected by 10 the mast configuration and mast options of your truck. Therefore, you may need to add ancillary [auxiliary] devices or modify your operating practices. Consult your dealer for further information.

E4000		E5000		EX5000		E5500		E6000		E6500		
4,000	2,000	5,000	2,500	5,000	2,500	5,500	2,500	6,000	3,000	6,500	3,000	
24.0	500	24.0	500	24.0	500	24.0	600	24.0	500	24.0	600	
elec			ctric		ctric							
cus			hion	cushion		cushion		cushion		electric		
2x			: /2	2x /2		2x /2		2x /2		2x /2		
E4			000		5000		500		000		500	
131	3,340	131	3,340	131	3,340	131	3,340	130	3,310	131	3,340	
5.1	130	5.1	130	5.1	130	5.1	130	5.3	135	5.3	135	
		-										
1.6x42.0x3.9	40.0x1,070x100	1.6x42.0x3.9	40.0x1,070x100	1.6x42.0x3.9	40.0x1,070x100	1.6x42.0x3.9	40.0x1,070x100	1.8x42.0x4.9	45.0x1,070x125		45.0x1,070x1	
9.7/35.0	246/893	9.7/35.0	246/893	9.7/35.0	246/893	9.7/35.0	246/893	11.2/38.0	285/960	11.2/38.0	285/960	
5.0°,			/6.0°		°/6.0°		2/6.0°		/6.0°		/6.0°	
82.0	2,085	82.0	2,085	86.0	2,185	86.0	2,185	89.0	2,255	89.0	2,255	
41.5	1,055	41.5	1,055	41.5	1,055	43.5	1,103	43.5	1,103	43.5	1,103	
43.5	1,103	43.5	1,103	43.5	1,103	N	I/A	N	/A	N	/A	
83.5	2,110	83.5	2,110	83.5	2,110	83.5	2,110	83.5	2,110	83.5	2,110	
50.8	1,289	50.8	1,289	50.8	1,289	50.8	1,289	50.8	1,289	50.8	1,289	
87.0	2,210	87.0	2,210	87.0	2,210	87.0	2,210	87.0	2,210	87.0	2,210	
180	4,570	180	4,570	180	4,570	180	4,570	179	4,550	179	4,550	
74.5	1,890	74.5	1,890	78.5	1,990	78.5	1,990	80.5	2,045	80.5	2,045	
15.5	394	15.5	394	15.5	394	15.5	394	16.0	406	16.0	406	
90.0	2,285	90.0	2,285	94.0	2,385	94.0	2,385	96.5	2,455	96.5	2,455	
E4	000	E5	000	EX	5000	E5	500	E6	000	E6	500	
9.6/10.8	15.5/17.4	9.6/10.8	15.5/17.4	9.6/10.8	15.5/17.4	9.3/10.6	15.0/17.0	9.1/10.6	14.6/17.1	9.0/10.6	14.5/17.1	
11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	11.3/11.3	18.2/18.2	
63.0/106	0.32/0.54	55.0/106	0.28/0.54	55.0/106	0.28/0.54	55.0/106	0.28/0.54	49.0/93.0	0.25/0.47	45.0/93.0	0.23/0.47	
89.0/124	0.45/0.63	75.0/128	0.38/0.65	75.0/128	0.38/0.65	75.0/128	0.38/0.65	71.0/108	0.36/0.55	61.0/110	0.31/0.56	
98.0/98.0	0.50/0.50	98.0/98.0	0.50/0.50	98.0/98.0	0.50/0.50	98.0/98.0	0.50/0.50	98.0/89.0	0.50/0.45	98.0/89.0	0.50/0.45	
98.0/98.0	0.50/0.50	98.0/98.0	0.50/0.50	98.0/98.0	0.50/0.50	98.0/98.0	0.50/0.50	98.0/89.0	0.50/0.45	98.0/89.0	0.50/0.45	
27			5.0		5.0		4.0		3.0).2	
27			26.0		25.0		24.0		23.0		20.2	
24		23.0		24.0		25.0		23.0		21.0 N/A		
24		23.0		24.0		24.0		21.0		N/A N/A		
E4			23.0 E5000		24.0 EX5000		E5500		E6000		E6500	
		LJ	4,200	9,000	4,100	9,400	4,275	10,400	4,725	10,800	4,900	
8 100		9 200		3,000	4,100	3,400		14,100	6,700	14,900	4,300 6,750	
8,100	3,700	9,200		12 200	E 000	12 100			0,700	14,900	0,750	
10,500	3,700 4,950	12,600	5,900	12,300	5,800	13,100	5,900		1 070	2 100	1 1 25	
10,500 1,600	3,700 4,950 750	12,600 1,650	5,900 780	1,740	820	1,890	870	2,290	1,070	2,480	1,125	
10,500 1,600 3,400	3,700 4,950 750 1,540	12,600 1,650 3,675	5,900 780 1,670	1,740 3,650	820 1,660	1,890 3,550	870 1,610	2,290 3,725	1,680	3,765	1,700	
10,500 1,600 3,400 4,750	3,700 4,950 750 1,540 2,150	12,600 1,650 3,675 5,600	5,900 780 1,670 2,525	1,740 3,650 5,400	820 1,660 2,440	1,890 3,550 5,900	870 1,610 2,675	2,290 3,725 6,700	1,680 3,050	3,765 7,000	1,700 3,175	
10,500 1,600 3,400 4,750 E44	3,700 4,950 750 1,540 2,150	12,600 1,650 3,675 5,600 E5	5,900 780 1,670 2,525	1,740 3,650 5,400 EX	820 1,660 2,440 5000	1,890 3,550 5,900	870 1,610 2,675 500	2,290 3,725 6,700 E6	1,680 3,050	3,765 7,000 E6	1,700 3,175 500	
10,500 1,600 3,400 4,750 E4 1.0x7.0x15.0	3,700 4,950 750 1,540 2,150 00 533x178x381	12,600 1,650 3,675 5,600 E5 21.0x7.0x15.0	5,900 780 1,670 2,525 000 533x178x381	1,740 3,650 5,400 EX 21.0x7.0x15.0	820 1,660 2,440 5000 533x178x381	1,890 3,550 5,900 E5 21.0x8.0x15.0	870 1,610 2,675 500 533×203×381	2,290 3,725 6,700 E6 21.0x8.0x15.0	1,680 3,050 000 533x203x381	3,765 7,000 E6 21.0x8.0x15.0	1,700 3,175 500 533x203x38	
10,500 1,600 3,400 4,750 E4(21.0x7.0x15.0 6.0x4.5x10.5	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5	5,900 780 1,670 2,525 000 533x178x381 406x152x267	1,740 3,650 5,400 EX 21.0x7.0x15.0 16.0x6.0x10.5	820 1,660 2,440 5000 533x178x381 406x152x267	1,890 3,550 5,900 E5 21.0x8.0x15.0 16.0x6.0x10.5	870 1,610 2,675 500 533x203x381 406x152x267	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5	1,680 3,050 000 533x203x381 406x152x267	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5	1,700 3,175 500 533x203x38 406x152x26	
10,500 1,600 3,400 4,750 E4 21.0x7.0x15.0 6.0x4.5x10.5 50.5	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5 50.5	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280	1,740 3,650 5,400 EX 21.0x70x15.0 16.0x6.0x10.5 54.5	820 1,660 2,440 5000 533x178x381 406x152x267 1,380	1,890 3,550 5,900 21 .0x8.0x15.0 16.0x6.0x10.5 54.5	870 1,610 2,675 500 533x203x381 406x152x267 1,380	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5	1,680 3,050 533x203x381 406x152x267 1,380	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5	1,700 3,175 500 533×203×38 406×152×26 1,380	
10,500 1,600 3,400 4,750 E4(21.0x7.0x15.0 6.0x4.5x10.5	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5 50.5 34.5	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280 875	1,740 3,650 5,400 EX 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875	1,890 3,550 5,900 21 .0x8.0x15.0 16.0x6.0x10.5 54.5 35.5	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5	1,680 3,050 533x203x381 406x152x267 1,380 900	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5	1,700 3,175 500 533×203×38 406×152×26 1,380 900	
10,500 1,600 3,400 4,750 E4 21.0x7.0x15.0 6.0x4.5x10.5 50.5	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5 50.5	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280	1,740 3,650 5,400 EX 21.0x70x15.0 16.0x6.0x10.5 54.5	820 1,660 2,440 5000 533x178x381 406x152x267 1,380	1,890 3,550 5,900 21 .0x8.0x15.0 16.0x6.0x10.5 54.5	870 1,610 2,675 500 533x203x381 406x152x267 1,380	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5	1,680 3,050 533x203x381 406x152x267 1,380	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5	1,700 3,175 500 533x203x38 406x152x26 1,380	
10,500 1,600 3,400 4,750 E4 21.0x7.0x15.0 6.0x4.5x10.5 50.5 34.5	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5 50.5 34.5	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280 875	1,740 3,650 5,400 EX 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875	1,890 3,550 5,900 21 .0x8.0x15.0 16.0x6.0x10.5 54.5 35.5	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5	1,680 3,050 533x203x381 406x152x267 1,380 900	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5	1,700 3,175 500 533×203×38 406×152×26 1,380 900	
10,500 1,600 3,400 4,750 E4 21.0x70x15.0 6.0x4.5x10.5 50.5 34.5 35.5	3,700 4,950 750 2,150 533x178x381 406x114x267 1,280 875 900	12,600 1,650 3,675 5,600 E5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 35.5	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280 875 900	1,740 3,650 5,400 EX 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 34.5 35.5	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900	1,890 3,550 5,900 5 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5	1,680 3,050 533x203x381 406x152x267 1,380 900 900	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900	
10,500 1,600 3,400 4,750 E4 21.0x70x15.0 6.0x4.5x10.5 50.5 34.5 35.5 3.0	3,700 4,950 750 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124	12,600 1,650 3,675 5,600 E5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 34.5 35.5 3.0 4.9	5,900 780 7,670 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0	1,740 3,650 5,400 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 34.5 35.5 3.0 4.9	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900 76.0	1,890 3,550 5,900 E 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 76.0	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9	1,680 3,050 533x203x381 406x152x267 1,380 900 900 770	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9	1,700 3,175 500 533x203x36 406x152x26 1,380 900 900 770	
10,500 1,600 3,400 4,750 E4 21.0×70×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9	3,700 4,950 750 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 ed, hydraulic	12,600 1,650 3,675 5,600 E5 21.0×7.0×15.0 16.0×6.0×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate	5,900 780 7,670 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0 124	1,740 3,650 5,400 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900 76.0 124	1,890 3,550 5,900 E 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operat	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 900 76.0 124	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 900 770 124	
10,500 1,600 3,400 4,750 E4 21.0×7.0×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 124 cd, hydraulic	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0 124 ed, hydraulic	1,740 3,650 5,400 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operat	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic	1,890 3,550 5,900 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operat hand-operat	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 76.0 124 ed, hydraulic	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 770 124 ed, hydraulic	
10,500 1,600 3,400 4,750 E4 21.0×7.0×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 124 d, hydraulic d, mechanical	12,600 1,650 3,675 5,600 E5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate	5,900 780 7,670 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical	1,740 3,650 5,400 21.0x70x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operate	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, mechanical	1,890 3,550 5,900 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operat hand-operate	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 76.0 124 ed, hydraulic ed, hydraulical	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 770 124 ed, hydraulic d, mechanical	
10,500 1,600 3,400 4,750 E4 1.0×70×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 124 d, hydraulic d, mechanical	12,600 1,650 3,675 5,600 E5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate	5,900 780 7,670 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000	1,740 3,650 5,400 21.0x70x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operate	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, mechanical 5000	1,890 3,550 5,900 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operat hand-operate	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 900 76.0 124 ed, hydraulic ed, mechanical 500	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical 000	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate	1,700 3,175 500 533x203x38 406x152x26 1,380 900 900 900 770 124 ed, hydraulic d, mechanical 500	
10,500 1,600 3,400 4,750 E4 1.0×70×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E4	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 0,00 124 d, mechanical 000 acid	12,600 1,650 3,675 5,600 E5 21.0x70x15.0 16.0x6.0x10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E5	5,900 780 1,670 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000	1,740 3,650 5,400 21.0x70x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operate EX	820 1,660 2,440 500 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, mechanical 500	1,890 3,550 5,900 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operat hand-operate	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 900 76.0 124 ed, hydraulic ed, mechanical 500 Hacid	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 900 770 124 ed, hydraulic d, mechanical 000 e-acid	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead	1,700 3,175 500 533x203x38 406x152x26 1,380 900 900 900 770 124 ed, hydraulic d, mechanical 500 -acid	
10,500 1,600 3,400 4,750 E4 21.0x7.0x15.0 6.0x4.5x10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E4 1,320 990	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 00 124 4,hydraulic d,hydraulic d,mechanical 00 00 475 50.9	12,600 1,650 3,675 5,600 5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate 5 1,320 990	5,900 780 780 2,525 000 533×178×381 406×152×267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000 -acid 4755 50.9	1,740 3,650 5,400 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operate EX lead 1,540 1,100	820 1,660 2,440 5000 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic solo ctacid 555.4 52.8	1,890 3,550 5,900 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operat hand-operate hand-operate ceree 1,540 1,100	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 900 76.0 124 ed, hydraulic 4d, mechanical 550 Lacid 55.4 52.8	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical 000 -acid 55.4 52.8	3,765 7,000 E6 21.0x8.0x10.50 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 770 124 ed, hydraulic d, mechanical 500 -acid 55.4 52.8	
10,500 1,600 3,400 4,750 E4 21.0×7.0×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E4 lead 1,320 990 2,200	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 00 76.0 124 01 4,900 124 00 124 00 00 26,0 124 00 124 00 00 26,0 124 00 124 00 00 26,0 124 00 00 00 00 00 00 00 00 00 00 00 00 00	12,600 1,650 3,675 5,600 5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 33.5 3.0 4.9 foot-operate hand-operate 5 1,320 990 2,600	5,900 780 780 2,525 000 533x178x381 406x152x267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000 -acid 4755 50.9 1,180	1,740 3,650 5,400 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 34.5 35.5 3.0 4.9 foot-operate hand-operate Lead 1,540 1,100 3,100	820 1,660 2,440 500 533×178×381 406×152×267 1,380 875 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 500 55.4 52.8 1,410	1,890 3,550 5,900 ES 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operat hand-operate hand-operate 1,540 1,540 1,100 3,100	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 76.0 124 ed, hydraulic ed, hydraulic sd, mechanical 500 Facid 55.4 52.8 1,410	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100 3,100	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical 000 -acid 55.4 52.8 1,410	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100 3,100	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 770 124 ed, hydraulic d, mechanical 500 -acid 55.4 52.8 1,410	
10,500 1,600 3,400 4,750 E4 21.0×70×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E4 lead 1,320 990 2,200 12.1/14.2	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 1,280 875 900 76.0 124 900 76.0 124 40, hydraulic d, mechanical 00 00 47.5 50.9 1,000 9.0/10.6	12,600 1,650 3,675 5,600 5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 34.5 35.5 3.0 4.9 foot-operate hand-operate 5 1,320 990 2,600 12.1/14.2	5,900 780 780 2,525 000 533×178×381 406×152×267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000 -acid 47.5 50.9 1,180 9.0/10.6	1,740 3,650 5,400 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operate hand-operate 1,540 1,540 1,100 3,100	820 1,660 2,440 500 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 500 55.4 52.8 1,410 9.0/10.6	1,890 3,550 5,900 5,900 5,900 54.5 35.5 35.5 35.5 3,0 4.9 foot-operat hand-operate hand-operate 1,540 1,540 1,100 3,100 12.1/14.2	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 50 55.4 52.8 1,410 9.0/10.6	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100 3,100 13.7/172	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical 000 eacid 55.4 52.8 1,410 10.2/12.8	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100 3,100 13.7/17.2	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 770 124 ed, hydraulic d, mechanical 500 ead, hydraulic d, mechanical 55.4 52.8 1,410 10.2/12.8	
10,500 1,600 3,400 4,750 E4 21.0×7.0×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E4 1,320 990 2,200 12.1/14.2 12.7/20.3	3,700 4,950 750 1,540 2,150 00 533x178x381 406x114x267 1,280 875 900 76.0 124 00 76.0 124 4 d, hydraulic d, mechanical 00 4 d, mechanical 00 0 124 50.9 1,000 1,000 9.0/10.6 9.4/173	12,600 1,650 3,675 5,600 5 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 34.5 35.5 3.0 4.9 1,320 1,320 990 2,600 12.1/14.2 12.7/20.3	5,900 780 780 2,525 000 533×178×381 406×152×267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000 e-acid 4725 50.9 1,180 9.0/10.6 9.4/173	1,740 3,650 5,400 EX 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operate EX 1,540 1,100 3,100 12.1/14.2	820 1,660 2,440 500 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 500 55.4 55.4 55.8 1,410 9.0/10.6 9.4/173	1,890 3,550 5,900 E 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operat hand-operate thand-operate 1,540 1,100 3,100 12.1/14.2	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 500 1-acid 55.4 52.8 1,410 9.0/10.6 9.4/173	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate E6 lead 1,540 1,100 3,100 13.7/17.2 13.8/23.2	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical 000 -acid 55.4 52.8 1,410 10.2/12.8 10.3/17.3	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate hand-operate 1,540 1,540 1,100 3,100 13.7/17.2 13.8/23.2	1,700 3,175 500 533×203×38 406×152×26 1,380 900 900 770 124 ed, hydraulic d, mechanical 500 ead, hydraulic d, mechanical 55.4 52.8 1,410 10.2/12.8 10.3/173	
10,500 1,600 3,400 4,750 E4 21.0×70×15.0 6.0×4.5×10.5 50.5 34.5 35.5 3.0 4.9 foot-operate hand-operate E4 lead 1,320 990 2,200 12.1/14.2	3,700 4,950 750 1,540 2,150 00 533×178×381 406×114×267 1,280 875 900 76.0 124 00 76.0 124 00 76.0 124 00 76.0 124 00 76.0 124 00 76.0 124 00 76.0 124 00 76.0 124 00 00 76.0 124 00 00 76.0 124 00 00 76.0 124 00 00 76.0 124 00 00 76.0 124 00 00 76.0 124 00 124 00 00 124 124 00 124 124 120 124 120 120 124 120 120 120 120 120 120 120 120 120 120	12,600 1,650 3,675 5,600 E 21.0x7.0x15.0 16.0x6.0x10.5 50.5 34.5 35.5 3.0 4.9 1,320 1,320 990 2,600 12.1/14.2 12.7/20.3	5,900 780 780 2,525 000 533×178×381 406×152×267 1,280 875 900 76.0 124 ed, hydraulic d, mechanical 000 -acid 47.5 50.9 1,180 9.0/10.6	1,740 3,650 5,400 EX 21.0x7.0x15.0 16.0x6.0x10.5 54.5 34.5 35.5 3.0 4.9 foot-operat hand-operat hand-operat thand-operat 1,540 1,100 3,100 12.1/14.2 12.7/20.3	820 1,660 2,440 500 533x178x381 406x152x267 1,380 875 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 500 55.4 52.8 1,410 9.0/10.6	1,890 3,550 5,900 E 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operat hand-operat hand-operat th	870 1,610 2,675 500 533×203×381 406×152×267 1,380 900 900 900 76.0 124 ed, hydraulic ed, hydraulic ed, hydraulic 50 55.4 52.8 1,410 9.0/10.6	2,290 3,725 6,700 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 35.5 3.0 4.9 foot-operate hand-operate Lead 1,540 1,100 3,100 13.7/17.2 13.8/23.2	1,680 3,050 000 533x203x381 406x152x267 1,380 900 900 770 124 ed, hydraulic d, mechanical 000 eacid 55.4 52.8 1,410 10.2/12.8	3,765 7,000 E6 21.0x8.0x15.0 16.0x6.0x10.5 54.5 35.5 35.5 3.0 4.9 foot-operate hand-operate hand-operate 1,540 1,540 1,100 3,100 13.7/17.2 13.8/23.2	1,700 3,175 500 533×203×38 406×152×20 1,380 900 900 770 124 ed, hydraulic d, mechanical 500 eacid 55.4 52.8 1,410 10.2/12.8	

Enhance Your Experience

Cat lift trucks come equipped with features and options that allow you to get the job done. For those applications that require an extra level of protection for the truck and operator, Cat Lift Trucks offers several options that can enhance the productivity of your material handling fleet.

DC-DC Converter Provides 300W of 12V power for electronics, such as scan guns, RF units and computers.

Battery Slide-In Rails Allows convenient side extraction of the battery.

Forward Tilt Lockout Restricts forward tilt to vertical to prevent lost loads and increase longitudinal stability. Full forward tilt is available by depressing the override button.

Rapid Shuttle Package Includes a steering wheel knob and foot direction control for quick maneuverability and single-pedal directional control.

"Smart" Back-Up Alarm The warning volume of the alarm self-adjusts based on noise level and activates when the direction is in reverse.

Call-out numbers shown in the diagram correspond to the first column of the specifications chart.

Safety Standards

These trucks meet American National Standards Institute/Industrial Truck Standards Development Foundation, ANSI/ITSDF B56.1.

UL-Classified by Underwriters Laboratories, Inc., as to fire and electric shock hazard only. Availability: Type E standard. Types ES and EE optional. Users should be aware of, and adhere to, applicable codes and regulations regarding operator training, use, operation and maintenance of powered industrial trucks, including:

- ANSI/ITSDF B56.1.
- NFPA 505, fire safety standard for powered industrial trucks type designations, areas of use, maintenance and operation.
- Occupational Safety and Health Administration (OSHA) regulations that may apply.

Contact your Cat lift truck dealer for further information including operator training programs and auxiliary visual and audible warning systems, fire extinguishers, etc., as available for specific user applications and requirements. Specifications, equipment, technical data, photos and illustrations based on information at time of printing and subject to change without notice. Some products may be shown with optional equipment.

Quality

Reliability

Customer Service

Experienced professionals at your local dealership and on our National Accounts Team can assist you with your lift truck purchase or lease. Your Cat lift truck dealer can provide options and additional visual and audible warning devices geared toward your specific requirements. Operator training programs are also available to boost productivity and to help reduce the potential for product damage and personal injury.

Electric Cushion Tire Lift Trucks

Capacity: 3,000-6,500 lb

1-800-CAT-LIFT | www.cat-lift.com

Copyright © 2011 by MCFA. All rights reserved. CAT, CATERPILLAR, their respective logos, "Caterpillar Yellow" and the "Power Edge" trade dress, as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission. All registered trademarks are the property of their respective owners. Some products may be shown with optional equipment. Printed in U.S.A.