

**STRONG PARTNERS.
TOUGH TRUCKS.™**

TECHNICAL GUIDE S1.5UT SERIES

WWW.HYSTER.COM

> S1.5UT

GENERAL	1-1	Manufacturer			HYSTER	
	1-2	Model designation			S1.5UT	
	1-3	Drive			Electric (battery)	
	1-4	Operator type			Pedestrian	
	1-5	Rated capacity/rated load	Q ₁	t	1.5	
	1-6	Load centre distance	c	mm	600	
	1-8	Load distance, centre of drive axle to fork	x	mm	697	
	1-9	Wheelbase	y	mm	1383	
	WEIGHT	2-1	Service weight		kg	1260 / 1280 / 1300
2-2-1		Axle loading with load, front / rear		kg	1440	1280
2-3-1		Axle loading without load, front / rear		kg	870	350
WHEELS	3-1	Tyre type			Polyurethane / Polyurethane	
	3-2	Tyre size, front			250 x 70	
	3-3	Tyre size, rear			80 x 84	
	3-4	Additional wheels (dimensions)			150 x 60	
	3-5	Wheels, number front / rear (x = driven wheels)			1x+1/4	
	3-6	Tread, front	b ₁₀	mm	520	
	3-7	Tread, rear	b ₁₁	mm	404 / 525	
DIMENSIONS	4-2	Height, mast lowered	h ₁	mm	2050 / 2210 / 2410	
	4-3	Free lift	h ₂	mm	1570 / 1740 / 1940	
	4-4	Lift	h ₃	mm	4500 / 5000 / 5600	
	4-5	Height, mast extended	h ₄	mm	5030 / 5510 / 6110	
	4-9	Height drawbar in driving position min./max.	h ₁₄	mm	670	1300
	4-15	Height, lowered	h ₁₃	mm	90	
	4-19-1	Overall length	l ₁	mm	1950	
	4-20	Length to face of forks	l ₂	mm	878	
	4-21	Overall width	b ₁	mm	820	
	4-22	Fork dimensions DIN ISO 2331	s/e/l	mm	60 x 180 x 1150	
	4-25	Distance between fork-arms	b ₅	mm	570	
	4-32	Ground clearance, centre of wheelbase	m ₂	mm	31	
	4-34-1	Aisle width for pallets 1000 × 1200 crossways	Ast2	mm	2450	
	4-34-4	Aisle width for pallets 800 × 1200 lengthways	Ast2	mm	2420	
	4-35-1	Turning radius (pedestrian)	W _{a2}	mm	1575	
PERFORMANCE	5-1	Travel speed with / without load		km/h	5.8	6.0
	5-2	Lifting speed with / without load		m/s	0.06	0.13
	5-3	Lowering speed with / without load		m/s	0.15	0.13
	5-9	Max. gradeability - 1.6 km/h, with / without load		%	8.0	15.0
	5-10	Service brake			Electromagnetic	
	6-1	Drive motor, S2 60 min rating		kW	1.2KW	
	6-2	Lift motor S3 15% rating		kW	3KW	
	6-4	Battery voltage/nominal capacity K5		V/Ah	24V / 240Ah	
	6-5	Battery weight		kg	220	
	10-7	Average noise level at the operator's ear according to EN 12053			dB (A)	65

NOTES:

Specifications are affected by the condition of the vehicle and how it is equipped, as well as the nature and condition of the operating area. Inform your dealer of the nature and condition of the intended operating area when purchasing your Hyster® truck.

NOTICE:

Care must be exercised when handling elevated loads. Operators must be trained and must read, understand and follow the instructions contained in the Operating Manual.

All values are nominal values and they are subject to tolerances. For further information, please contact the manufacturer.

Hyster products are subject to change without notice.

Lift trucks illustrated may feature optional equipment. Values may vary with alternative configurations.

 Safety: This truck conforms to the current EU requirements.

TRUCK DIMENSIONS

PRODUCT FEATURES

The Hyster® pedestrian stacker S1.5UT gives the user substantial productivity capabilities with the operational cost of a pedestrian stacker. The versatility of selectable performance modes as well as useful features helps to increase user productivity.

PRODUCTIVITY

- Maintenance free AC motor.
- Multi-function display with BDI and hour meter.
- Emergency reversing button.
- Auto deceleration function.
- Low speed switch.
- Variable speed control.
- Sideways battery removal with rollers.

- Built-in pressure relief valve protects the trucks from overloads.
- Emergency power disconnect switch.

OPTIMUM STRUCTURAL DESIGN

- Low centre of gravity enhances stability.
- Full free lift mast options for low overhead clearance
- Adjustable balance caster improves stability.
- Durable plastic covers.

SERVICEABILITY

- Low battery protection setting extends the battery life.
- CANbus technology.
- Simple electronic components makes troubleshooting and servicing more efficient.
- Hall effect sensors reduce wear and increase component life.

STRONG PARTNERS. TOUGH TRUCKS.™

FOR DEMANDING OPERATIONS, EVERYWHERE.

Hyster® supplies a complete range of warehouse equipment, IC and electric counterbalanced trucks, container handlers and reach stackers. Hyster® is committed to being much more than a lift truck supplier.

Our aim is to offer a complete partnership capable of responding to the full spectrum of material handling issues: whether you need professional consultancy on your fleet management, fully qualified service support, or reliable parts supply, you can depend on Hyster®.

Our network of highly trained dealers provides expert, responsive local support. They can offer cost-effective finance packages and introduce effectively managed maintenance programmes to ensure that you get the best possible value. Our business is dealing with your material handling needs so you can focus on the success of your business today and in the future.

HYSTER EUROPE

Centennial House, Frimley Business Park, Frimley, Surrey, GU16 7SG, England.

Tel: +44 (0) 1276 538500

www.hyster.eu infoeurope@hyster.com [/HysterEurope](https://www.facebook.com/HysterEurope) [@HysterEurope](https://twitter.com/HysterEurope) [/HysterEurope](https://www.youtube.com/channel/UC...) www.hyster-bigtrucks.com

HYSTER-YALE UK LIMITED trading as Hyster Europe. Registered Address: Centennial House, Building 4.5, Frimley Business Park, Frimley, Surrey GU16 7SG, United Kingdom. Registered in England and Wales. Company Registration Number: 02636775.

©2019 HYSTER-YALE UK LIMITED, all rights reserved. HYSTER, , and STRONG PARTNERS. TOUGH TRUCKS. are trademarks of HYSTER-YALE Group, Inc. NDIIthane, RedThane and Dynaroll are trademarks of Wicke GmbH + Co. KG. Lexan is a trademark of Sabic Global Technologies B.V. Hyster products are subject to change without notice. Forklift trucks illustrated may feature optional equipment.

