

MPDL Series


Pedestrian Pallet Trucks with low lift mast

2,000kg


- Replenishment dedicated shelf stacker to reduce operator's back fatigue
- Ergonomic tiller head and low mounted tiller arm offer excellent operator comfort
- Compact powerhead length and creep speed for excellent manoeuvrability
- AC drive motor and MOSFET transistor control on traction and hydraulics
- On-board charger option
- CANbus technology

Truck Dimensions


Tiller Head


- 1 Fork lowering
- 2 Fork lifting
- 3 Lift frame
- 4 Lower frame
- 5 Horn
- 6 Forward/reverse control speed
- 7 Reverse gear button

VDI 2198 - General Specifications

Characteristics	1.1	Manufacturer		Yale
	1.2	Model designation		MP20DL
	1.3	Power: battery, diesel, LPG, electric mains		Battery
	1.4	Operator type: Hand, pedestrian, standing, seated, orderpicker		Pedestrian
	1.5	Load capacity/rated load	Q (t)	2.0
		Load capacity/rated load with mast lift	Q (t)	0.7
		Load capacity/rated load wheel arm lift	Q (t)	2.0
	1.6	Load centre distance	c (mm)	600
	1.8	Load distance, center of drive axle to fork	x (mm)	906 ⁽¹⁾
Weights	1.9	Wheelbase	y (mm)	1380 ⁽¹⁾
	2.1	Service weight (with battery)	kg	615
	2.2	Axle loading laden, front/rear	kg	780 / 1835 ⁽²⁾
Wheels & Tyres	2.3	Axle loading unladen, front/rear	kg	440 / 175
	3.1	Tyres: rubber,polyurethane,vulkollan front/rear		Poly / Vulkollan
	3.2	Tyre size, front		Ø230 x 75
	3.3	Tyre size, rear		Ø85 x 74
	3.4	Additional wheels (dimensions)		Ø100 x 40
	3.5	Wheels, number front/rear (x = driven wheels)		1x+2/4
	3.6	Track width, front	b10 (mm)	470
Dimensions	3.7	Track width, rear	b11 (mm)	375
	4.4	Lift height	h3 (mm)	560
	4.6	Initial lift	h5 (mm)	130
	4.9	Height of tiller arm in drive position min./max.	h14 (mm)	735 / 1200 ⁽²⁾
	4.15	Lowered height	h13 (mm)	92
	4.19	Overall length	l1 (mm)	1843
	4.20	Length to face of forks	l2 (mm)	650
	4.21	Overall width	b1/b2 (mm)	700
	4.22	Fork dimensions	s/e/l	70 / 190 / 1190
	4.25	Width over forks	b5 (mm)	570
	4.32	Ground clearance, centre of wheelbase	m2 (mm)	20
	4.33	Aisle width for pallets 800 x 1200 crossways	Ast (mm)	2044
	4.34	Aisle width with pallets 800 x 1200 lenghtways	Ast (mm)	2054
	4.35	Turning radius	Wa (mm)	1560 ⁽¹⁾
Performance	5.1	Travel speed laden/unladen	kph	6.0 / 6.0
	5.2	Lift speed laden/unladen	m/s	0.09 / 0.10 ⁽³⁾
	5.3	Lowering speed laden/unladen	m/s	0.17 / 0.15 ⁽³⁾
	5.8	Max. gradeability, laden/unladen	%	8 / 20
	5.10	Service brake		Electromagnetic
	6.1	Drive motor (S2 60min)	kW	1.2
Motor	6.2	Lifting motor (S3 6% rating)	kW	1.4
	6.3	Battery DIN 43531/35/36 A,B,C, no		no
	6.4	Battery voltage/capacity (5 hour rate)	V/Ah	24/200
	6.5	Battery weight (+/- 5%)	kg	185
	6.6	Energy consumption acc. to VDI cycle	kWh/h	0.44
Other	8.1	Drive control		MOSFET
	8.4	Sound level at the driver's ear according to DIN 12053	db (A)	< 70

⁽¹⁾ With load section 100mm lift: -105mm

⁽²⁾ Tiller arm in vertical working position (creep speed)

⁽³⁾ Initial lift

MPDL Series

Models: MP20DL

Description

The MP20DL is a powerful pedestrian pallet truck with a low lift mast designed to eliminate back-stress associated with replenishment /order picking and light stacking applications.

It's narrow and short chassis make-it both manoeuvrable and compact.

The creep speed button feature makes it fully manoeuvrable even with the tiller in the upright position.

The optional on board charger makes charging at mains socket outlets easy and convenient.

Designed for the most difficult application conditions for example driving on ramps, working in tight spaces or loading and unloading lorries.

The mini-mast allows the support arms and load to be lifted to a height of 780 mm allowing the picking and replenishment or positioning at a 'user friendly' height.

Light stacking tasks including the handling of half or full euro-pallets can be easily undertaken with the separate support arm and mast lift. This allows the retrieving or placing of a load into a van or on to an elevated support table.

The capacity of the load arm lift is 2,000kg and the mini-mast forks 700kg.

The powerful maintenance-free AC drive motor provides high speed and powerful acceleration with low energy consumption making the MP20DL ideal for fast, efficient goods throughput.

The operator is in control at all times with the long, low mounted and low resistance tiller for steering. It ensures an essential safe distance is maintained between the operator and truck. The tiller arm has been specially designed to ensure the truck never gets "too close" to the operator in tight spaces or corners. If space is particularly confined, the creep speed button permits safe travel with the tiller in the upright position. Depressing the creep speed button releases the brake allowing the truck to travel at a reduced speed.

When the tiller is released a gas spring automatically returns to the vertical position, this ensures a controlled stop and activation of the truck brake.

Tiller

The controls on tiller head have been ergonomically designed for right or left hand operators.

The push buttons for horn, lifting and lowering can be operated without

changing the grip, reducing operator fatigue.

For operators wearing gloves the large sized buttons have depressed areas for ease of operation.

The tiller head layout permits the simultaneous use of the hoisting, lowering and driving controls.

The hand guard and the rounded frame provide increased security for the operator's hands on the tiller.

The large abdomen impact switch in the tiller head prevents the truck from trapping the operator even when the tiller is an almost vertical position. The truck automatically switches from forward to backward travel when the abdomen switch touches the operator's body.

The internal components (sensors and tiller PCB) are housed in IP 65 enclosures. All plug connectors and cable harnesses are manufactured to IP 54, making them less susceptible to environmental factors for instance rain and dust.

The tiller head is manufactured from a reinforced body and a steel tiller arm.

Innovative AC technology

The AC motor provides increased efficiency with reduced operating costs over the entire lifespan of the truck and has the following advantages:

- High efficiency with excellent energy management
- Powerful acceleration
- Step-less regulation of travel speed using the butterfly direction selector switch
- Quick direction change with no "waiting" time
- Maintenance free drive motor (no carbon brushes)
- 2-year/4000 hours warranty
- High travel comfort with easily and individually adjustable performance parameters (set by service engineer) to provide the greatest productivity in particular applications

Operation Features

Adjustable speed control which facilitates comfortable operation.

Travel speed is managed by the butterfly direction controls and is kept constant in all travel situations including the negotiation of gradients.

Automatic braking prevents unintentional roll-back when operating on ramps.

Low noise levels during travelling.

Standard breaking is achieved by releasing the drive switch or by plugging (reversing the direction of travel).

The AC motor acts as a brake and consumes no energy from the battery

A laptop connector is provided underneath the battery cover for ease of access

Braking system

The braking system is made with independent systems.

Standard operating brake:

- drive motor braking - activated by releasing the butterfly switch or reverse travel direction braking (plugging)
- electromagnetic braking - achieved by an electromagnetic brake which is protected against the ingress of contaminants. It acts as emergency brake when the tiller is fully lowered or in the full vertical position or when the emergency button is applied
- parking brake - is automatically applied when the tiller is in the full vertical position

Support rollers for optimised cornering

Sprung cushioned support wheels absorb unstable forces that can be experienced in certain applications.

The truck has robust support rollers with shock absorbers that can be easily and quickly adjusted. This makes the truck ideal when operating in arduous applications for instance ramp and gradient locations.

High productivity and low energy consumption

The energy efficient AC technology used in the MP20DL in combination with battery capacities of up to 200Ah ensure continued operation in applications with long shift times.

The optional on board battery charger for the 200 Ah BS battery provides easy charging at any mains socket outlet.

Options

- On board battery charger
- Single load roller (reduces capacity to 1500 kg)
- Load backrest (height above fork face 1000 mm)
- Cover for mast area
- Cold store -30°C
- Traction wheels manufactured from various compounds
- 200Ah "Airmix" and "Autofil" batteries


NACCO Materials Handling Limited trading as Yale Europe Materials Handling
Flagship House, Reading Road North, Fleet, Hampshire GU51 4WD, United Kingdom.
Tel: + 44 (0) 1252 770700 Fax: + 44 (0) 1252 770784
www.yale-forklifts.eu

Country of Registration: England. Company Registration Number: 02636775


Safety. This truck conforms to the current EU requirements. Specification is subject to change without notice.

Publication part no. 258985406 Rev.02

Printed in The United Kingdom (0412HG) EN

Yale is a registered trade mark.

© Yale Europe Materials Handling 2012. All rights reserved.

Truck shown with optional equipment