

**STRONG PARTNERS.
TOUGH TRUCKS.™**

RS45 SERIES TECHNICAL GUIDE

WWW.HYSTER.COM

> TRUCK DIMENSIONS

MAXIMUM CAPACITY CONTAINER PICKING END TO END

MODEL	20'	40'
	kg	kg
RS45-27	31,000	12,300
RS45-31	34,000	15,000

➤ RS 45-27, RS 45-31 CONTAINER HANDLERS

GENERAL	1-1	Manufacturer			HYSTER		HYSTER	
	1-2	Model designation			RS45-27CH		RS45-31CH	
	1-3	Powertrain / drivetrain			Diesel		Diesel	
	1-4	Operator type			Seated		Seated	
	1-5-1	Load capacity at load centre distance c_1	Q_1	kg	45,000		45,000	
	1-5-2	Load capacity at load centre distance c_2	Q_2	kg	27,000		31,000	
	1-5-3	Load capacity at load centre distance c_3	Q_3	kg	12,300		15,000	
	1-6-1	Load centre distance c_1 (1)	c_1	mm	1,565		1,565	
	1-6-2	Load centre distance c_2 (1)	c_2	mm	3,815		3,815	
	1-6-3	Load centre distance c_3 (1)	c_3	mm	6,315		6,315	
1-8	Load distance	x	mm	835		835		
1-9	Wheelbase	y	mm	6,500		6,500		
1-10	Stacking height at first row (number x container height)		#	5 x 9' 6"		5 x 9' 6"		
WEIGHT	2-1	Service weight		kg	63,300		66,300	
	2-2-1	Axle loading with load, front / rear at c_1		kg	95,957	12,343	95,765	15,535
	2-3-1	Axle loading without load, front / rear at c_1		kg	34,307	28,993	34,115	32,185
WHEELS	3-1	Tyre type			Pneumatic		Pneumatic	
	3-2	Tyre size, front			18.00-25 40PR		18.00-25 40PR	
	3-3	Tyre size, rear			18.00-25 40PR		18.00-25 40PR	
	3-5	Number of wheels, front / rear (x = driven wheels)			x4 / 2		x4 / 2	
	3-6	Tread, front	b_{10}	mm	3,703		3,703	
	3-7	Tread, rear	b_{11}	mm	3,060		3,060	
	DIMENSIONS	4-1	Boom angle minimum / maximum		degrees	0 / 59		0 / 59
4-2		Height of boom lowered	h_1	mm	4,700		4,700	
4-4-1		Lift height at load centre c_1 (2)	$h_{3.1}$	mm	15,150		15,150	
4-4-2		Lift height at load centre c_2 (2)	$h_{3.2}$	mm	13,540		13,540	
4-4-3		Lift height at load centre c_3 (2)	$h_{3.3}$	mm	10,390		10,390	
4-5		Height, boom extended	h_4	mm	18,110		18,110	
4-7		Height of overhead guard (cabin)	h_6	mm	3,720		3,720	
4-8		Seat height to SIP (3)	h_7	mm	2,555		2,555	
4-15		Height under twistlock - lowered (2)	h_{13}	mm	1,345		1,345	
4-19		Overall length	l_1	mm	8,660		8,660	
4-20		Overall length including boom retracted	l_2	mm	11,875		11,875	
4-21-2		Overall width across all of truck	b_2	mm	4,200		4,200	
4-21-3		Overall width across spreader 20'	$b_{1.20}$	mm	6,100		6,100	
4-21-4		Overall width across spreader 40'	$b_{1.40}$	mm	12,200		12,200	
4-28		Reach distance	l_4	mm	4,310		4,310	
4-31		Ground clearance, lowest point	m_1	mm	285		285	
4-32	Ground clearance, centre or wheelbase	m_2	mm	437		437		
4-34-3	Aisle width: 20' container, reduced / full stroke (4)	Ast_{20}	mm	12,520	11,950	12,520	11,950	
4-34-4	Aisle width: 40' container, reduced / full stroke (4)	Ast_{40}	mm	14,040	13,830	14,040	13,830	
4-35	Outside turning radius, reduced / full stroke	W_a	mm	8,990	8,450	8,990	8,450	
4-36	Internal turning radius, reduced / full stroke	b_{13}	mm	1,620	1,040	1,620	1,040	
PERFORMANCE	5-1	Travel speed with / without load		km/h	20	23	20	23
	5-2	Lifting speed with / without load		m/s	0.24	0.41	0.24	0.41
	5-3	Lowering speed with / without load		m/s	0.45	0.45	0.45	0.45
	5-4-1	Telescoping speed 20' - 40'		sec	9		9	
	5-5	Drawbar pull - 1 mph (1.6 km/h) with / without load		kN	312	320	309	317
5-7	Gradeability - 1 mph (1.6 km/h) with / without load (5)		%	27	31	27	29	

GENERAL	1-1	Manufacturer			HYSTER
	1-2	Model designation			RS45-27/31CH
	1-3	Powertrain / drivetrain			Diesel

ENGINE	7-1	Engine manufacturer / model			Cummins / QSL9 227
	7-1a	EPA / CE Tier compliance			Tier 3 / Stage IIIA
	7-2	Engine power output according to ISO 1585		kW	227
	7-2-1	Engine power output - peak		kW	247
	7-3	Rated speed		rpm	2,000
	7-3-1	Engine torque @rpm (1/min)		N-m	1,424 @ 1500
	7-4	Number of cylinders / displacement		# / cm ³	6 / 8900
		Turbocharger			Wastegate, air cooled
	7-8	Alternator output		Amps	120
	7-10	Battery voltage, rated capacity		V / Ah	24 / 160

DRIVE	8-1	Drive control / transmission		Type / #	Hydrodynamic Transmission
	8-2	Transmission manufacturer / type		Type / #	Spicer Off-Highway / TE-27
	8-4	Transmission speeds forward / backward		#	4 / 4
	8-5	Coupling		Type	Torque Converter
	8-6	Wheel drive / drive axle manufacturer / type		Type / #	AxleTech / PRC7545
	8-11	Service brake		Type	Oil immersed (wet) disc
	8-12	Parking brake		Type	Spring applied, dry disc on drive axle

SPREADER	9-1	Spreader manufacturer / type		Type / #	Elme / 817
	9-1-1	Pile slope, mechanical without PPS		degrees	3
	9-1-3	Pile slope, total with PPS		degrees	6
	9-3	Size of containers		ft	ISO 20' - 40'
	9-4	Side shift	b ₈	mm	+800 / -800
	9-6-1	Rotation angle, without override		degrees	n/a
	9-6-2	Rotation angle, with override		degrees	+185 / -95

MISC	10-3	Hydraulic tank capacity		l	625
	10-4	Fuel tank capacity		l	830
	10-5	Steering design			Hydrostatic
	10-7	Sound pressure level at driver's seat	Lpaz	dB(A)	78
	10-7-1	Sound power level during the work cycle	Lwaz	dB(A)	109

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.

- (1) From face of front tyres
- (2) With Mechanical Pile Slope (MPS). For optional Powered Pile Slope (PPS) function: deduct 310 mm
- (3) Full suspension seat in depressed position
- (4) Spreader at 8.0 m high, central above front axle; container 0mm in front of tyres; includes 2 x 100 mm clearance; full/reduced stroke steer cylinder
- (5) Gradeability figures are provided for comparison of tractive performance, but are not intended to endorse the operation of vehicle on the stated inclines.

All capacities are according to EN1459.

All specifications and capacities are valid for trucks equipped with a Hyster® container handling spreader for handling ISO containers.

Specification data is based on VDI 2198.

 Safety: This truck conforms to the current EU requirements.

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.

CERTIFICATION: Hyster lift trucks meet the design and construction requirements of B56.1-1969, per OSHA Section 1910.178(a)(2), and also comply with the B56.1 revision in effect at time of manufacture.

➤ RATED CAPACITIES AND STACKING HEIGHTS – CONTAINER HANDLERS

MECHANICAL PILE SLOPE

RS 45–27 CH CONTAINER SPREADER

RS 45–31 CH CONTAINER SPREADER

POWERED PILE SLOPE

RS 45–27 CH CONTAINER SPREADER

RS 45–31 CH CONTAINER SPREADER

CERTIFICATION: Hyster lift trucks meet the design and construction requirements of B56.1-1969, per OSHA Section 1910.178(a)(2), and also comply with the B56.1 revision in effect at time of manufacture. Certification of compliance with the applicable ANSI standards appears on the lift truck. Performance specifications are for a truck equipped as described under Standard Equipment on this Technical Guide. Performance specifications are affected by the condition of the vehicle and how it is equipped, as well as by the nature, condition of the operating area, proper service and maintenance of the vehicle. If these specifications are critical, the proposed application should be discussed with your dealer.

STANDARD AND OPTIONAL EQUIPMENT

PERFORMANCE	STD	OPT
Cummins QSL 9 turbo diesel engine delivering 227 kW (rated) / 247 kW (max)	X	
Tier 3 / Stage IIIA compliant	X	
Wastegate turbocharger	X	
Hibernate Idle	X	
Hydraulically driven on-demand cooling fan	X	
120 amp alternator	X	
Powertrain protection system	X	
Spicer Off-Highway TE-27 4-speed auto-shifting transmission	X	
Axletech PRC 7547 drive axle with wet disc brakes	X	
Kessler D102 drive axle with wet disc brakes		X
DRIVE	STD	OPT
Traction speed limiter when carrying container (adjustable)	X	
Traction speed limiter - unconditional (adjustable)		X
Steer axle with reduced stroke steer cylinder for longer tyre life*		X
Steer axle with full stroke steer cylinder for tight turning radius*		X
E3 pneumatic drive and steer tyres Continental Cranemaster 18.00-25.40PR	X	
E4 pneumatic drive and steer tyres MRF Muscle Rok 18.00-25.40PR		X
E4 pneumatic drive and steer tyres Continental Container Master 18.00-25.40PR		X
E4 pneumatic drive and steer tyres Goodyear ELV-4B 18.00-25.40PR		X
Drive and steer Slick Tyres Bridgestone 18.00-25.40PR		X
Drive and steer Slick Radial Tyres Goodyear EV5S 18.00 R25		X
LIFT	STD	OPT
On-demand load sensing hydraulic system	X	
Automatic throttle-up when lifting (in neutral or inching)	X	
2-stage boom for 5-high 1st row stacking	X	
3B6 load moment indicator (integrated in digital operator display)	X	
High speed hoist system - when empty	X	
High speed hoist system - below 10 tons		X
Hydraulic system temperature protection		X
Container weighing system SOLAS compliant		X
HANDLING	STD	OPT
CANBus spreader, ELME model 817 with rotation	X	
Mechanical Pile Slope	X	
Powered Pile Slope		X
Powered dampening		X
4 lifting eyes located on end beam corners	X	
4 lifting eyes located under centre beam of spreader		X
Container guides - located outside near twistlocks		X
Container guides - 500mm inset, heavy duty		X
Rotation stops with override		X
Automatic extend/retract	X	
Stops for 30' containers	X	
Vertical lift		X
VISIBILITY	STD	OPT
External wide angle mirrors mounted on rear of front fenders	X	
External wide angle mirrors mounted on top of front fenders	X	
Rear view camera system		X
Halogen work lights	X	
LED work lights		X
High performance LED work lights		X
LED twistlock indicator lights		X
LED stop/tail/brake lights	X	
Turn signals, hazard & marker lights (LED)*		X
APPEARANCE	STD	OPT
Hyster yellow paint base truck	X	
Special paint base truck		X

*Standard or optional in selected markets. Other options available through Special Products Engineering Department (SPED). Contact Hyster for details.

ERGONOMICS	STD	OPT
Powered sliding cabin (1200 mm), including additional mirrors on top of fenders	X	
Isolated mounting for low noise and vibration	X	
Coat hook	X	
Cabin emergency exit - rear hinged window	X	
Front, top and rear wipers	X	
Front and rear window defrosters	X	
Left side handrails, stairway and cabin door	X	
Right side handrails, stairway and cabin door		X
Stair lights		X
7" digital operator display	X	
Seat-side joystick hydraulic control	X	
Steering wheel spinner knob	X	
Directional control lever	X	
Interior wide angle mirrors	X	
Heater with 3-speed fan	X	
Telescoping & tilting steering column	X	
Recirculation fan	X	
DC/DC converter 24 volt/12 volt with socket*	X	
Air conditioning		X
Sun shades on top and rear		X
Radio preparation set-up (wiring, two speakers and antenna)		X
Reading light		X
Operator presence system	X	
Mechanical suspension seat	X	
Deluxe air suspension seat		X
Low backrest*		X
High backrest*		X
Cloth seat cover	X	
Vinyl seat cover		X
Seat heating		X
2-point high visibility seatbelt	X	
3-point high visibility seatbelt		X
OPERATION	STD	OPT
Electric air horn 112 dB	X	
Visible alarm – amber strobe light, key switch activated*		X
Visible alarm – amber strobe light, switch and key switch activated*		X
Audible alarm – reverse direction activated 82–102 dB(A), self-adjusting	X	
Forward motion alarm		X
Seatbelt interlock for engine start		X
Seatbelt indicator light on top of cab		X
Tyre pressure monitoring system		X
Lockable battery disconnect switch	X	
NATO plug start aid		X
Adjustable automatic "empty seat" engine shutdown		X
Trainer seat		X
Non-locking fuel cap	X	
Lockable fuel cap		X
Hyster Tracker wireless asset management - monitoring*		X
Hyster Tracker wireless asset management - access / verification		X
Auto greasing system for basic truck & outer boom		X
Auto greasing system for inner boom and spreader		X
24 volt electrical system	X	
Engine block heater 110 & 220 volt		X
Steer wheel lug nut protection	X	
Engine compartment light		X
SUPPLEMENTAL	STD	OPT
Literature package	X	
Operator's manual	X	
Warranty: 12 months / 2,000 hours manufacturer's warranty	X	
CE Certification		X

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/HysterEurope) [www.hyster-bigtrucks.com](https://www.linkedin.com/company/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.

HYSTER, and FORTENS are registered trademarks in the European Union and certain other jurisdictions.

MONOTROL[®] is a registered trademark, and DURAMATCH and are trademarks in the United States and in certain other jurisdictions.

Hyster products are subject to change without notice. Forklift trucks illustrated may feature optional equipment.