

NARROW AISLE, SINGLE, DOUBLE REACH TRUCK R15SX / R17SX / R22SX

3,000 - 4,500 lbs. Capacity

Series 5195

- → With over 70 years of designing and manufacturing the most reliable forklift trucks in the industry, Linde understands narrow aisle applications
- → AC components allow controlled acceleration, smooth maneuvering, and responsive braking. Cushioned hydraulic functions and mast staging are also included with power lowering
- → Comfort and visibility in all load handling functions are enhanced with a clear view overhead guard. The operator does not have to lean outside the frame of the truck to see loads at extended heights
- → The service compartment allows full access to the main components with a service door that fully opens. On-board diagnostics allow Linde technicians to quickly and effectively check and address truck systems

STANDARD & OPTIONAL EQUIPMENT

STANDARD

- Side stance position
- = 24V system (includes 350 Amp battery connector)
- Single reach mast (24" extend) with 33" wide class II hook type carriage
- Double reach mast (42" extend) with 33" wide class II hook type carriage (R15SX)
- Tilting carriage: 3° forward / 4° backward
- Rear post operator protection
- Operator's overhead guard
- Comfort floormat
- Cushioning soft hydraulics
- Reduced travel speed with carriage extended
- Control handle with simultaneous hydraulic functions
- Forks 1.5" x 4" x 42" class II hook type carriage (R17SX, R15SX)
- Forks 1.75" x 4 x 42" class II hook type carriage (R22SX)
- 5" x 4" poly articulating tandem load wheels (R17SX, R15SX)
- 6" x 4" poly articulating tandem load wheels (R22SX)
- = 13.5" x 5.3" polyurethane drive tire construction
- Integral side-shift standard
- 42.0" L x 14.6" W x 38.75" H battery compartment
- AC traction, lift/lower and steering
- Standard connection
- Low step height
- Cup holder
- UL classification type "E"
- Key switch start
- Steering returns to 0 upon start
- Battery rollers
- Power disconnect
- Padded operator compartment
- Static strap
- Electronic horn
- 42" load backrest
- Programmable traction speed and acceleration
- Electric power steering
- Dual polyurethane caster wheels
- LED display
- Back lighting
- Battery discharge indicator with lift interrupt
 - Hour meter, truck, traction and hoist pump
 - LED status indicators and symbols
 - Steer wheel angle graphic indication
 - Truck speed in mph or km/h

OPTIONAL

- 36V electrical system
- UL classification "EE"
- Reverse steering
- Power lower unloaded
- Regenerative lower loaded (standard on the R15SX)
- Laser position indicator
- Camera system for extended lift heights
- Fork height indicator
- Safety glass mast guard
- See-through armored glass OHG
- Pin code / toggle switch
- Environmental construction
 - Cooler freezer conditioning: -26°F to 110°F
 - Corrosion
 - Food grade: 32°F to 110°F
- Various mast options available
- Various fork length options available
- Keyless start
- Poly siped tires
- Poly x groove tires
- 48" load backrest extension
- Back-up / motion alarms
- Amber strobe light
- Linde BlueSpot front
- Linde BlueSpot back
- Operator desktop light
- Dual headlights
- Rear work light
 - Operator fan
 - RF utility pole
 - Parts manual
 - Service manual

REACH TRUCK TECHNICAL DATA

February 2020

	1.1	Manufacturer							LIN	IDE			
	1.2				R17SX-24V R17SX-36V R22SX R15SX							5SX	
		,							Electric		Electric		
tics	1.3	Power unit			Electric Electric		Liectric		Liectric				
Characteristics	1.4	Operation			Stand-on Stand-on		Stand-on		Stand-on				
Shara	1.5	Load capacity	Q	lbs	kg	3500	1588	3500	1588	4500	2041	3000	1361
	1.6	Load center	С	in	mm	24	600	24	600	24	600	24	600
	1.8	Axle center to fork face	х	in	mm	11.8	299	11.8	299	10.8	274	5.4	136
	1.9	Wheelbase	у	in	mm	58.9	1497	60.9	1548	60.9	1548	60.9	1548
	2.1	Service weight		lbs	kg	7517.8	3410	8245.3	3740	8774.4	3980	8950.8	4060
hts	2.3	Axle load without load, front (drive)/rear (load)		lbs	kg	934.4	2060	5026.5	2280	5180.9	2350	5180.9	2350
Weights	2.4	Axle load, fork outreached with load, front (drive)/rear (load)		lbs	kg	412.8	910	2579.4	1170	2314.9	1050	1399.9	635
	2.5	Axle load, fork retracted with load, front (drive)/rear (load)		lbs	kg	753	1660	4188.8	1900	3825	1735	4100.6	1860
	3.1	Tires, front/rear¹ C=cushion rubber, P=polyurethane				P/	'P	Р	/P	P.	/P	P.	/P
	3.2	Tire size, front (drive) wheel		in	mm	13.5x5.1	343x135	13.5x5.1	343x135	13.5x5.1	343x135	13.5x5.1	343x135
sle	3.3	Tire size, rear (load) wheel		in	mm	5x4	127x102	5x4	127x102	5x4	152x102	5x4	152x102
Wheels	3.5	Wheels, number front (drive)/rear (load) (X=driven)		1x+	1/4	1x+	+1/4	1x+	+1/4	1x+	1/4		
	3.6	Track width, front (drive)	b,,	in	mm	30.5	774	30.5	774	30.5	774	30.5	774
	3.7	Track width, rear (load)	b ₁₁		mm	40.1	1018	40.1	1119	40.1	1170	40.1	1170
	4.1	Mast/fork carriage tilt, forward/backward	<u> </u>		0	3/	·	3	/4	3.	/4	3,	/4
	4.2	Height of mast, lowered	h,	in	mm	107	2718	107	2718	107	2718	107	2718
	4.3	Free lift	h,		mm	74.6	1895	74.6	1895	78.8	2002	78.8	2002
	4.4		h,		mm	240	6096	240	6096	240	6096	240	6096
	4.5	Height of mast, extended	h,		mm	281.7	7155	281.7	7155	281.7	7155	281.7	7155
	4.7	Height of overhead guard (cabin)	. *		mm	100.2	2545	100.2	2545	93.8	2383	93.8	2383
	4.10		h _e		mm	5.1	130	5.1	130	5.1	160	5.1	160
			h ₈										
	4.19	Overall length	I ₁		mm	101	2566	103	2617	105.3	2675	108	2744
	4.20	-	I ₂		mm	58.7	1491	60.7	1542	70	1549	67.1	1704
	4.21	Overall length	b ₁ /b ₂			43.2/45	1098/1142	42.9/48.9	1089/1243	42.9/48.9	1089/1294	42.9/48.9	1089/1294
	4.22		s _x e _x l	in	mm	1.5*4*42	38*102*1067	1.5*4*42	38*102*1067	1.8*4*42	45*102*1067	1.5*4*42	38*102*1067
ટા	4.23	Fork carriage to DIN 15 173, Class/Form A,B			2/	A	2	A	2	'A	2	A	
ensions	4.24	Width of fork carriage	b ₃	in	mm	33	838	33	838	33	838	33	838
Dimer	4.25	Fork spread, minimum/maximum	b ₅	in	mm	25.4/9.7	644/246	25.4/9.7	644/246	25.4/9.7	644/246	25.4/9.7	644/246
	4.26	Width between reach legs	b ₄	in	mm	34.1	865	38	966	40	1017	40	1017
	4.28	Reach travel	l ₄	in	mm	23.7	603	23.7	603	23.7	603	41.2	1047
	4.31	Ground clearance, mast	m ₁	in	mm	1.9	47	1.9	47	1.9	47	1.9	47
	4.32	Ground clearance, center of wheelbase	m ₂	in	mm	1.8	45	1.8	45	1.8	45	1.8	45
	4.33	Aisle width, with pallet 39.37" x 47.24" across forks	$A_{\rm st}$	in	mm	114.7	2913	116.7	2964	116.7	2965	121.7	3092
		Aisle width, with pallet 39.37" x 47.24" across forks	A _{st}	in	mm	106.8	2713	108.8	2764	108.8	2765	113.9	2892
	4.34	Aisle width, with pallet 31.50" x 47.24" across forks	A _{st}	in	mm	117.2	2976	119.2	3027	119.4	3032	125.1	3177
		Aisle width, with pallet 31.50" x 47.24" across forks	A _{st}	in	mm	109.3	2776	111.3	2827	111.5	2832	117.2	2977
		Aisle width, with pallet 43.30" x 43.30" across forks	$A_{\rm st}$	in	mm	116.6	2962	118.6	3012	118.7	3015	124	3150
		Aisle width, with pallet 43.30" x 43.30" across forks	A _{st}	in	mm	108.7	2762	110.7	2812	110.8	2815	116.1	2950
	4.35	Turning radius	W _a	in	mm	70.5	1790	72.5	1841	71.8	1823	72.4	1840
L	4.37	Length of chassis	l ₇	in	mm	78.1	1983	80.1	2034	80.4	2041	81	2058
	5.1	Traveling speed, with/without load		mph	km/h	6.5/8.1	10.5/13	6.5/8.1	10.5/13	6.5/8.1	10.5/13	6.5/8.1	10.5/13
ø	5.2	Lifting speed, with/without load		fpm	m/s	53.1/88.6	0.27/0.45	78.7/128	0.40/0.65	68.9/128	0.35/0.65	68.9/128	0.35/0.65
Performance	5.3	Lowering speed, with/without load		fpm	m/s	104.3/84.6	0.53/0.43	104.3/104.3	0.53/0.53	104.3/104.3	0.53/0.53	104.3/104.3	0.53/0.53
arforn	5.4	Reach speed, with/without load		fpm	m/s	33.5/33.5	0.17/0.17	33.5/33.5	0.17/0.17	33.5/33.5	0.17/0.17	33.5/33.5	0.17/0.17
ا م	5.8	Max climbing ability, with/without load, 5 min. rating			%	10/	10	10	/10	10.	/10	10	10
	5.10	Service brake Electrical			Electrical		Elec	trical	Elec	trical			
	6.1	Drive motor, 60 minute rating			kW	4.	9	6	.6	6	.6	6	6
	6.2	Lift motor, 15% rating			kW	9.	3	15.4		15.4		15	i.4
Drive	6.3 Battery according to IEC				6025	54-2	602	54-2	602	54-2	602	54-2	
	6.4	Battery voltage/rated capacity (5H)			V/Ah	2			36		36	3	
		Battery weight (±5%)		lbs	kg	1684.3	764	2151.7	976	2151.7	976	2151.7	976
	2.0	,			9				0		0		

R15SX TECHNICAL DRAWING

February 2020

R17-22SX TECHNICAL DRAWING

February 2020

MAST DIMENSIONS AND BATTERY SPECIFICATIONS

MAST DIMENSIONS									
Max Fork Height	Overall Lowered Height	Overall Height (Mast Extended) Highest Point w/42" Load Backrest	Free-lift (TOF)						
in (mm)	in (mm)	in (mm)	in (mm)						
210 (5334)	95 (2413)	252 (6401)	62.6 (1590)						
240 (6096)	107 (2718)	282 (7193)	74.6 (1895)						
258 (6553)	113 (2870)	300 (7620)	80.6 (2047)						
270 (6858)	119 (3023)	312 (7625)	86.6 (2199)						
300 (7620)	131 (3327)	342 (8681)	98.6 (2504)						
318 (8077)	139 (3531)	360 (8144)	106.6 (2707)						
330 (9296)	149 (3785)	372 (9442)	116.6 (2961)						
366 (9296)	161 (4089)	408 (10363)	128.6 (3266)						
385 (9779)	167 (4242)	427 (10846)	134.6 (3419)						
400 (10160)	173 (4394)	442 (11222)	140.6 (3571)						
425 (10795)	185 (4699)	467 (11862)	152.6 (3876)						

RIGHT ANGLE AISLE STACKING

R17SX - 24V								
Truck with 14.5" Battery Compartment and 34" ID								
3 Stage - 4" Between Loads								
		36	40	44	48			
Pallet Length	36	93	94	95	97			
(in)	40	96	97	98	100			
	44	99	100	101	103			
	48	103	104	105	106			

Add 2" for 16.5" battery compartment Add 2" for 18.5" battery compartment

R22SX								
Truck with 16.5" Battery Compartment and 40" ID								
3 Stage - 4" Between Loads								
		36	40	44	48			
Pallet Length	36	95	96	97	99			
(in)	40	98	99	100	102			
	44	102	103	104	105			
	48	105	106	107	108			

Add 2" for 18.5" battery compartment Add 2" for 20.5" battery compartment

R15SX								
Truck with 16.5" Battery Compartment and 42" ID								
3 Stage - 4" Between Loads								
		Pallet Width (in)						
		36	40	44	48			
Pallet Length	36	100	101	102	103			
(in)	40	103	104	105	107			
	44	107	108	109	110			
	48	111	112	112	113			

Add 2" for 18.5" battery compartment Add 2" for 20.5" battery compartment For right angle stack, add min. 6" clearance for ease of operation

← LOAD WIDTH —	>
SPACING →	LOAD LENGTH
AISLE	SILE STACKING LAYOUT

	Battery and Compartment Specifications										
Battery Specifications											
Battery				Battery Dimensions							Max. Battery
Compartment	Battery Voltage	Maximum 6-hr Rate Battery Voltage		"X"	Max.	"Y" I	Max.	"Z" I	Max.	Weight	Weight
Size		ah	kwh	in	mm	in	mm	in	mm	lbs (kg)	lbs (kg)
14.5"	24	1240	29.0	38.8	(985)	14.25	(362)	30.5	(775)	1684.3 (764)	2184 (991)
16.5"	36	775	27.2	38.8	(985)	16.25	(413)	30.5	(775)	2151 (976)	2651 (1202)
18.5"	36	1395	32.6	38.8	(985)	18.25	(467)	30.5	(775)	2151 (976)	2651 (1202)
21.5"	36	930	32.6	38.8	(985)	21.25	(540)	30.5	(775)	2151 (976)	2651 (1202)

Cushioned Hydraulics

Visibility

Open Access to Components

Linde Series 5195 Five Features

Operator Comfort: The operator compartment's adjustable steer tiller and control handle, coupled with the widest compartment in the industry, keeps an operator comfortable and productive all day long.

Open Access to Components: With a service door that opens well beyond 90 degrees, a technician has full and easy access to all necessary componentry, allowing for the truck to get back in service faster.

Power Lowering: Linde's powered lowering drastically increases lowering speeds, reducing overall cycle times and pumping energy back in to the battery. Extended run times and reduced cycle times make the Series 5195 an efficient material handling solution.

Cushioned Hydraulics: Linde's cushioned hydraulic system allows for delicate handling of any load, increasing operator efficiency while helping to guard from product damage.

Visibility: Linde's glass overhead guard provides an operator with zero obstructions while looking through the overhead guard. This increases fork accuracy, and in turn, decreases cycle time and product damage.

For more information on Linde material handling equipment, please contact:

KION North America Corporation 2450 West 5th North Street, Summerville, SC 29483 Phone: (843) 875.8000 Truck Sales Fax: (843) 875.8471 Email: trucksales.na@kiongroup.com

www.kion-na.com

WAREHOUSE www.totalwarehouse.com 833-868-2500

