

1. SAFETY HINTS

1. Daily inspection	1-1
2. Do's and don'ts	1-2
3. Seat belts	1-4
4. No riders	1-5
5. Pedestrians	1-6
6. Operator protection	1-7
7. Fork safety	1-8
8. Pinch points	1-9
9. Travel	1-10
10. Grades, ramps, slopes and inclines	1-11
11. Tip over	1-12
12. Surface and capacity	1-14
13. Parking	1-15
14. Refueling	1-16
15. Step	1-17
16. Operator's safety rules	1-18

2. OPERATING HAZARDS

1. Loose loads	2-1
2. Long and wide loads	2-2
3. Rear swing	2-2
4. Low overhead clearance	2-3
5. Fast turns and high loads	2-3
6. Right angle stacking	2-4
7. Chain slack	2-4
8. Pallets and skids	2-5
9. Caution for electrical lines	2-5
10. Lifting loads	2-6
11. Side shift	2-6
12. Fork positioner	2-8

3. KNOW YOUR TRUCK

1. General locations	3-1
2. Data/safety plate and decal	3-2
3. Cab devices	3-4
4. Cluster	3-5

5. Transmission message indicator	3-16
6. Switches	3-20
7. Control device	3-25
8. Air conditioner and heater	3-29
9. Others	3-31

4. OPERATOR MAINTENANCE AND CARE

1. Daily safety inspection	4-1
2. Suggestion for new truck	4-3
3. Fuel safety practices	4-4

5. STARTING AND OPERATING PROCEDURES

1. Before operating the truck	5-1
2. Check before operation	5-2
3. Check before starting engine	5-3
4. Seat adjustment	5-8
5. Starting from a safe condition	5-9
6. General starting and operating tips	5-10
7. Starting and stopping the engine	5-11
8. Warming-up operation	5-15
9. Levers and pedals	5-16
10. Traveling of the truck	5-18
11. Operating safely	5-22
12. Load handling	5-24
13. Shut down procedure	5-30
14. Storage	5-31
15. Transport	5-32
16. Loading and unloading by crane	5-33

6. EMERGENCY STARTING AND TOWING

1. How to tow a disabled truck	6-1
2. How to use battery jumper cables	6-3

7. PLANNED MAINTENANCE AND LUBRICATION

1. Introduction	7-1
2. Safe maintenance practices	7-2
3. Instructions before maintenance	7-5
4. Planned maintenance intervals	7-8
5. Maintenance chart	7-12
6. How to perform planned maintenance	7-14

7. Service instruction	7-19
8. Electrical system.....	7-44
9. Air conditioner and heater	7-45
10. Replacement and check	7-46
11. Handling truck in extremely hot places	7-62
12. Cold weather operation	7-63
13. Recommendation table for lubricants	7-64
14. Fuel and lubricants	7-65

8. SPECIFICATION

1. Specification table	8-1
2. Specification for major components	8-2
3. Tightening torque	8-6

9. TROUBLESHOOTING

1. Engine system	9-1
2. Electrical system	9-2
3. Torque flow system	9-3
4. Steering system.....	9-7
5. Brake system	9-8
6. Hydraulic system	9-9

10. TESTING AND ADJUSTING

1. Engine system	10-1
2. Drive system	10-4
3. Travel system	10-6
4. Steering system	10-7

A MESSAGE TO HYUNDAI LIFT TRUCK OPERATORS

Lift trucks are specialized machines with unique operating characteristics, designed to perform a specific job. Their function and operation is not like a car or ordinary truck. They require specific instructions and rules for safe operation and maintenance.

Safe operation of lift trucks is of primary importance to HYUNDAI.

Our experience with lift truck accidents has shown that when accidents happen and people are killed or injured, the causes are:

- **Operator not properly trained**
- **Operator not experienced with lift truck operation**
- **Basic safety rules not followed**
- **Lift truck not maintained in safe operating condition**

For these reasons, HYUNDAI wants you to know about the safe operation and correct maintenance of your lift truck.

This manual is designed to help you operate your lift truck safely.

This manual shows and tells you about safety inspections and the important general safety rules and hazards of lift truck operation. It describes the special components and features of the truck and explains their function. The correct operating procedures are shown and explained. Illustrations and important safety messages are included for clear understanding. A section on maintenance and lubrication is included for the lift truck mechanic.

The operator's manual is not a training manual. It is a guide to help trained and authorized operators safely operate their lift truck by emphasizing and illustrating the correct procedures. However, it cannot cover every possible situation that may result in an accident. You must watch for hazards in your work areas and avoid or correct them. It is important that you know and understand the information in this manual and that you know and follow your company safety rules!

Be sure that your equipment is maintained in a safe condition. Do not operate a damaged or malfunctioning truck. Practice safe operation every time you use your lift truck. Let's join together to set high standards in safety.

Remember, before you start operating this lift truck, be sure you understand all driving procedures. It is your responsibility, and it is important to you and your family, to operate your lift truck safely and efficiently.

△ Be aware that the Federal Occupational Safety and Health Act(OSHA) and state laws require that operators be completely trained in the safe operation of lift trucks; It is also an (OSHA) requirement that a machine inspection be performed before every shift. If you need training in operating or inspecting your lift truck, ask your supervisor.

HYUNDAI lift trucks are built to take hard work, but not abuse. They are built to be dependable, but they are only as safe and efficient as the operator and the persons responsible for maintaining them. Do not make any repairs to this truck unless you have been trained in safe lift truck repair procedures and are authorized by your employer.

This manual describes procedures for operation, handling, lubrication, maintenance, checking and adjustment. It will help the operator realize peak performance through effective, economical and safe machine operation.

INTRODUCTION

HYUNDAI welcomes you to the growing group of professionals who own, operate and maintain HYUNDAI lift trucks. We take pride in the long tradition of quality products and superior value the HYUNDAI name represents. This manual familiarizes you with safety, operating, and maintenance information about your new lift truck. It has been specially prepared to help you use and maintain your HYUNDAI lift truck in a safe and correct manner.

Your HYUNDAI lift truck has been designed and built to be as safe and efficient as today's technology can make it. As manufactured, for some models, it meets all the applicable mandatory requirements of ANSI B56.1-1988 Safety Standard for Powered Industrial Trucks. Some trucks are also furnished with equipment to help you operate safely; for example, load back rest, parking brake and horn are standard equipment.

Safe, productive operation of a lift truck requires both skill and knowledge on the part of the operator. The operator must know, understand, and practice the safety rules and safe driving and load handling techniques described in this manual. To develop the skill required, the operator must become familiar with the construction and features of the lift truck and how they function, the operator must understand its capabilities and limitations, and see that it is kept in a safe condition.

Routine Servicing and Maintenance

Regular maintenance and care of your lift truck is not only important for economy and utilization reasons; it is essential for your safety. A faulty lift truck is a potential source of danger to the operator, and to other personnel working near it. As with all quality equipment, keep your lift truck in good operating condition by following the recommended schedule of maintenance.

Operator Daily Inspection - Safety and Operating Checks

A lift truck should always be examined by the operator, before driving, to be sure it is safe to operate. The importance of this procedure is emphasized in this manual with a brief illustrated review and later with more detailed instructions. HYUNDAI dealers can supply copies of a helpful **Drivers Daily Checklist**. It is an OSHA requirement.

Planned Maintenance

In addition to the daily operator inspection, HYUNDAI recommends that a planned maintenance and safety inspection program (PM) be performed by a trained and authorized mechanic on a regular basis. The PM will provide an opportunity to make a thorough inspection of the safety and operating condition of your lift truck. Necessary adjustments and repairs can be done during the PM, which will increase the life of components and reduce unscheduled downtime and increase safety. The PM can be scheduled to meet your particular application and lift truck usage.

The procedures for a periodic planned maintenance program that covers inspections, operational checks, cleaning, lubrication, and minor adjustments are outlined in this manual. Your HYUNDAI dealer is prepared to help you with a Planned Maintenance Program by trained service personnel who know your lift truck and can keep it operating safely and efficiently.

Service Manual

In-depth service information for trained service personnel is found in Service Manual.

HOW TO USE THIS MANUAL

This manual is a digest of essential information about the safe operation, the features and functions and explains how to maintain your lift truck. This manual is organized into nine major parts:

Section 1. Safety hints, reviews and illustrates accepted practices for safe operation of a lift truck.

Section 2. Operating Hazards, warns of conditions that could cause damage to the truck or injury to the operator or other personnel.

Section 3. Know Your Truck, describes the major operating components, systems, controls, and other features of your truck and tells how they function.

Section 4. Operator Maintenance and Care, presents details on how to perform the operator's daily safety inspection and refuel the lift truck.

Section 5. Starting and Operating Procedures, discusses specific instructions on the safe, efficient operation of your lift truck.

Section 6. Emergency Starting and Towing, gives instructions for towing your truck in an emergency and for using battery jumper cables to start your truck in an emergency.

Section 7. Planned Maintenance and Lubrication, describes the PM (Planned Maintenance) program.

Section 8. Specifications, provides reference information and data on features, components, and maintenance items.

Section 9. Troubleshooting, provides trouble symptoms, causes and methods of remedy.

Section 10. Testing and Adjusting, gives instructions for testing and adjusting.

※ **The descriptions and specifications included in this manual were in effect at the time of printing.** HYUNDAI reserves the right to make improvements and changes in specifications or design, without notice and without incurring obligation. Please check with your authorized HYUNDAI dealer for information on possible updates or revisions.

The examples, illustrations, and explanations in this manual should help you improve your skill and knowledge as a professional lift truck operator and take full advantage of the capabilities and safety features of your new lift truck.

The first section of the manual is devoted to a review, with illustrations and brief messages, of general safety rules and the major operating hazards you can encounter while operating a lift truck. Next, you will find description's of the components of your specific lift truck model and how the instruments, gauges, and controls operate. Then, you will find a discussion of safe and efficient operating procedures, followed by instruction's on how to tow a disabled lift truck. The later sections of the manual are devoted to maintenance and truck specifications.

Take time to carefully read the **Know Your Truck** section. By acquiring a good basic understanding of your truck's features, and how they function, you are better prepared to operate it both efficiently and safely.

In **Planned Maintenance**, you will find essential information for correct servicing and periodic maintenance of your truck, including charts with recommended maintenance intervals and component capacities. Carefully follow these instructions and procedures.

Each major section has its own table of contents, so that you can find the various topics more easily.

We urge you to first carefully read the manual from cover to cover. Take time to read and understand the information on general safety rules and operating hazards. Acquaint yourself with the various procedures in this manual. Understand how all gauges, indicator lights, and controls function. Please contact your authorized HYUNDAI dealer for the answers to any questions you may have about your lift truck's features, operation, or manuals.

Operate your lift truck safely; careful driving is your responsibility.

Drive defensively and think about the safety of people who are working nearby. Know your truck's capabilities and limitations. Follow all instructions in this manual, including all symbols (▲ △ ※) and messages to avoid damage to your lift truck or the possibility of any harm to yourself or others.

This manual is intended to be a permanently attached part of your lift truck. Keep it on the truck as a ready reference for anyone who may drive or service it. If the truck you operate is not equipped with a manual, ask your supervisor to obtain one and have it attached to the truck. And, remember, your HYUNDAI dealer is pleased to answer any questions about the operation and maintenance of your lift truck and will provide you with additional information should you require it.

※ Illustrations may differ from your truck, but they are applicable to your truck.

SAFETY LABELS

1. LOCATION

Always keep these labels clean. If they are lost or damaged, attach them again or replace them with a new label.

160DF7OM101

- | | | |
|-----------------------|-----------------------------|--------------------------------|
| 1 Logo | 13 Safety instruction(OPSS) | 25 Model name |
| 2 Fork | 14 ECU/TCU caution | 26 Cooling oil |
| 3 Temperature | 15 Operator safety | 27 Cab tilt(Up/Stop/Down) |
| 4 Radiator | 16 Attach | 28 Name plate |
| 5 Fuel | 17 Attach | 30 Start procedure |
| 6 Hydraulic oil | 18 Attach | 31 Solid tire |
| 7 Hand caution | 19 Attach | 32 Radiator fan |
| 8 Tire pressure | 20 Attach | 33 Air compressor |
| 9 Turbo charger cover | 21 Attach | 34 Hammer |
| 10 Accumulator | 22 Load capacity | 35 Tilt cabin warning |
| 11 Hook | 23 Engine room | 36 Tilt cabin warning (symbol) |
| 12 Hook | 24 Start warning | |

2. DESCRIPTION

There are several specific warning labels on this machine please become familiarized with all warning labels.

Replace any safety label that is damaged, or missing.

1) FORK(Item 2)

This warning label is positioned on the left side of the mast.

- ⚠ **Never stand or work under the raised forks even if the hydraulic safety lock lever is applied.**
- ⚠ **In case of working under the forks, it is essential to support the carriage with blocks.**

25L7A0OM06

2) TEMPERATURE(Item 3)

This warning label is positioned on the top side of engine hood over the radiator.

- ⚠ **Coolant must be checked as specified in the maintenance chart.**

25L7A0OM10

3) RADIATOR (Item 4)

This warning label is positioned on the top side of radiator cover.

Warn of the danger from forbid to open the filler cap of the radiator because operator might get scalded due to spouting of hot water when the engine is running.

- ⚠ **Never open the filler cap while engine running or at high coolant temperature.**

93HS-00110

4) RADIATOR FAN (Item 32)

This warning label is positioned on the top side of cooling fan shroud.

- ⚠ Warn of the danger or injury from spinning fan blades when the engine is running. Be sure that you keep your hands, fingers, arms and clothing away from a spinning fan.

Don't stand in line with a spinning fan. Fan blades can break at excessively high RPM and be thrown out of the engine compartment.

93HS-00120

5) HAND CAUTION (Item 7)

This warning label is positioned on the top side of mast.

- ⚠ It warns of the danger of injury from movement between rails, chains, sheaves, fork carriage, and other parts of the mast assembly. Do not climb on or reach into the mast. Personal injury will result if any part of your body is put between moving parts of the mast.

35DEOM103

6) TIRE (Item 8)

This label is positioned on the front left fender.

- ⚠ Tire pressure must be checked in accordance with the maintenance chart.
- ⚠ Refer to page 5-3 for the regulated tire air pressure(A and B).

25L7A0OM08

7) HOOK (Item 11, 12)

This warning label is positioned near the lifting bracket on the frame and the top side of mast.

- ⚠ Refer to page 5-33 for safe loading procedures.

180D7EOM102

8) START PROCEDURE (Item 30)

This warning label is positioned on the left inside of cabin.

1. The fuel transfer pump is self-priming.
When the keyswitch is in ON position, the fuel transfer pump operates for 2 seconds & then shuts off.
2. Wait up to 45 sec for grid heater operation depending on ambient temperature.
3. Start cranking.
If the engine would not start, release to ON position for fuel transfer pump operation for 25 seconds.
4. If the engine still does not start, turn the keyswitch to OFF position, and loosen the banjo bolt of injection pump at the fuel supply line.
5. Repeat the previous steps until fuel is exiting at the supply line.
6. Tighten the banjo bolt at the supply line.
7. Re-cranking.
8. If the engine still would not start, please contact the nearest HYUNDAI or Cummins dealers.

9) START WARNING (Item 24)

This warning label is positioned on the middle side of dashboard cover.

- ※ **Start key switch after 5~6 seconds from ON position. It needs approx 5~6 seconds to set correct position of throttle.**

1. Warnings before leaving the operator seat.
 - Be sure to lower the attachment to the ground.
 - Apply the parking brake.
2. Cautions before starting or operating the truck.
 - Put the gear shift lever in the neutral.
 - Apply the brake.
 - Read this operator's manual carefully.

Start Procedure

1. The fuel transfer pump is self-priming.
When the Keyswitch is in ON position, the fuel transfer pump operates for 2 seconds & then shuts off.
2. Wait up to 45sec. for grid heater operation depending on ambient temperature.
3. Start cranking.
If the engine would not start, release to ON position for fuel transfer pump operation for 25 seconds.
4. If the engine still does not start, turn the Keyswitch to OFF position, and loosen the banjo bolt of injection pump at the fuel supply line.
5. Repeat the previous steps until fuel is exiting at the supply line.
6. Tighten the banjo bolt at the supply line.
7. Re-cranking.
8. If the engine still would not start, please contact the nearest HYUNDAI or Cummins dealers.

76070FW05

50DEFW55

10) SAFETY INSTRUCTION (Item 13)

This warning label is positioned on the inside of cabin door if the truck is for equipped with *OPSS.

▲ This forklift is equipped with an operator existence sensing system per ASME/ISO 3691.

1. Powered travel movement of the truck shall be possible only if the operator is in the normal operating position. Transmission will automatically shift to neutral upon the exiting of the operator.
2. The forward/reverse lever must be cycled through neutral with the operator in the normal operating position to regain powered direction control.
3. Control of mast tilting, lifting and lowering is not possible through operation of the appropriate control when the operator is not in the normal position.

11) ECU/TCU CAUTION (Item 14)

This warning label is located on the right side of engine hood cover.

- ※ Connector ①, ②, ③, ④ should be separated from ECU and TCU before any kind of welding.

Truck for equipped with *OPSS.

SAFETY INSTRUCTIONS

This forklift equipped with an operator existence sensing system per ASME/ISO 3691

- Power travel movement of the truck shall be possible only if the operator is in the normal operating position. Transmission will automatically shift to neutral upon the exiting of the operator.
- The Forward/Reverse lever must be cycled through neutral with the operator in the normal operating position to regain powered directional control.
- Control of mast tilting, lifting and lowering is not possible through operation of the appropriate control when the operator is not in the normal position.

Please review Operator's manual for safe operation of forklift.

92AW-00240

92AW-00240

*OPSS : Operator Presence Sensing System

160D7EOM91

12) OPERATOR SAFETY (Item 15)

This warning label is positioned on the inside of LH cabin door.

※ Refer to page 3-3.

25L7A0OM09-1

13) ENGINE ROOM (Item 23)

This warning label is positioned on the both side of engine hood.

▲ Don't wash the engine room.

25L7A0OM01

14) TILT CABIN WARNING (Item 27, 35)

This warning label is positioned on the lift side of frame.

92FT-40720

When tilting cab for service, the cab MUST BE FULLY EXTENDED UP or DOWN.

1. To raise cab, depress switch down until fully raised.
2. To lower cab, depress switch down until fully lowered.
3. To prevent cab from lowering unexpectedly, **▲ DO NOT CHANGE THE DIRECTIONAL CHANGE LEVER MANUALLY WHEN OPENING CAB.**

93FT-40740

15) TILT CABIN WARNING (Item 36)

This warning label is positioned on the left side of frame.

- ▲ Refer to page 7-17 for safe tilting procedure.**

50D7EFW04

16) SOLID TIRE (Item 31)

This warning label is positioned on the top side of dashboard cover.

- ▲ To ensure the durability of the 'Solid' tire, limit the speed to 25km/hr or 15mile/hr.**

93FV-00950

17) TURBO CHARGER COVER (Item 9)

This warning label is positioned on the left side of frame.

- ⚠ Don't touch on the exhaust pipe or it may cause severe burn.

21070FW02

1. DIRECTION

The directions of this truck indicate forward, backward, right and left when truck is in the travelling direction.

2. SERIAL NUMBER

Inform following when you order parts or the truck is out of order.

1) TRUCK SERIAL NUMBER

It's shown on front of the right side frame.

2) ENGINE SERIAL NUMBER

The numbers are located on the engine name plate.

3. SYMBOLS

▲ Important safety hint.

△ It indicates matters which can cause the great loss on the truck or the surroundings.

※ It indicates the useful information for operator.

1. SAFETY HINTS

1. DAILY INSPECTION

At the beginning of each shift, inspect your truck and fill out a check, maintenance and lubrication table.

Check for damage and maintenance problems.

Have repairs made before you operate the truck.

Do not make repairs yourself. Lift truck mechanics are trained professionals. They know how to make repairs safely.

2. DO'S AND DON'TS

Do watch for pedestrians.

Do wear safety equipment when required.

Don't mix drugs or alcohol with your job.

Don't block safety or emergency equipment.

Don't smoke in NO SMOKING areas or when refueling.

Don't operate the truck outdoors in rainy day.

※ **Exclude the truck equipped cabin.**

Exhaust gas is dangerous.

Do not operate the truck at the inhouse, if possible.

Provide adequate ventilation when working in a closed space.

3. SEAT BELTS

⚠ Always buckle up for the truck equipped with safety belt.

⚠ Seat belts can reduce injuries.

4. NO RIDERS

- 1) The operator is the only one who should be on a truck.

- 2) Never transport personnel on the forks of a lift truck.

5. PEDESTRIANS

- 1) Watch where you are going. Look in the direction of travel. Pedestrians may use the same roadway you do. Sound your horn at all intersections or blind spots.

- 2) Watch for people in your work area even if your truck has warning lights or alarms. People may not watch for you.

- 3) Watch for people standing back, even when you are parked.

6. OPERATOR PROTECTION

- 1) Stay inside the cabin.
 - 2) Always keep your body within the confines of the truck.
- ⚠ Do not operate truck without cabin or overhead guard, unless condition prevent use of it.**

7. FORK SAFETY

Never allow anyone to walk under raised forks.

There is special equipment to raise people for overhead work.

DO NOT USE LIFT TRUCKS.

Always lower the load slowly.

Raise and lower with mast vertical or tilted slightly back (Never forward).

8. PINCH POINTS

- ⚠ Keep hands, feet and legs out of the mast.

- ⚠ Don't use the mast as a ladder.

- ⚠ Never try to repair the mast, carriage, chain, or attachment by yourself. Always get a trained mechanic.

9. TRAVEL

- 1) Travel with the load near the floor/ground, with mast tilted back to cradle the load whenever possible.

⚠ Never lift or lower the load when the truck is in motion.

- 2) When handling bulky loads that restrict your vision operate your truck in reverse to improve visibility. Be sure to pivot in the seat to give maximum visibility.

- 3) Unstable loads are a hazard to you and to your fellow workers. Always make certain that the load is well stacked and evenly positioned across both forks. Never attempt to lift a load with only one fork.

10. GRADES, RAMPS, SLOPES AND INCLINES

⚠ Never turn on a grade, either loaded or unloaded.

1) Unloaded-Forks downgrade

2) Loaded - Forks upgrade

11. TIP OVER

1) LATERAL TIP OVER

- (1) Lateral tip over can occur with a combination of speed and sharpness of turn. This combination will exceed the stability of the truck. This condition is even more likely with an unloaded truck.
- (2) With the load or mast raised, lateral tip over can occur while turning and/or braking when traveling in reverse or accelerating and turning while traveling forward.
- (3) Lateral tip over can occur loaded or unloaded by turning on an incline or ramp.

2) LONGITUDINAL TIP OVER

- (1) Longitudinal tip over can occur with combination of overloading and load elevated also with capacity load and elevated. This combination will exceed the stability of the truck. This condition is even more likely with excessive forward tilt, braking in forward travel or accelerating rearward.
- (2) Longitudinal tip over can occur by driving with the load down slope on a steep grade.

Lateral and longitudinal tip over can occur if the truck is driven over objects on the floor or ground, off the edge of improved surfaces, or into potholes in the road surface, or by running into overhead objects or collisions.

An off dock type of tip over can occur if the truck is steered too close to the dock edge, driven off the edge of the dock or ramp, or if the highway truck or trailer rolls away from the dock or is driven away during loading.

- ⚠ **The conditions listed above can be further aggravated by overloading, excessive tilt, or off center loads.**
- ⚠ **Lift truck tip over can cause serious injury or death if the operator is trapped between the truck and the ground.**

3) WHAT TO DO IN CASE OF A TIP OVER

⚠ If your truck starts to tip over, Do not jump.

⚠ Brace yourself as illustrated right.

1. Make sure your seat belt is fastened securely, if the truck is equipped with seat belt.
2. Stay in your seat.
3. Grip the wheel.
4. Brace your feet.

⚠ Your chances for survival in a tip-over are better if you stay with the truck, in your seat.

12. SURFACE AND CAPACITY

Avoid these conditions. They can cause a truck to tip over or lose traction for braking or driving.

- ⚠ **Know the weight of your truck and load.**
Especially when using elevators, Know the capacity of the elevator you intend to use. Do not overload.

TIPOVER

- ⚠ **Seat belts can reduce injuries.**
ALWAYS BUCKLE UP

13. PARKING

- 1) Never park on a grade.

- 2) Always come to a complete stop before leaving truck. Be sure travel control is in NEUTRAL.

- 3) Lower forks fully to floor and tilt forward.

- 4) Set parking brake.
Position 1 : OFF(Release)
Position 2 : ON(Lock)
- 5) Turn key to OFF position.

14. REFUELING

- 1) Before adding oil, check around truck for oil leakage.

- 2) Keep away from fire when adding oil or during operation.

- 3) After adding oil, wipe off any oil spilled on truck.

15. STEP

- 1) When getting on or off the truck, use the step provided.

- 2) Do not jump up or down from the truck.

16. OPERATOR'S SAFETY RULES

- 1) All operational functions require that the operator be seated in the operator's seat.

▲ Always buckle up if a seat belt is provided.

- 2) Parking brake must be locked in the PARK POSITION before exiting from the vehicle.

▲ Parking brake must remain locked in the park position(ON) except when an operator is in the normal operating position.

3) ASME/ISO REGULATIONS(TRUCK FOR EQUIPPED WITH A *OPSS)

▲ This forklift truck is equipped with an Operator Existence Sensing System per ASME/ISO 3691.

(1) Traction safety warning

- ① This function works when the key switch is ON or START position.
- ② The transmission(power automatically cutoff) in 2 seconds from the driver's off the seat.
- ③ At the same time, the warning lamp and alarm will sound intermittently if drive lever was not returned to neutral.
- ④ To release the function, the forward-reverse lever must be cycled through neutral with the operator in the normal operating position to regain powered directional control.

(2) Parking brake warning

- ① This function works when the key switch is not only ON or START position but also OFF position.
- ② Alarm sounds in 2 seconds from the driver's off the seat with the parking lever released.
- ③ To release the function, the parking switch must be turned to ON(PARK) position.
- ④ When the key switch is OFF position, alarm will sound only for 30 seconds .

*OPSS : Operator Presence Sensing System

2. OPERATING HAZARDS

1. LOOSE LOADS

⚠ Loose or unbalanced loads are dangerous.
Observe these precautions.

Never carry loose or uneven material.

Center wide loads.

Stack and band loose material.

Avoid sudden braking or starting

⚠ When the truck is loaded, do not drive at maximum speed.

2. LONG AND WIDE LOADS

- ⚠ With long or wide loads, you need more room. So slow down and watch your clearance.

When extra-long material makes it necessary to travel with the load elevated, do so with extreme care and be alert to load end-swing when turning.

- ⚠ A long load reduces the capacity of the truck. Know and understand your truck load rating.

3. REAR SWING

- ⚠ When turning, be sure the rear end of the truck does not swing into racks, posts, etc. Watch for pedestrians beside the truck.

4. LOW OVERHEAD CLEARANCE

- ⚠ Know the height of your truck, with and without a load. Check your clearances. Keep the load low and tilted back.

- ⚠ Watch overhead clearance: Moving into overhead structures can tip a truck over, or spill a load.

5. FAST TURNS AND HIGH LOADS

- ⚠ Slow down before turning. The truck can tip over.

- ⚠ Turn too sharp with a raised load and your truck can tip even at slow speeds. Travel with a load raised only when removing or depositing a load.

6. RIGHT ANGLE STACKING

- ⚠ When right angle stacking or moving with a raised load to clear low objects, avoid sharp turns and move slowly.

7. CHAIN SLACK

- ⚠ Slack chains mean rail or carriage hang-up.
Raise the forks before you move, or broken chains can result.
- ⚠ In case forks with loads are stuck while lowering the mast, lift the mast again and prevent chains from being slack.

8. PALLETS AND SKIDS

- ⚠ Do not move or store materials on damaged pallets or skids. Items can fall through them causing severe injury or death.
- ⚠ Be sure the pallet or skid you are using is in good condition and does not have defective or missing components and fasteners.

9. CAUTION FOR ELECTRICAL LINES

- ⚠ When moving the truck with the mast raised, watch out electrical lines over the truck.
- ⚠ The operating near the electrical lines is very dangerous.
Operate within safe working permitted as below.

Supply voltage	Min safe separation
6.6 kV	3m (10ft)
33.0 kV	4m (13ft)
66.0 kV	5m (16ft)
154.0 kV	8m (26ft)
275.0 kV	10m (33ft)

- ⚠ If the truck touches the electric power lines, keep sitting on the operator's seat and make sure the personnel on the ground not to touch the truck until turning off the electric current.
Jump off the truck without contacting the truck when you need to get off.

10. LIFTING LOADS

Never permit any persons to stand or pass under lifted load.

Never use wire rope to lift a load.

11. SIDE SHIFT

Never operate the side shift while the forks are not equipped with supports such as a load table for the load.

Never travel the fork lift while the side shift is moved with load.

In case of moving the side shift with load, it can be caused load dropping or overturning of the fork lift due to unbalanced weight.

▲ The fork lift can be overturned due to the unbalanced load.

It should be observed that the side shift with load is operated in natural position before traveling.

When operating side shift with load, operate slowly so that it can not avoid from dropping of the load or overturning of the fork lift.

Never move the load to push or pull of it by the side shift.

It can be caused damaging of the loads or injuring of the people.

While traveling the fork lift with the load on the side shift, if the operator lift or lower the load without shifting it in the natural position, it can be overturned the fork lift due to unstabled load.

When lifting or lowering the side shift with load, it should be observed that the load is moved into the natural position.

12. FORK POSITIONER

Do not operate the fork positioner with a load, or with the fork arm on the ground.

- ⚠ Never move the levers to operate the fork positioner suddenly and quickly. It can be caused to drop the load.**

3. KNOW YOUR TRUCK

1. GENERAL LOCATIONS

110DEOM54

- | | | |
|----------------------------|-------------------------|--------------------------|
| 1 Mast | 7 Tilt cylinder | 13 Bonnet |
| 2 Lift chain | 8 Cabin | 14 Counterweight |
| 3 Lift cylinder | 9 Head light-fender | 15 Rear wheel |
| 4 Fork positioner cylinder | 10 Work lamp-mast | 16 Front wheel |
| 5 Carriage | 11 Work lamp-cabin rear | 17 Rear combination lamp |
| 6 Forks | 12 Operator's seat | |

2. DATA/SAFETY PLATE AND DECAL

1) TRUCK DATA AND CAPACITY PLATE

The diagram shows a rectangular data and capacity plate for a Hyundai truck. At the top, it features the CE mark and the Hyundai logo. Below the logo, it says 'CONSTRUCTION EQUIPMENT' and '75, Yulgok-ro, Jongno-gu, Seoul, 03058, Korea'. A statement reads 'FROM THE FACTORY THIS TRUCK MEETS ISO 6055'. The plate is divided into several sections with input fields:

- MODEL** (Field 1)
- TYPE** (Field 2)
- ATTACHMENTS** (Field 4)
- TRUCK WEIGHT** (Field 6, with 'kg' unit)
- PRODUCT IDENTIFICATION NUMBER** (Field 3)
- MFG. YEAR** (Field 5)
- LOAD CAPACITY** section with a diagram of a truck and load center (C.G.) and three rows of data:

	A	B	C
mm	[Field]	[Field]	[Field]
mm	[Field]	[Field]	[Field]
mm	[Field]	[Field]	[Field]
kg	Vertical	Vertical	Vertical
kg	Forward Tilt	Forward Tilt	Forward Tilt

At the bottom right, the code '92FT-00423' is printed.

110DEOM56

(1) Truck model number or registered name

(2) The type is represented a kind of truck such as diesel.

(3) Truck serial number

An identification number assigned to this particular truck and should be used when requesting information or ordering service parts for this truck from your authorized HYUNDAI dealer. The serial number is also stamped on the frame.

(4) Attachment description (If any installed)

The user must see that the truck is marked to identify the attachment (s), including the weight of the truck/attachment combination and truck capacity with the attachment.

(5) Capacity rating, load center, and lifting height data

Shows the maximum load capacity of this truck with relation to load centers and fork heights (See diagram on plate). Personal injury and damage to the truck can occur if these capacities are exceeded.

Do not exceed the maximum capacity specified.

(6) Truck weight

The approximate weight of the truck without a load on the forks. This weight plus the weight of the load must be considered when operating on elevators, elevated floors, etc. to be sure they are safe.

▲ Before modifications that affect the stability of safety systems are made written approval from HYUNDAI. This is an OSHA requirement. Contact your authorized HYUNDAI dealer for a new nameplate showing the revised capacity.

2) OPERATOR SAFETY WARNING DECAL

250D7EOM59

▲ Safety and warning decals are placed in conspicuous locations on the truck to remind you of essential procedures or to prevent you from making an error that could damage the truck or possibly cause personal injury. You should know, understand, and follow these instructions. Safety and warning decals. Should be replaced immediately if missing or defaced (Damaged or illegible). Refer to the page 0-3 for the location of all decals.

▲ Operator/Tip-over warning decal

This decal is located on cabin's upper-left side frame. Its purpose is to remind the operator that staying in the seat provides the best chance of avoiding injury in the event of a truck-tipping or driving off a dock mishap.

Lift trucks can be tipped over if operated improperly. Experience with lift truck accidents has shown that the driver cannot react quickly enough to jump clear of the truck and cabin as the truck tips. To protect operators from severe injury or death in the event of a tip over, it is best to be held securely in the seat. So, please, always buckle up when driving your lift truck.

3. CAB DEVICES

- 1) The ergonomically designed console box and suspension type seat provide the operator with comfort.

2) ELECTRONIC MONITOR SYSTEM

- (1) The centralized electronic monitor system allows the status and conditions of the truck to be monitored at a glance.
- (2) It is equipped with a safety warning system for early detection of truck malfunction.

110DECD01

4. CLUSTER

1) STRUCTURE

The gauges panel consists of gauges and monitors as shown below, to warn the operator in case of abnormal truck operation or conditions for the appropriate operation and inspection.

- Gauges : Indicate operating status of the truck.
- Warning lamp : Indicate abnormality of the truck.
- Pilot lamp : Indicate operating status of the truck.
- LCD : Select or display the truck model, error code and engine speed etc.

※ **The monitor installed on this truck does not entirely guarantee the condition of the truck. Daily inspection should be performed according to chapter 7. PLANNED MAINTENANCE AND LUBRICATION.**

※ **When the monitor provides a warning immediately check the problem, and perform the required action.**

160D7ECD02

2) GAUGE

(1) Speed meter

- ① The speedmeter displays the speed of truck in mph and km/h.

(2) Fuel gauge

- ① This gauge indicates the amount of fuel in the fuel tank.
- ② Fill the fuel when the indicator moves E point, refuel as soon as possible to avoid running out of fuel.
- ※ If the gauge indicates below E point even though the truck is on the normal condition, check the electric device as that can be caused by the poor connection of electricity or sensor.

(3) Engine coolant temperature gauge

- ① This indicates the temperature of coolant.
 - Red range : Above 104°C (219°F)
- ② Keep idling engine at low speed until the indicator is in the operating range.
- ③ If the indicator is in the red range, turn OFF the engine, check the radiator and engine.

(4) Transmission oil temperature gauge

- ① This range indicates the temperature of transmission oil.
 - Red range : Above 107°C (225°F)
- ② Keep idling engine at low speed until the indicator is in the operating range.
- ③ If the indicator is in the red range, it means the transmission is overheated. Be careful that the indicator does not move into the red range.

3) WARNING LAMPS

160D7ECD02-1

(1) Engine check lamp

- ① This lamp light ON during a nonfatal engine system error. The engine can still be run, but the fault should be corrected as soon as possible.

(2) Brake fail warning lamp

- ① The lamp lights ON when the oil pressure of service brake drops below the normal range.
- ② When the lamp is ON, stop the engine and check for its cause.
- ※ **Do not operate until the problems are corrected.**

(3) Engine oil pressure warning lamp

- ① This lamp comes ON for a while after starting the engine because of the low oil pressure.
- ② If the lamp comes ON during engine operation, shut OFF engine immediately. Check oil level.

(4) Transmission error warning lamp

- ① This lamp lights ON and the T/M message display shows the error codes when an error occurs in the transmission.
 - ② Immediately pull the truck to a convenient stop. Stop the engine. Investigate the cause.
- ※ **Consult a HYUNDAI dealer to investigate the cause.**
- ※ **Do not operate until the cause has been corrected.**

(5) Air cleaner warning lamp

- ① This lamp operates by the vacuum caused inside when the filter of air cleaner is clogged.
- ② Check the filter and clean or replace it when the lamp is ON.

(6) Battery charging warning lamp

- ① This lamp is ON after key switch is turned ON.
- ② Check the battery charging circuit when this lamp comes ON during engine operation.

(7) Fuel low level warning lamp

- ① Fill the fuel immediately when the lamp is turned ON.

(8) Water in fuel warning lamp

① This lamp lights up when the water separators full of water or malfunctioning.

※ **When this lamp lights up, stop the truck and spill water out of the separator.**

(9) Seat belt warning lamp

① This lamp lights ON for the first five seconds after starting the truck.

(10) Engine coolant temperature warning lamp

① This lamp is turned ON when the temperature of cooling water is over the normal temperature(104°C, 219°F).

② Check the cooling system when the lamp is ON.

(11) Transmission oil temperature warning lamp

① This lamp informs the operator that transmission oil is above the specified temperature.

· Lamp ON : Abnormal

· Lamp OFF : Normal

※ **When this lamp lights up during operation, stop the engine and check the machine.**

(12) Parking brake warning lamp

① When the parking brake is actuated, the lamp lights ON.

※ **Check the lamp is OFF before driving.**

(13) OPSS warning lamp (option)

- ① This signal lamp lights ON when the operator leaves the seat.
- ② Powered travel movement of the truck shall be possible only if the operator is in the normal operating position. Transmission will automatically shift to neutral upon the exiting of the operator.
- ③ The forward/reverse lever must be cycled through neutral with the operator in the normal operating position to regain powered direction control.

4) PILOT LAMPS

160D7ECD02-2

(1) Direction pilot lamp

① This lamp flashes when the signal indicator lever is moved.

(2) Work lamp pilot lamp (rear)

① This lamp lights ON when rear work lamp switch is pressed.

(3) Head light pilot lamp

- ① This lamp comes ON when the main light switch is operated to 2nd step.

(4) Preheater pilot lamp

- ① This lamp lights ON when start switch is turned clockwise to the ON position. Light will turn off after approximately 15~45 seconds, depending on engine coolant temperature, indicating that preheating is completed.
- ② When the lamp goes out the operator should start cranking the engine.

※ Refer to page 5-12.

(5) Inching pilot lamp

- ① When the inching switch is pressed, the lamp lights ON.

(6) Fuel heater pilot lamp

- ① This lamp is turned ON when the coolant temperature is below 10°C (50°F) or the hydraulic oil temperature 20°C (68°F).
- ② The automatic fuel warming is cancelled when the engine coolant temperature is above 60°C, or the hydraulic oil temperature is above 45°C since the start switch was ON position.

4) CLUSTER BUTTON

Each button has the following function.

160D7ECD121E

(1) Buzzer stop button

- ① This button is used to stop the buzzer sound.
- ② If another alarm condition occurs after this button has been pressed, the alarm buzzer will re-sound.

(2) Menu button

- ① To select engine error display mode, press this button.
- ② To return to standby mode, press this button.
- ③ To set model on the model select mode, press this button.

(3) Next button

- ① To display next page on the engine error display mode where engine error of 4 or more are occurred, press this button
- ② To change another model on model select mode, press this button.

(4) Menu and next buttons

- ※ These buttons are used to select the model select mode.
- ※ The initial model is selected at the factory, so don't change the different model.

5) LCD

LCD has the functions to display start mode, standby mode, engine error display etc.

NO	Name and display	Description
1	Start mode 	<ul style="list-style-type: none"> - Displays initialization state with HYUNDAI logo and program version.
2	Standby mode 	<ul style="list-style-type: none"> - Displays on the idle state. - Displays engine speed, odometer and hourmeter. - Odometer is ON, is activated. - Hourmeter is ON, is activated.
3	Engine error display 	<ul style="list-style-type: none"> - On engine error display mode, displays like this image. - In case of under 4 engine errors. (Left screen) - In case of over 4 engine errors. (Right screen) - To display next page in case of over 4 errors on engine error display mode, press . (Left screen)

5.TRANSMISSION MESSAGE INDICATOR

1) TRANSMISSION ERROR DISPLAY

(1) Function

The display can be used with the gear selector. It indicates speed and driving direction as well as the activated inching.

When driving in the automatic mode, a bar indicator gives additionally also information about the selected driving range ; The automatic range is symbolized by arrows above and below the bar indicator. In case of possible errors in the system, a wrench appears on the display, combined with indication of the error number. Also sporadically occurring errors can be indicated.

D507CD33

1	Bars	a, f	Automatic range (up and down shiftion)
		b, c, d,	Preselected gear
2	Left side		For the moment still without function
3	Central and Right side		On the two alphanumeric 16-segment display, the electric control unit issues the actual state of gear and driving direction. Besides, a two digit error code will be indicated via these two segment
4	Spanner	g	Electronic control unit recognized an error, is flashing
5	Letters STOP	h	Immediate stop is required (at the moment not activated)

(2) Abbreviations

OC : Open circuit
 SC : Short circuit
 OP mode : Operating mode
 TCU : Transmission control unit
 EEC : Electronic engine controller
 PTO : Power take off

2) DO AEB WORK

- (1) Start engine after parking the machine on flat floor and blocking wheels.
 - (2) Release parking brake.
 - (3) With stepping on the service brake, operate T/M STALL (3 stage).
(To avoid defect of clutch pack, repeat 10 sec of operation and 10 sec of placing neutral)
 - (4) When the T/M oil temperature reaches 75~80°C, lock the parking brake and then shift gear to neutral position to keep the machine at LOW RPM.
 - (5) Connect the AEB STARTER to T/M controller.
 - (6) Push AEB STARTER over 3 seconds.
 - (7) Confirm the status of AEB from the DISPLAY.
 - Normal operation shows "ST, KR, KV, K1, K2, K3" orderly for 3~5minutes.
 - After the succesful completion, it displays "OK".
 - With a new controller, it may display "F6" error code before AEB, it will disappear.
 - (8) In case of abnormal running, it may display "STOP" with the appropriate error code.
 - (9) After truobleshooting, start the machine again to repeat above.
- ※ **As the STALL operation has to be done, the SERVICE BRAKE must be locked perfectly to avoid the fatal accident.**
- ※ **AEB mode : It controls the disc internal of the transmission, automatically.**

3) DISPLAY DURING AEB-MODE

Symbol	Meaning	Remarks
PL	AEB-starter is plugged at the diagnostic plug	
ST	AEB-Starter-button is pressed	
K1.....K3 KV, KR	Calibrating clutch K1...K3, KV or KR resp.	
_and Kx	Wait for start, initialization of clutch Kx, x : 1, 2, 3, V, R	
≡and Kx	Fast fill time determination of clutch Kx	
=and Kx	Compensating pressure determination of clutch Kx	
OK	Calibration for all clutches finished	Transmission stays in neutral, you have to restart the TCU (ignition off/on) j after removing AEB-Starter
STOP	AEB canceled (activation stopped)	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
STOP and Kx	AEB stopped, clutch Kx can't be calibrated	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
Spanner and Kx	Kx couldn't be calibrated, AEB finished	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
△E	Engine speed too low → raise enging speed	
▽E	Engine speed too high → lower enging speed	
△T	Transmission oil temperature too low → heat up transmission	
▽T	Transmission oil temperature too high → cool down transmission	
FT	Transmission temperature not in defined range during calibration	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
FB	Operating mode not NORMAL or transmission temperature sensor defective or storing of Calibrated values to EEPROM-has failed.	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
FO	Outputspeed_not_zero	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
FN	Shift lever not in Neutral position	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
FP	Parkbrake_not_applied	Transmission stays in neutral, you have to restart the TCU (ignition off/on)
STOP	AEB-Starter was used incorrect or is defective. Wrong device or wrong cable used.	Transmission stays in neutral, you have to restart the TCU (ignition off/on)

4) INITIALIZING THE INCHING SENSOR

- (1) Start engine after parking the machine on flat floor and blocking wheels.
- (2) Release parking brake and keep neutral gear shift.
- (3) Adjust the inching sensor linkage so that the regular voltage is supplied to inching sensor when operating the pedal.
(Regular voltage ; Before pedal operation ($1 \pm 0.1V$),
After pedal operation ($3.5 \pm 0.1V$))
- (4) Stop the engine and then just KEY ON. (Release parking brake, keep neutral gear)
- (5) Connect the AEB STARTER to the T/M controller.
- (6) Push AEB STARTER over 3 seconds.
- (7) If display shows "▼IP", Step on the pedal fully.
- (8) If display shows "▲IP", release "OK"
- (9) After the successful completion, it displays "OK".
- (10) In case of abnormal running, it may display "STOP" with the appropriate error code.
- (11) After troubleshooting, start the machine again to repeat above.

※ Above works are to be done with the parking brake released, so machine's wheels must be blocked for safety.

5) DISPLAY DURING INCHPEDAL CALIBRATION

Symbol	Meaning	Remarks
▼IP	Push down the pedal slowly until endposition is reached and hold this position	
▲IP	Release the pedal slowly until endposition is reached	
IP blink	A problem occurred, release the pedal slowly until endposition is reached	If the expected endposition could not be reached, release the pedal and try again
OK	Finished inchpedal calibration successful	
FN and Stop	Shift lever not in Neutral position	Calibrations is aborted
FS and Stop	Sensor supply voltage AU1 is out of the specified range	Calibrations is aborted
FO and Stop	Output speed is not zero	Calibrations is aborted
SL and Stop	Sensor voltage below specified range	Calibrations is aborted
SU and Stop	Sensor voltage below specified range	Calibrations is aborted
IL and Stop	Sensor position for released pedal out of specified range	Calibrations is aborted
IU and Stop	Sensor position for pressed pedal out of specified range	Calibrations is aborted
TO and Stop	Time-out calibration, pedal not moved after calibration start	Calibrations is aborted
DL and Stop	Angle between pedal positions released and pressed to small	Calibrations is aborted
DU and Stop	Angle between pedal positions released and pressed to big	Calibrations is aborted
FI and Stop	Sensor signal 1 and 2 don't match together	Calibrations is aborted

6. SWITCHES

Cabin tilt switch location

Multi function switch
Center horn

Cover
Parking brake switch
Auto/Manual select switch
Inching switch
Main light switch
Work lamp switch
Hazard switch
Rear wiper/washer switch
Aircon switch
Seat heat switch
Inc/Dec switch
Air compressor switch
Fuel heater switch
Cover

1) START SWITCH

(1) There are three positions, OFF, ON and START.

- ○ (OFF) : None of electrical circuits activate.
- | (ON) : All the systems of truck operate.
- ○ (START) : Use when starting the engine.

Release key immediately after starting.

110DECD05

2) HAZARD SWITCH

(1) Use for parking, or loading truck.

※ If the switch is left ON for a long time, the battery may be discharged.

3) CLUTCH CUT-OFF SWITCH

(1) If this switch is pressed, inching operation is applied to inching pedal.

(2) Also, inching lamp on the cluster is illuminated.

4) PARKING BRAKE SWITCH

(1) This switch is used to parking brake lock or release.

(2) If this switch is pressed, the parking brake is applied and the gauge panel warning lamp will come ON.

※ When operating the gear selector lever, be sure to release the parking brake. If the truck is operated with the parking brake engaged, the brake will overheat and may cause the brake system to go out of order.

5) MAIN LIGHT SWITCH

(1) This switch is used to operate the clearance lamp and head light by two steps.

· First step : Clearance lamp and cluster illumination lamp comes ON. Also, all of the indicator lamps of switches come ON.

· Second step : Head light comes ON.

6) WORK LAMP SWITCH

(1) This switch is used to operate the front and rear work lamps by two steps.

· First step : Front work lamp comes ON.

· Second step : Rear work lamp comes ON.

7) REAR WIPER AND WASHER SWITCH

(1) This switch is used to operate the rear wiper and washer by two steps.

- First step : The rear wiper operates.
- Second step : The washer liquid is sprayed and the rear wiper is operated only while pressing. If release the switch, return to the first step position.

8) AUTO/MANUAL CHANGEOVER SWITCH

(1) Manual mode (①)

Press the top of the switch for the manual mode of the autoshift function. The operator selects the desired speed and the desired direction in the manual mode with the gear selector lever.

(2) Automatic 1st mode (②)

Place the switch in the middle position for the autoshift function changing from 1st to 3rd gear shift mode.

(3) Automatic 2nd mode (③)

Press the bottom of the switch fully for the autoshift function changing from 2nd to 3rd gear shift mode.

9) IN/DECREMENT SWITCH

(1) When engine running, the low rpm of engine increase or decrease by 25 rpm by operating this switch.

Engine low rpm returns to normal value when engine restarted.

10) SEAT HEAT SWITCH

(1) This switch is used to heat the seat.

11) CABIN TILT SWITCH

(1) Tilting UP cabin

Press the top of the switch fully to tilt the cabin upward.

(2) STOP the tilting operation (Default)

Release the switch to stop the tilting operation.

(3) Tilting DOWN cabin

Press the bottom of the switch fully to tilt the cabin downward.

※ Refer to page 7-17 for cabin tilting procedure.

12) CENTER HORN

- (1) If you press the button on the top of the multifunction switch and the center of the steering wheel, the horn will sound.

13) CAB LAMP SWITCH

- (1) This switch turns ON the cab room lamp.

14) MULTI FUNCTION SWITCH

(1) Front wiper and washer switch

- ① When the switch is in J position, the wiper moves intermittently.
- ② When placed in I or II position, the wiper moves continuously.
- ③ If you push the grip of the lever, washer liquid will be sprayed and the wiper will be activated 2-3 times.

※ Check the quantity of washer liquid in the tank. If the level of the washer liquid is LOW, add the washer liquid (In cold, winter days) or water. The capacity of the tank is 1 liter.

(2) Turning switch

- ① This switch is used to warn or signal the turning direction of the truck to other vehicles or equipment.
- ② Push the lever up for turning left, pull the lever down for turning right.

15) MASTER SWITCH

- (1) This switch is used to shut off the entire electrical system. When the machine is not operated for a long time, turn OFF the master switch for the safety purpose.

- (2) I : The battery remains connected to the electrical system.
O : The battery is disconnected to the electrical system.

※ **Never turn the master switch to O (OFF) with the engine running. Engine and electrical system damage could result.**

16) FUEL HEATER SWITCH

(1) This switch is used to heat the fuel of pre-heater.

17) AIRCONDITIONER SWITCH

(1) This switch is used to aircon compressor ON or OFF.

18) AIR COMPRESSOR SWITCH

(1) This switch is used to operate air compressor.

7. CONTROL DEVICE

110DECD08

1) LIFT LEVER

(1) LIFT

PULL the lever BACK to LIFT the forks.

(2) LOWER

PUSH the lever FORWARD to LOWER the load.

(3) HOLDING

When the lever is released, the lifting or lowering action stops.

※ Lifting speed is controlled by accelerator pedal.

Lowering speed is controlled by lever only.

2) TILT LEVER

(1) TILT FORWARD

PUSH the lever FORWARD to tilt mast FORWARD.

(2) TILT BACKWARD

PULL the lever BACK to tilt mast BACKWARD.

(3) HOLDING

When the lever is released, tilting action stops.

※ Forward and backward tilting speeds are controlled by tilt lever and accelerator pedal.

3) LEVER FOR SIDE SHIFT

(1) LH MOVEMENT

Push the lever forward to move the left hand for the side shift.

(2) RH MOVEMENT

Pull the lever backward to move the right hand for the side shift.

4) LEVER FOR SIDE SHIFT WITH FORK POSITIONER

(1) FORK POSITIONER (SYNCHRONIZER TYPE)

① OUTSTRECH THE FORKS

Push the lever forward to outstretch simultaneously outward of the both forks.

② PUCKER UP THE FORKS

Pull the lever backward to pucker up simultaneously inward of the both forks.

(2) FORK POSITIONER (INDEPENDENT TYPE)

① LH FORK MOVEMENT

- Push the lever forward to move outward for the LH fork.
- Pull the lever backward to move inward for the LH fork.

② RH FORK MOVEMENT

- Push the lever forward to move outward for the RH fork.
- Pull the lever backward to move inward for the RH fork.

5) GEAR SELECTOR LEVER

- (1) This lever is used for gear selection, forward 3 stages and reverse 3 stages.
- (2) If you push the gear selector lever, the truck moves forward, but pulling the gear selector lever, the truck moves backward.
- (3) If you turn the gear selector lever forward, the truck increases the speed, but if you turn the gear selector lever backward, the truck reduces the speed.

6) STEERING WHEEL

- (1) A steering cylinder in the center of the steering axle will operate the steering function.
- (2) Turning the steering wheel left, the truck moves to the left side and turning it right, the truck moves to the right side.

7) BRAKE PEDAL

- (1) If the pedal is pushed, braking force is generated and bring the truck to a stop.
- ※ Do not operate the truck with stepping on the brake pedal unnecessarily, or bring premature wear of brake disc.

8) ACCELERATOR PEDAL

- (1) This pedal controls the engine speed. The engine speed will increase in proportion to the degree of force applied to this pedal.
- (2) Unless this pedal is pressed, the truck will run at low idling.

9) INCHING PEDAL

- (1) Inching pedal is used for fine control of forward and reverse movement when lifting up or putting down loads.
- ※ Do not put your foot on the inching pedal or brake pedal unless using it.

10) STEERING WHEEL LEVER

- (1) By pulling down the lever, the wheel is adjustable to tilt.
- (2) By pulling up the lever, the wheel is adjustable to telescope.

8. AIR CONDITIONER AND HEATER

Air conditioner and heater are equipped for pleasant operation against outside temperature and defrost on window glass.

110DECD90

1) FAN SPEED CONTROL SWITCH

(1) It is possible to control the fan speed to four steps.

2) AIR POSITION CONTROL SWITCH

(1) This switch regulates the air position.

- ① Front
- ② Front & rear
- ③ Rear
- ④ Front & defrost
- ⑤ Defrost

3) TEMPERATURE CONTROL SWITCH

(1) This switch regulates the temperature of air.

- Right side(red zone) : Heat up air temperature
- Left side(blue zone) : Cool down air temperature

4) INLET CHANGE OVER SWITCH

(1) If this switch is pressed, air from the outside is inhaled

(2) If this switch is not pressed, air in the cab is recirculated.

9. OTHERS

110DECD09

1) SEAT

The seat is adjustable to fit the contours of the operator's body. It will reduce operator fatigue due to long work hours and enhance work efficiency.

73033CD50

(1) Forward/Backward adjustment

- ① Pull lever A to adjust seat forward or backward.
- ② The seat can be moved forward and backward over 200 mm (8 in) in 10 steps.

(2) Upward/Downward adjustment

- ① Pull lever B and C to adjust seat upward or downward.
- ② Forward or backward side adjustment only can be made, tilting to one side, by moving lever B or C, respectively.

(3) Reclining adjustment

Pull lever D to adjust seat back rest.

(4) Arm rest adjustment

This can be adjusted by turning the handle F to right and left.

(5) Cushion adjustment (E)

Adjusting handle to the operator's weight.

2) CIGAR LIGHTER

- (1) This can be used when the engine starting switch is ON.
- (2) The lighter can be used when it springs out in a short while after being pressed down.

※ Service socket

**Use cigar lighter socket when you need emergency power.
Do not use the lighter exceeding 24V, 100W.**

3) FUSE BOX

Fuse box #1

①	START KEY 시동키	10A	SPARE(15A)	FUSE HOLDER	
②	TCU(B+) T/M 컨트롤러	10A			
③	TURN LAMP 방향지시등	10A	SPARE(10A)	HORN(B+) 경음기	5A ⑫
④	OPSS(B+) 운전자감지장치	5A		MONITOR(B+) 모니터	5A ⑪
⑤	ECU(B+) 엔진 컨트롤러	15A	SPARE(5A)	CABIN TILT 캐빈 틸팅	15A ⑩
⑥	ECU(B+) 엔진 컨트롤러	15A		CLUSTER(B+) 계기판	5A ⑨
⑦	CD/MP3(B+)	5A		ROOM LAMP 실내등	5A ⑧

(1) The fuses protect the electrical parts and wiring from burning out.

(2) The fuse box cover indicates the capacity of each fuse and circuit it protects.

※ Replace a fuse with another of the same capacity.

▲ Before replacing a fuse, be sure to turn OFF the starting switch.

Fuse box #2

⑬	E/G PREHEAT 엔진예열	10A	SPARE(15A)	FUSE HOLDER	
⑭	BACK-UP 백업램프/부저	5A			
⑮	OPSS 운전자감지장치	10A	SPARE(10A)	PARKING 주차	10A ⑭
⑯	CIGAR-JACK 시가잭	15A		SEAT HEATER 시트 열선	15A ⑬
⑰	DC CONVERTER DC 컨버터	15A	SPARE(5A)	AIRCON/ HEATER 에어컨/히터	20A ⑫
⑱	FDCM 팬속도 제어기	5A		MONITOR/ CAMERA 모니터/카메라	10A ⑪
⑲	MP3/ HANDSFREE MP3/핸즈프리	15A		F/WARMER (MAIN) 연료예열(메인)	10A ⑩

Fuse box #3

⑳	ILLUM.LAMP 미등	10A	SPARE(15A)	FUSE HOLDER	
㉑	FUEL WARMER 연료예열	15A			
㉒	FRONT WORK LAMP 전방작업등	15A	SPARE(10A)	ECU 엔진 컨트롤러	10A ㉑
㉓	REAR WORK LAMP 후방작업등	15A		NEUTRAL RELAY 중립릴레이	5A ㉒
㉔	WIPER MOTOR/ HORN 와이프모터/혼	15A	SPARE(5A)	TCU T/M 컨트롤러	15A ㉓
㉕	HEAD LAMP 헤드램프	15A		BRAKE LAMP 브레이크 램프	5A ㉔
㉖	BEACON LAMP 경광등	5A		CLUSTER 계기판	5A ㉕

4) TRANSMISSION CONTROL UNIT (TCU)

(1) The control unit is shifting the required speeds fully-automatically under consideration of the following criteria.

- Gear selector lever position
- Driving speed
- Load level

8) MONITOR (OPTION)

- Adjusting the angle

Upwards and downwards up to 7°, total 14°. Swivels left and right up to 15°, total 30°.

110D7ECD100E

(1) Power button

- ① To turn the power off or on.

- ② To switch the monitor on or off, press and hold the power button for two second.

(2) Left / right selection button

- ① Select button allow you to select various monitor options and to input passwords.

(3) Camera / ESC button

- ① To enter camera screen, press the Camera/ESC button at the menu selection screen.
- ② To return to the menu selection screen, press the Camera/ESC button on the camera screen.
- ③ To cancel menu selection or escape from the menu, press the Camera/ESC button.

(4) Enter button

- ① To choose the option, press the enter button.

(5) LCD

No	Name	Description
1	Starting animation 	
2	Main screen <div style="display: flex; justify-content: space-around; align-items: flex-start;"> <div style="border: 1px solid black; padding: 2px; margin: 5px;">Load/R.W angle OFF</div> <div style="border: 1px solid black; padding: 2px; margin: 5px;">Load/R.W angle ON</div> </div> 	
3	Camera selection 	<p>To enter camera screen, press the or ESC button.</p> <p>To return to menu selection screen, press ESC button.</p> <p>If you turn "Reverse Mode" on, camera view be shown at reverse or neutral gear.</p> <ul style="list-style-type: none"> - Reverse : camera 1 - Neutral : camera 2

No	Name	Description
4	Display set up screen 	1) LCD brightness To adjust to display brightness, press ◀ or ▶ to decrease or increase.
		2) Language selection Set a Korean or English.
		3) Unit setting Set a unit load indicator.

No	Name	Description
5	Mode set up screen 	<p>1)Option</p> <p>(1)Load/ R.W angle</p> <p>Display the conditions for load indicator. Applied to the main screen, check the page 3-53. When you choose 'Load Indicator ON', you can pick ON/OFF of over weight buzzer. If you choose 'Over weight buzzer OFF', buzzer doesn't sound. When you choose 'Load Indicator OFF', in case of over weight, buzzer does sound.</p> <p>(2)RMCU</p> <p>Display the conditions for RMCU Conditions for RMCU : Maintenance, Service Contact, RMCU Comm</p> <p>(3)Camera</p> <p>Display the conditions for 'Camera'</p>

No	Name	Description
5	<p>Mode set up screen</p> 	<p>2)Rear wheel calibration</p> <p>The user revises a forklift truck steering angle. Display set to approve a condition.</p> <p>(1)Right set rear wheel calibration.</p> <ul style="list-style-type: none"> - To the left as possible to steer wheel (Steer wheel Left) - Press the <p>(2) Center set rear wheel calibration.</p> <ul style="list-style-type: none"> - To the center as possible to steer wheel (Steer wheel center) - Press the <p>(3)Left set rear wheel calibration.</p> <ul style="list-style-type: none"> - To the right as possible to steer wheel (Steer wheel Right) - Press the

No	Name	Description
5	<p>Mode set up screen</p> 	<p>3) Load indicator setting</p> <p>(1) MAST Select</p> <p>Equipment model selection varies depending on the mast.</p> <p>(2) Calibration</p> <p>Correct a fork-lift load indicator</p> <p>After input passwords, you must input *.</p> <p>※ Define password is : "00008282"</p> <p>① Tare</p> <p>In the unloaded from the around waiting 8 seconds after lift 30 cm</p> <p>Tare ON</p>

No	Name	Description
5	<p>Mode set up screen</p>	<p>② Weight correction</p> <p>Input a password Loaded enter the weight. (Input ton) In the loaded from the around waiting 5 seconds after lift 30 cm Weight correction ON</p>

No	Name	Description
5	<p>Mode set up screen</p>	<p>4) Maintenance</p> <p>Change the replacement cycle of expandable supplies.</p> <p>Using ◀ ▶ button for changing the replacement cycle.</p>

No	Name	Description
5	<p>Mode set up screen</p> 	<p>5) Service Contact</p> <p>Check and change of contact information for customer service.</p>

No	Name	Description
5	<p>Mode set up screen</p> <p>6) RMCU communication</p> <p>When successfully opened RMCU communication, except for the RMCU communication.</p>	

No	Name	Description
5	<p>Mode set up screen</p> 	<p>7) Camera select</p> <p>(1) Gear linkage mode</p> <p>If you turn “Reverse mode” on, camera view be shown at reverse or neutral gear on main.</p> <ul style="list-style-type: none"> - Reverse : camera 1 - Neutral : camera 2
		<p>(2) Operation CAM set</p> <p>Set the number of operation camera.</p>
		<p>(3) Camera mirror</p> <p>Choose the camera mirror (Up / Down or Left / Right) by the location of the cameras.</p> <p>[Key-operating method] To set the camera mirror, press ◀ or ▶ to move the position and press to select whether to mirror. To save the options or exit of this page, press ESC button.</p>

No	Name	Description
6	Ending animation 	

4. OPERATOR MAINTENANCE AND CARE

1. DAILY SAFETY INSPECTION

Before using a lift truck, it is the operator's responsibility to check its condition and be sure it is safe to operate.

Check for damage and maintenance problems; have repairs made before you operate the truck. Unusual noises or problems must be reported immediately to your supervisor or other designated authority.

Do not make repairs yourself unless you are trained in lift truck repair procedures and authorized by your employer. Have a qualified mechanic make repairs using genuine HYUNDAI or HYUNDAI-approved parts.

▲ Do not operate a truck if it is in need of repair. If it is in an unsafe condition, remove the key and report the condition to the proper authority. If the truck becomes unsafe in any way while you are operating it, stop operating the truck, report the problem immediately, and have it corrected.

Lift trucks should be inspected every eight hours, or at the start of each shift. In general, the daily inspection should include the visual and **functional checks** described on the followings.

▲ Leaking hydraulic oil may be hot or under pressure. When inspecting a lift truck, wear safety glasses and do not check for leaks with bare hands.

1) VISUAL CHECKS

First, perform a visual inspection of the truck and its major components;

- (1) Walk around your lift truck and take note of obvious damage that may have been caused by operation during the last shift.
- (2) Check that all capacity, safety, and warning plates or decals are attached and legible.
- (3) Check before and after starting engine for leaking fuel, engine coolant, transmission fluid, etc.
- (4) Check for hydraulic oil leaks and loose fittings.

▲ Do not use bare hands to check. Oil may be hot or under pressure.

- (5) Be sure that the driver's cabin load back rest and all other safety devices are in place, securely fastened and undamaged. Inspect for damaged or missing parts, corrosion, cracks, breaks etc.
- (6) Check all of the critical components that handle or carry the load.
- (7) Look the mast and lift chains over. Check for obvious wear and maintenance problems such as damaged or missing parts, leaks, slack or broken chains, rust, corrosion, bent parts, cracks, etc.
- (8) Carefully inspect the load forks for cracks, breaks, bending, twists, and wear. Be sure that the forks are correctly installed and locked in their proper position.
- (9) Inspect the wheels and tires for safe mounting, wear condition, and air pressure.
- (10) Check the hydraulic sump oil level, engine oil level, and fuel level.

2) FUNCTIONAL CHECKS

Check the operation of the truck as follows.

※ **Before performing these checks, familiarize yourself with the starting, operating, and shutdown procedures in Section 5 of this manual. Also, know the safety rules given in Section 1 of this manual.**

- (1) Test warning devices, horn, light, and other safety equipment and accessories.
- (2) Start the engine and be sure all controls and systems operate freely and return to neutral properly.
Check the:

- ① Gauges, meters, and indicator lights
- ② Service brakes, inching pedal, and parking brakes
- ③ Hydraulic controls: lift, tilt, and auxiliary (If installed)
- ④ Accelerator
- ⑤ Directional control
- ⑥ Steering system
- ⑦ Lift mechanism and any attachments.

When the functional check are completed, follow the **standard shutdown procedures** given in Section 5, **Starting and operating procedures**.

3) CONCLUDING THE INSPECTION

▲ Do not operate a lift truck that has a maintenance problem or is not safe to operate.

- (1) Instead, remove the key from the starting switch and put an **Out of service tag** on the truck.
- (2) If all of the daily inspection checks were normal or satisfactory, the truck can be operated.

2. SUGGESTION FOR NEW TRUCK

- 1) It takes about 100 operation hours to enhance its designed performance.
- 2) Operate according to below three steps and avoid excessive operation for the initial 100 hours.

Service meter	Load
Until 10 hours	About 60%
Until 100 hours	About 80%
After 100 hours	100%

※ **Excessive operation may deteriorate the potential performance of truck and shorten lifetime of the truck.**

- 3) Be careful during the initial 100 hours operation.

- (1) Check daily for the level and leakage of coolant, engine oil, hydraulic oil and fuel.
- (2) Check regularly the lubrication and fill. Grease daily all lubrication points.
- (3) Tighten bolts.
- (4) Warm up the truck fully before operation.
- (5) Check the gauges during operation.
- (6) Check if the truck is operating normally during operation.

- 4) **Replace following after initial 50 hours of operation**

Checking items	Service
Engine oil	Replace
Engine oil filter element	

Avoid excessive operation for initial 100 hours

160DF70P01

3. FUEL SAFETY PRACTICES

REFUELING DIESEL TRUCKS

- ⚠ Stop the engine when refueling.
All lights and flames shall be kept at a safe distance while refueling.

5. STARTING AND OPERATING PROCEDURES

1. BEFORE OPERATING THE TRUCK

Be sure that you have read and understand the information in this Operator's Manual and are trained and authorized before operating the lift truck.

- ⚠ A lift truck can be dangerous if not used properly. Safe operation is the responsibility of the operator.
- ⚠ Do not start or operate the truck, or any of its functions or attachments, from any place other than the designated operator's position.
- ⚠ Inspect your lift truck before operating at the start of each shift. Before putting your truck to use, check the operation of the controls and all systems.
- ⚠ Protect yourself. Do not operate truck without closing the cabin door or without fastening seat belt unless conditions prevent its use.
Use special care if operation without these safety rules are required.

2. CHECK BEFORE OPERATION

- 1) The Occupational Safety and Health Act(OSHA) required that truck users examine their trucks before each shifts to be sure they are in safe working order. Defects when found shall be immediately reported and corrected. The truck shall be taken out of service until it has been restored to safe operating condition.

160D7EOM51

- 2) A thorough walk-around check should be made BEFORE starting engine. This is required for your personal safety and to realize maximum service life for your truck.

- ① The numbers on the inspection chart show the order of inspection
- ② These numbers correspond to the check item numbers given on the next pages.
- ③ Hang a caution sign on the truck(for example, **Do not start** or **Maintenance in progress**). This will prevent anyone from starting or moving the truck by mistake.

3. CHECK BEFORE STARTING ENGINE

1) CHECK FOR WATER OR OIL LEAKAGE

- (1) Walk around your HYUNDAI truck and check for water, oil or hydraulic leakage. Examine truck for obvious damage.
- (2) Check cabin, backrest and forks for crack or obvious damage.
- (3) If any damage or leaks are detected contact your HYUNDAI dealer or tire repair shop.

2) CHECK TIRE AIR PRESSURE/CHECK TIRE RIM

• Air pressure and torque

Item	Unit	Front tire/Rear tire		
		110/130DF-7	160DF-7	
		10.00-20, 16PR	12.00-20, 18PR	12.00-20, 20PR
Tire air pressure	kgf/cm ²	8.0	8.0	8.7
	psi	114	114	124
	bar	7.9	7.9	8.5
Hub nut tightening torque	kgf · m	83.2		
	lbf · ft	601		
	N.m	815		

⚠ The tires are under high inflation pressure, so failure to follow the correct procedures when changing or servicing tires and rims could cause the tire to explode, causing serious injury or damage. The tires and rims should always be serviced or changed by trained personnel using the correct tools and procedures. For details of procedures, contact your HYUNDAI dealer or tire repair shop.

⚠ If there is any deformation, damage, or wear of the rim, or any doubt about the condition, always replace the rim. Never try repairing, welding, or heating.

3) CHECK COOLANT LEVEL

- (1) If the cooling water in the radiator sub-tank is not within normal range when cool, add water to the MAX line.

⚠ In antifreeze is being used, pay careful attention to the ratio of antifreeze and water when adding coolant.

⚠ If the sub-tank is completely empty, first add water directly to the radiator. Then add water to the sub-tank.

Always allow the radiator to cool down before adding water.

At the operating temperature, the engine cooling water is at high temperature and pressure, so it is dangerous to try to open the radiator cap. Wait until the radiator is cool enough to be touched by hand before opening the radiator cap. Loosen the radiator cap slowly to release the pressure, then loosen the cap.

4) CHECK OIL LEVEL IN ENGINE OIL PAN

- (1) Stop the engine, pull out the dipstick and check the oil level.

- (2) The oil surface line on the dipstick should be between H and L.
If below L, remove the filler cap and add engine oil through the oil level.

※ Change the oil if it is marked dirty or discolored.

⚠ Oil level is to be checked with the truck placed at flat level and at least 3 minutes after the engine stopped.

⚠ Do not touch hot components or allow hot oil to contact your skin.

5) CHECK FAN BELT TENSION

Cooling fan belt tensioner

Maintenance check

- (1) With the engine turned off, check that neither the top nor bottom tensioner arm stop is touching the cast boss on the tensioner body. If either of the stops is touching a boss, the alternator belt must be replaced. Check to make certain the correct belt part number is being used if either condition exists.

⚠ When using a steam cleaner, wear safety glasses or a face shield, as well as protective clothing. Hot steam can cause serious personal injury.

⚠ Wear safety glasses or a face shield, as well as protective clothing, to prevent personal injury when using a steam cleaner or high-pressure water.

Check the tensioner pulley and body for cracks. If any cracks are noticed, the tensioner **must** be replaced. Refer to a cummins authorized repair facility.

Check the tensioner for dirt buildup. If this condition exists, the tensioner **must** be removed and steam-cleaned.

With the cooling fan belt removed, check that the bottom tensioner arm stop is in contact with the bottom tensioner arm stop boss on the tensioner body. If these two are **not** touching, the tensioner **must** be replaced.

6) CHECK BATTERY

⚠ Battery maintenance need serious care and safety service. Refer to 10. REPLACEMENT AND CHECK in SECTION 7. and always keep the safety rules.

7) CHECK BRAKE COOLER OIL LEVEL

- (1) Rest fork on ground and stop engine. Pull out dipstick and check oil level. If insufficient, add oil.

⚠ Hot oil and components can cause personal injury. Do not allow hot oil or components to contact skin.

8) CHECK HYDRAULIC OIL LEVEL

- (1) Rest fork on ground and stop engine.
- (2) Check the oil level from the level gauge of hydraulic oil tank.
- (3) In accordance with the mast equipped, the oil level differs.

Model	Gauge	l (U.S.gal)	V - mast	TF - mast
110DF-7	Lower limit	111(29)	V300 ~ V700	TF440 ~ TF700
130DF-7	Upper limit	123(32)	-	TF440 ~ TF700
160DF-7	Lower limit	124.3(32.8)	V300 ~ V600	TF395 ~ TF450
	Upper limit	135.6(35.8)	V650 ~ V700	TF500 ~ TF700

9) CHECK WATER SEPARATOR

- (1) WIF(Water in fuel) warning lamp.
If the warning lamp stays on, drain the water from the fuel filter.

- (2) When the float of separator meets the red line(drain level), drain water.

10) MULTI FUNCTION SWITCH

(1) Front wiper and washer switch

- ① When the switch is in J position, the wiper moves intermittently.
- ② When placed in I or II position, the wiper moves continuously.
- ③ If you push the grip of the lever, washer liquid will be sprayed and the wiper will be activated 2-3 times.

※ Check the quantity of washer liquid in the tank. If the level of the washer liquid is LOW, add the washer liquid (In cold, winter days) or water. The capacity of the tank is 1 liter.

(2) Turning switch

- ① This switch is used to warn or signal the turning direction of the truck to other vehicles or equipment.
- ② Push the lever up for turning left, pull the lever down for turning right.

11) CHECK PEDALS

Check for any catching or abnormal heaviness when depressing the pedals.

(1) Inching pedal

- ① Free play : Max 1°
- ② Interlock stroke with brake pedal : 7°

(2) Brake pedal

- ① Free play : Max 1°

4. SEAT ADJUSTMENT

1) SEAT ADJUSTMENT

The seat is adjustable to fit the contours of the operator's body. It will reduce operator fatigue due to long work hours and enhance work efficiency.

(1) Forward/Backward adjustment

- ① Pull lever A to adjust seat forward or backward.
- ② The seat can be moved forward and backward over 200mm(8in) in 10 steps.

(2) Upward/Downward adjustment

- ① Pull lever B and C to adjust seat upward or downward.
- ② Forward or backward side adjustment only can be made, tilting to one side, by moving lever B or C, respectively.

(3) Reclining adjustment

Pull lever D to adjust seat back rest.

(4) Arm rest adjustment

This can be adjusted by turning the handle F to right and left.

(5) Cushion adjustment (E)

Adjusting handle to the operator's weight.

2) BUCKLING UP

- (1) Buckling up. Be sure that you put on the seat belt. Connect and adjust the seat belt strap to a snug, comfortable position.

▲ Always wear your seat belt when operating a lift truck.
Failure to wear seat belt will result in injury or death in an event of an accident.

5. STARTING FROM A SAFE CONDITION

Always start from a safe condition.

Before operating a lift truck, make sure that :

- You are safely seated in the truck.
- Seat belt is buckled up.
- The parking brake is applied.
- The forks are fully lowered to the floor or ground.
- You are familiar with how all the controls function.
- All controls are in neutral or other correct position.
- The truck has received its daily inspection and ready and safe to operate.

Put the direction control lever in the NEUTRAL position, before starting. The truck should start only in the NEUTRAL position. If it starts in gear, have the truck serviced.

6. GENERAL STARTING AND OPERATING TIPS

Before you start the truck, make sure that you have taken all the above-mentioned precautions, you have read this manual, you are starting from a safe condition, with the directional control in NEUTRAL, the seat adjusted, and your seat belt buckled.

▲ INSPECT YOUR LIFT TRUCK BEFORE OPERATING at the start of each shift. Before you put your truck to use, check the operation of the controls and all systems.

Turn off any lights or optional electrical equipment while you crank the engine. This reduces the electrical load on your battery.

Avoid excessive starter cranking(In excess of 30 seconds). To avoid starter overheating or damage, do not crank the starter continuously for more than 30 seconds at a time. If the engine fails to start, wait two to three minutes before again attempting to start your lift truck.

If your battery is **run down**(discharged) or becomes discharged while you try to start your truck, please refer to Section 6, **Emergency Starting and Towing**, in this manual.

To avoid damage to your truck or possible harm to yourself. Follow these recommendations :

- Warm the engine up before driving or applying a load. Idle engine at low idle rpm for a few minutes to circulate and warm the oil. Then increase speed to approximately half-throttle for a short period or until the engine coolant reaches approximately 100° F. This procedure helps prolong engine life.
- Let the engine run until the normal operating temperature is reached. Then operate the controls and check all gauges and warning indicators to be sure they are functioning properly. Stop the engine and make a visual inspection for oil, water, or fuel leaks.
- Do not operate the engine at speeds above idle for more than brief periods without a load.
- Do not run the engine at maximum power continuously until the engine is fully warmed up.
- Never operate the engine at more than the regular no-load governed speed. Excessive speeds are harmful.

※ **The governor is set at the factory and should need no adjustment.**

- Avoid extended(in excess of 10 minutes) and unnecessary idling of the engine. Turn off the engine instead.
- **Carbon monoxide** is colorless and odorless, but can be present with all other exhaust fumes.

▲ Exhaust gases are harmful and can cause serious injury or death. Proper ventilation is always necessary for safe inside operation or warm-up.

▲ Due to the precise, tolerances of diesel injection systems, it is extremely important that the diesel fuel be kept clean and free of dirt or water. Dirt or water in the system can cause severe damage to both the injection pump and the injection nozzles.

7. STARTING AND STOPPING THE ENGINE

1) CHECK INDICATOR LIGHTS

- (1) Check if parking brake switch is ON.
- (2) Check if gear selector lever is in neutral position.
- (3) Turn the key to the ON position, and check following.
 - ① If all the lamps light ON after sounding buzzer for 3 seconds.
 - ※ **If the lamps do not light or the buzzer is not sounded, check disconnection of wire.**
 - ② Only below lamps will light ON and all the other light will be turned OFF after 3 seconds.
 - Charging warning lamp(1)
 - Engine oil pressure warning lamp(2)
 - Brake fail warning lamp(3)
- ※ **Start the engine after all of the lamps OFF.**
(Only above 3 lamps remain ON)

2) STARTING ENGINE IN NORMAL TEMPERATURE

- ※ **Sound the horn to warn the surroundings after checking if personnel or obstacles are in the area.**
- (1) Turn the starting switch to START position to start the engine.
 - ※ **If the engine does not start, allow the starter to cool for about 2 minutes before attempting to start the engine again.**
 - (2) Release the starting switch instantly after the engine starts to avoid possible damage to the starting motor.
 - (2) The starting switch will automatically return to the ON position.

3) STARTING ENGINE IN A COLD WEATHER

- ※ Sound horn to warn surroundings after checking if there are obstacles in the area.
- ※ Replace the engine oil and fuel referring to recommended oils at page 7-66.
- Fill the anti-freeze solution to the coolant as required.

- (1) Check if the parking brake is locked(With the parking switch ON).
- (2) Check if the gear selector lever is in the neutral position.
- (3) Turn the starting switch to ON position, and wait the preheater pilot lamp OFF.

- ※ When the preheater warning lamp is turned ON, the preheating function is actuated within 10~45 seconds in accordance with temperature of the air intake manifold.

- (4) Start the engine by turning the starting switch to START position after the preheater pilot lamp OFF.
- (5) Release starting switch immediately after starting engine. The starting switch will automatically return to the ON position.

- ※ After engine started, the preheating function is actuated to reduce the white smoke.

4) INSPECTION AFTER ENGINE START

Inspect and confirm the following after engine starts.

- (1) Is the level gauge of hydraulic oil tank in the normal level?
- (2) Are there leakages of oil or water?
- (3) Are all the warning lamps OFF?
- (4) Check the following after warming up operation.
 - ① Is the indicator of engine coolant temperature gauge (1) in the operating range?
 - ② Is the indicator of transmission oil temperature gauge(2) in the operating range?
 - ③ Is the engine sound and the color of exhaust gas normal?
 - ④ Are the sound and vibration normal?

- ※ Do not increase engine speed quickly after starting, it can make damage engine or turbocharger.
- ※

If there are problems in the control panel, stop the engine immediately and correct problem as required.

(5) Check engine exhaust color.

Exhaust gas color	Criteria
Colorless, light blue	OK
Black	Check for incomplete combustion
White	Check for oil leakage

(6) Check fuel tank level.

If the indicator points to **F**, the tank is full. If the indicator enters the **E** range, refill the fuel tank immediately. Do not operate the truck below this level. Do not use low quality fuel or fuel mixed with kerosene. Clean the area around the cap before adding fuel to prevent dirt from entering the tank.

Always fill the tank at the end of the day's operation. If air remains in the tank, the moisture in the air will condense inside the tank and form water in the fuel.

▲ Do not smoke or allow any flame near the truck when refueling. Refueling produces explosive fumes. The truck should be refueled only at the specified refueling point.

▲ Stop the engine and get off the truck when refueling.

(7) Check warning lamps.

※ These lamps light up to indicate an abnormality.

So, if one of these lamps is lighted, take appropriate service and maintenance.

(8) Check steering wheel play.

If the steering wheel play is over 30~60mm (1.2-2.4in), check or repair it.

(9) Check lift chain tension.

Raise forks 10 to 15cm(4 to 6in) from ground. Push with a rod to check that both chains have approximately same amount of slack.

• Adjusting lift chain

- ① Loosen locknut and turn the adjust nut.
- ② Equalize tension on the lift chain.

▲ Do not put hands into the mast.

(10) Check steering wheel.

Check that steering wheel does not wobble or suddenly pull to one side. Check also for any abnormal heaviness in steering.

(11) Check rear view mirror.

Adjust the rearview mirror for best rearward visibility.

5) TRANSMISSION COLD STARTING

- (1) At an oil temperature in the shifting circuit $< -12^{\circ}\text{C}$, the transmission must be warmed-up for some minutes.
- (2) This must be carried out in neutral with an increased engine speed.
- (3) Until this oil temperature is reached, the electronics remains in neutral, and the symbol of the cold start phase will be indicated on the display.
 - Indication on the display : * *
- (4) After the indication on the display is extinguished, the full driving program can be utilized out of NEUTRAL.

6) TO STOP THE ENGINE

- ※ If the engine is abruptly stopped before it has cooled down, engine life may be greatly shortened. Consequently, do not abruptly stop the engine apart from an emergency.
 - ※ In particular if the engine has overheated, do not abruptly stop it but run it at medium speed to allow it to cool gradually, then stop it.
- (1) Place the gear selector lever in neutral.
 - (2) Turn the parking brake switch ON.
 - (3) Run the engine for five minutes at low idle with no load.
 - (4) Return the key of starting switch to the OFF position.
 - (5) Remove the key to prevent other people using the truck.
 - (6) Lock the cab door.

8. WARMING-UP OPERATION

※ The most suitable temperature for the hydraulic oil is about 50°C (112°F).

It can cause serious trouble in the hydraulic system by sudden operation when the hydraulic oil temperature is below 25°C (77°F). The temperature must be raised to at least 25°C (77°F) before starting work.

- 1) Run the engine at low idling for 5 minutes.
 - 2) Speed up the idling and run the engine at mid-range speed.
 - 3) Lift the forks slightly and tilt the mast forward to the stroke end to relieve hydraulic pressure.
- ※ **Do not leave hydraulic pressure relieved for more than 30 seconds.**
- 4) Tilt back to the stroke end to relieve hydraulic pressure.
- ※ **Do not leave hydraulic pressure relieved for more than 30 seconds.**
- 5) Repeat the procedure 3) - 4) several times until warm-up operation is completed.

9. LEVERS AND PEDALS

1) POSITIONING FORKS AND MAST

When driving, with or without a load, it is a good practice to always raise the forks slightly and tilt the mast (forks) backward. Raising the forks and tilting them back prevents the fork tips from catching on possible obstructions and reduce the wear on the fork blades from striking or dragging on the floor or ground. See safety messages on next page.

Pull back on the lift control lever and raise the forks 150 to 200mm (6 to 8 inch) above the floor. Then, using the tilt control, tilt the mast back slightly to raise the fork tips.

The amount of forward and backward tilt to be used is governed by the application.

⚠ When the mast(carriage and/or load) is raised into a high (Elevated) position, the stability of the truck is reduced.

Some of the other conditions that may affect stability are ground and floor conditions, grade, speed, loading, dynamic and static forces, and the judgement exercised by the operator. Trucks equipped with attachments behave as partially loaded trucks even when operated without a load on the attachment. Also, improper operation, faulty maintenance, or poor housekeeping may contribute to a condition of instability.

⚠ For stability, do not travel with the load or carriage in a highly elevated position. Travel with the lift mechanism raised only enough to clear the ground or obstacles.

2) SELECTING DIRECTION OF TRAVEL

Push the direction control lever forward, center it , or pull it back for FORWARD, NEUTRAL, or REVERSE, respectively.
Traction is disabled in NEUTRAL.

3) USING THE ACCELERATOR PEDAL

With the parking brake released and the direction control in FORWARD or REVERSE, put your foot on the accelerator pedal and push down smoothly until the truck is moving at the desired speed.

4) BRAKING PEDAL

To stop the truck, lift your foot from the accelerator pedal and put it on the brake pedal. Push down on the brake pedal in a smooth, firm motion until the truck is stopped.

**⚠ Stop the lift truck as gradually as practical. Hard braking and wheel sliding are dangerous, increase wear, and can cause you to loose a load and damage to the lift truck.
Can cause tip-over.**

5) INCHING PEDAL

Use the inching pedal and the accelerator pedal in combination to vary lift and travel speeds independently. The further you depress the inching pedal, the more the driving clutch slips, reducing travel motion. With the inching pedal fully depressed, the brakes fully engage. You operate the inching pedal with your left foot for precise control of travel speed, while you operate the accelerator pedal together with the lift control to vary lift speed.

10. TRAVELING OF THE TRUCK

1) BASIC OPERATION

(1) Traveling posture

Lift the forks so that the forks are placed 15-20cm(6~8in) above the ground and tilt back the mast fully.

(2) Traveling operation

When warm-up operation is completed after the engine is started, move the truck according to the following procedure.

- ① Release the parking brake.
- ② Put the gear selector lever in the 1st stage of forward or backward direction and press gently the accelerator pedal to move the truck.

(3) Changing direction and speed

- ① The gear selector is designed for the mounting on the left side of the steering column.
- ② The positions(speeds) 1 to 3 are selected by a rotary motion, the driving direction Forward(F)-Neutral(N)-Reverse(R) by tilting the gear selector lever.
- ③ A neutral lock is installed as protection against inadvertent drive off.
 - **Position N** - Gear selector lever blocked in this position
 - **Position D** - Driving
- ④ When doing work, run the truck in the 1st or 2nd speed.

- ※ When traveling at high speed, do not abruptly decelerate by using the transmission lever, to slow down instead press the brake pedal.
- ※ When changing direction, check beforehand there is no obstacle in the direction you will be headed.
- ※ Avoid changing direction at high speed.

(4) Turning the truck

- ① Turn the truck by moving the steering wheel into the desired direction.
 - ② You can turn the truck to the left or right by 52 degree.
- ※ Do not turn the truck abruptly when traveling at high speed and avoid turn on a slope.
- ▲ Steering does not function with engine OFF.

(5) Precautions when driving

- ① If the monitor warning lamp lights up, put the gear selector lever in the neutral position and stop the truck. Stop the engine after running it at low idling. Then resolve any problems regarding operation of the truck.
- ② When operating the truck, if the load is lighten rapidly, the speed of the truck will increase. So, be careful.
- ③ When the truck travels on uneven ground, keep the truck traveling at low speed.

▲ Do not drive the forklift more than 30 minutes without idling.

If the truck is driven 30 minutes, stop driving and keep it 10 minutes under idle condition. Excessive Driving may cause overheating of brake and tires and this may result in short life cycle of those parts.

(6) Stopping the truck

- ① Press the brake pedal to stop the truck.
- ② Put the gear selector lever in the neutral position.
- ③ Press the parking brake switch.

- ④ Lower the forks to the ground.

(7) Stopping engine

※ If the engine is abruptly stopped before it has cooled down, its service life may be shortened. Avoid sudden stop except an emergency.

※ When the engine is overheated, do not stop immediately. Run the engine at a mid range speed to allow it to cool down, then stop it.

- ① Check if the parking brake is in the lock position.
- ② Check if the gear selector lever is in the neutral position.
- ③ Run the engine at low speed without operating the equipment for about 5 minutes.
Turn the starting key to the OFF position and remove the key.

(8) Checks after the engine stopped

- ① Check the leakage of oil and water, the work equipment and the exterior of the truck.
- ② Refill the fuel tank.
- ③ Remove any debris inside of the engine room and attached to the truck.

2) TRAVELING ON A SLOPE

- (1) Never travel down a slope in neutral.
- (2) Lower the forks 15-20cm(6~8in) to the ground.
- (3) Never turn on a slope, either loaded or unloaded.
- (4) Never park on a slope.

- (5) **Loaded** - move with forks upgrade
Unloaded - move with forks downgrade

※ Truck cannot travel effectively on a slope when the oil temperature is low. Do the warming-up operation when it is going to travel on a slope.

※ Be careful when working on slopes. It may cause the truck to lose its balance and turn over.

11. OPERATING SAFELY

Safe operation is the responsibility of the operator.

1) WATCH WHERE YOU ARE GOING. DON'T GO IF YOU CAN'T SEE...

- (1) Before driving, check all around to be sure that your intended path of travel is clear of obstructions and pedestrians.

▲ LOOK WHERE YOU DRIVE. Watch out for pedestrians, other vehicles, obstructions (especially overhead), and drop-offs. If the load blocks your view, drive backwards, except up slopes.

- (2) Do not allow anyone to stand or pass under the load or raised forks.
Watch for people in your work area even if your truck has warning lights or alarms. They may not watch for you.
- (3) Sound horn at intersections and wherever vision is obstructed.
Do not drive a truck up to anyone standing in front of an object.

2) PROTECT YOURSELF AND THOSE AROUND YOU...

- (1) Operate the truck only from the designated operator's position. Stay within the confines of the lift truck profile dimensions. Keep all body parts inside the operator's compartment and away from the danger of passing obstructions. Keep inside the cabin.

※ A cabin is intended to offer protection to the operator from falling objects, but cannot protect against every possible impact. Therefore, it should not be considered a substitute for good judgement and care in loading, handling, storage, etc.

▲ Keep clear of the mast and lift mechanism. NEVER reach into or put hands, arms, legs, or head into or through the mast structure or near the carriage or lift chains. Never put any part of your body between the mast and the truck.

Don't use the mast as a ladder.

Keep all other persons clear of the load and mast mechanism while attempting to handle a load.

3) NO RIDERS...

- (1) Do not carry passengers. The operator is the only one who should be on the truck.

4) ALWAYS BE IN FULL CONTROL OF YOUR LIFT TRUCK...

- (1) Never operate a lift truck or its attachments if you are not in the designated operator's position.
- (2) Never operate a lift truck when your hands and feet are wet or greasy.
- (3) Always pick the smoothest travel route for your lift truck. Avoid bumps, holes, slick, spots, and loose objects or debris in your path that may cause the truck to swerve or tip. If these conditions are unavoidable, slow down and carefully drive past them. Slow down for wet or slippery surfaces.
- (4) Avoid any sudden movement, it can cause the truck to tip-over.
Start, stop, travel, steer, and brake smoothly.
- (5) Operate your lift truck under all conditions at a speed that will permit it to be brought safely to a stop.

- (6) Travel with the fork carriage tilted back and raised only enough to fully clear the ground or obstacles. When the carriage(load) is in an elevated position the stability of the truck is reduced.
- (7) Do not elevate the load except during stacking.

5) GRADES, RAMPS, AND INCLINES...

- (1) Use special care when operating on ramps, inclines, and uneven areas. Travel slowly. Travel straight up and down. Do not turn or drive at an angle across an incline or ramp. Do not attempt to operate on grades in excess of those specified and/or recommended by the manufacturer.
- (2) When the truck is loaded, travel with the load upgrade. When the truck is empty, travel with lifting mechanism(mast) downgrade.
- (3) Always brake with the right foot pedal(Not with the inching pedal) when travelling down incline. If you should travel down incline for long distance, apply the engine brake with lower gear. Brake mal-function such as performance drop, excessive wear of friction material and disc stick can be caused by continuous brake operation making the oil overheating. In that case, stop traveling, apply parking brake with neutral gear position and stay during 10 minutes with engine idle speed.

⚠ Do not travel down incline with neutral gear state.

It makes the brake oil overheated due to excessive brake operation.

6) PRACTICE SAFE OPERATION EVERY TIME YOU USE YOUR TRUCK...

- (1) Careful driving and operation is your responsibility. Be completely familiar with all the safe driving and load handling techniques in this Operator's Manual. Use common sense. Drive carefully do not indulge in stunt driving or horseplay. Observe traffic rules. Watch for people and hazards. Slow down, be in full control of your lift truck at all times.
- (2) Follow the instructions in this manual to avoid damage to your truck or the possibility of injury to yourself or others.
- (3) During your work, observe all functions of your lift truck. This allows you to immediately recognize a problem or irregularity that could affect the safe operation of your truck.
- (4) Periodically check the gauges and warning indicator lights in the instrument panel to be sure they indicate a normal condition. If an abnormal condition appears bring the truck to a safe condition and safe location, shut off the starting switch immediately and report the problem.

⚠ Do not continue to operate a truck that has a malfunction. Stop and have it fixed.

⚠ Always wear your seat belt when operating your truck.

12. LOAD HANDLING

1) GENERAL

Handle only loads that are within the truck rated capacity as shown on the nameplate. This rating specifies the maximum load that should be lifted. However, other factors such as special load handling attachments, load having a high center of gravity, or uneven terrain may dictate that the safe working load be less than the rated capacity. Under these conditions, the operator must reduce the load carried so that the lift truck remains stable.

Handle only stable or safely arranged loads. Do not handle loads made up of loose, unevenly stacked, or unstable items that can easily shift and fall. Take the time to correctly stack and hand loose items. Center the load on the forks.

Do not lift anything that might fall on the operator or a bystander. Do not handle loads that are higher than the fork carriage unless the load is secured so that no part of it can fall backward.

Keep the load back against the LBR. Loads placed out on the ends of the forks can make the lift truck less stable and more likely to tip up.

Lift and lower with the mast vertical or tilted slightly back-never tilted forward.

Operate lift and tilt controls slowly and smoothly. Never tilt the mast forward when the carriage(load) is raised, except to pick up or deposit a load over a rack or stack.

▲ Slack chains mean rail or carriage hang-up. Raise the mast before you move. If the mast malfunctions in any way or becomes stuck in a raised position, operate the lift control to eliminate any slack chains by raising the carriage. DO NOT go under a raised mast or forks to attempt repairs.

DO NOT climb the mast or the truck.

Remember your truck is designed to carry loads forward of the front wheels so that the weight of the load is counterbalanced by the weight of the truck.

The farther the load is carried from the pivot point(Center of front wheels), the less the weight on the steer wheels. Therefore, always carry the load as close to the front wheels as possible(Back and flush against the face of the forks.)

The capacity load shown on the nameplate is represented by a cube in weight is evenly distributed, with the center of gravity located a standard distance from the face of the forks. If the weight of the actual load to be handled is not evenly distributed, put the heaviest part closest to the carriage.

2) ADJUSTING THE LOAD FORKS

The load forks are adjustable on the hanger, carriage. Forks should be spaced as far apart as the load will allow. Both forks should always be the same distance from the center of the fork carriage. To adjust the forks, raise the carriage slightly. Tilt the mast fully forward to reduce friction and make the fork slide easier.

Unlock the fork locking pins.

Position the forks by pushing them away from you. Secure the fork locking pins.

3) LOAD ON FORKS

- (1) Do not elevate the load with one fork.

Loading with one fork cause the tip over, serious injury or death of operator.

The work can cause the height difference between both fork tips.

- (2) Do not elevate the load with the ends of the forks.

This work can cause the height difference tips due to overload in the end of the forks.

The load should be loaded at least over 2/3 of fork length.

4) TRAVELING WITH LOAD

Travel with load or carriage as low as possible and tilted back. Never travel with the load or carriage raised(elevated) in a high position. Do not elevate the load except during stacking.

Observe all traffic regulations and watch for other traffic, pedestrians, and safe clearances. Always look in the direction of travel. Keep a clear view of the path of travel and when the load blocks your visibility, travel in reverse with load trailing(Except when climbing an incline).

Avoid sudden movements when carrying a load-start, stop, travel, steer, and brake smoothly. Steer clear of bumps, holes, and loose materials or debris on the ground. Lift and tilt slowly and smoothly. Go slowly when turning. Cross railroad tracks slowly and at an angle wherever possible.

Use special care when handling and traveling with long, high, or wide loads-to avoid losing the load, striking bystanders or obstructions, or tipping the truck.

Watch clearances around the truck and load as you travel. Raise the forks or attachment only to pick up or stack a load. Look out for obstructions, especially overhead.

Be aware that exaggerated tail swing, when turning while traveling forward, is a characteristic of lift trucks that are steered by the rear wheels. Accordingly, you need to become accustomed to tail swing and always check the tail swing area of the counterweight to be sure it is clear before you turn.

Always be concerned about the stability of your lift truck. When attachments are used, extra care should be taken in securing, manipulating, positioning, and transporting the load. Because attachments generally add extra weight and complexity to the truck, operate trucks equipped with attachments as partially-loaded trucks when not handling load.

5) PICKING UP AND MOVING LOADS

When picking up a load from the ground, approach the load slowly and carefully align the truck square with the load. The forks should be adjusted to fit the load or pallet being handle and spread as wide as possible to provide good stability and balance. Before lifting, be sure the load is centered and the forks are fully under and supporting the load. Fork length should be at least 2/3 of load length. With the lift and tilt controls, adjust the forks to the correct height and angle for freely engaging the load pallet. Move forward until the forks are squarely and completely under the load.

▲ Be Sure that the forks do not extend beyond the load, causing damage or tipping of other adjacent loads or materials behind the load being moved.

If the forks are longer than the load, move the tips partially under the load without extending beyond the load. Raise the load to clear the ground. Back out several inches, or whatever distance is necessary, then set the load down and move forward until the load is positioned against the carriage.

Raise the load from the ground or stack by tilting the mast back just enough to lift the load from the surface. When stacking or tiering, use only enough backward tilt to stabilize the load.

Then raise the load to traveling height and tilt fully back to travel(Except for loads that must be transported as level as possible).

6) UNLOADING

To deposit a load on the floor after being moved into the correct position, tilt the mast forward to a vertical position and lower the load.

Adjust the fork height and tilt the mast forward slightly, as necessary, for smooth removal of the forks from the load(Pallet).

Carefully back away to clear the forks from the load.

Raise the forks to traveling height and tilt forks to a level position 150~200mm(6~8in) off the floor.

7) STACKING

(1) To put a load on a stack

- ① Approach slowly and align the lift truck and load squarely with the stack.

- ② Raise the load as the lift truck nears the stack.

- ③ Move forward slowly until the load almost touches the stack. The leading edge and sides of the load pallet should line up exactly with the near edge and side of the load or rack on which you are stacking.

- ④ Stop close to the stack and further lift the load high enough to clear the top of the stack. Slowly move the load into position. Use care not to damage or move adjacent loads.
- ⑤ When the load is aligned with the stack beneath it, tilt the mast to the vertical position and carefully lower the load onto the top of the stack.

- ⑥ Lower the forks slightly to clear the load pallet. Tilt the forks forward slightly, if necessary.

- ⑦ Check your travel path, then carefully back away until the forks are clear of the stack. Stop and lower the forks to the travel position [150~200mm (6~8in) above the ground], then tilt back for travel.

(2) To move a load from a stack

Approach the stack carefully, truck lined up squarely with the load. With mast vertical, raise the forks to the correct height for freely engaging the load pallet. Adjust fork angle as necessary to fit squarely under the load. Move (inch) forward until the forks are under the load.

Be sure that the forks do not extend beyond the load, causing damage or tipping of other adjacent loads or materials behind the load being moved. If the forks are longer than the load, move the tips partially under the load without extending beyond the load.

Raise the load to clear the under surface. Back out several inches, then set the load down and move forward until the front face of the forks contacts the load. Be careful that the fork tips now clear the adjacent load or material behind the load being moved.

Raise the load from the stack by tilting the mast back just enough to lift the load from the surface. Or, with the mast still vertical, raise the forks until they begin to lift the load. at this point, apply the minimum back tilt that will stabilize the load.

Check your travel path, slowly back up until clear of the stack, stop, and then lower the load to the travel position [150~200mm(6~8in) off the ground]. Tilt full back to travel(Except for certain loads that may have to be transported as level as possible). Be sure the load is back flush against the carriage or front face of the forks.

※ **Certain loads must be transported as level as possible.**

13. SHUT DOWN PROCEDURE

※ Always leave your lift truck in a safe condition.

1) WHEN YOU LEAVE YOUR TRUCK, OR PARK IT, FOLLOW THESE SAFELY RULES

- (1) Park in a safe area away from normal traffic.
- (2) Never park on a grade or a slope.
- (3) Never park in areas that block emergency routes or equipment, access to fire aisles, or stairways and fire equipment.

2) BEFORE LEAVING THE OPERATOR'S POSITION

- (1) Bring the truck to a complete stop.
- (2) Put the directional control lever in the NEUTRAL position.
- (3) Turn parking switch ON.
- (4) Lower the lifting mechanism-carriage and forks or attachment fully to the ground.

3) IN ADDITION, WHEN LEAVING THE TRUCK UNATTENDED

- (1) Tilt the mast forward until the forks are level and flat on the ground. Let the engine run at idle speed.
 - (2) Turn the starting switch to the OFF position and remove the key.
 - (3) Block the wheels, if the truck must be left on an incline or you have any doubt about the truck moving from a safe position.
- ※ If the lift truck has been working hard, let the engine idle a few minutes before shutting it off.

▲ CAUTION FOR TURBOCHARGER PROTECTION

In order to prevent turbocharger failure, please let the engine idle for more than 5 minutes before shutting it off.

14. STORAGE

1) BEFORE STORAGE

When you keep your forklift truck in storage for an extended period of time, observe the following safeguard instruction:

- (1) Wash and tidy the truck and house it in a dry building.
- (2) When the truck has to be placed outdoors, park it on an even ground and cover it securely with canvas.
- (3) Give enough fuel, grease, lubricant and oil.
- (4) Coat exposed piston rods of all hydraulic cylinders fully with grease.
- (5) Cover batteries after removing terminals, or remove battery from the truck and store separately.
- (6) When the atmospheric temperature is anticipated to drop below 0°C, add antifreeze. (Refer to COLD WEATHER OPERATION about ratio of water and antifreeze.)

2) DURING STORAGE

- (1) Operate the engine and move the truck for a short distance once a month so that a new oil film will be coated over movable parts and component surfaces. Remove and store the battery at the same time.

▲ The above operations should be performed in the open. If they have to be performed inside a building, open the windows and doors to improve ventilation.

This is to avoid the danger of gas poisoning.

※ BATTERY

- ① Once a month, start the engine for 15 minutes (or use a charger) to charge the battery.
- ② Every 2 months, check the battery voltage and keep battery voltage over 25.08V.
- ③ If the machine stock period is over 6 months, disconnect the battery negative (-) terminal.

3) AFTER STORAGE

After storage (When it is kept without cover or the rust-preventive operation once a month is not carried out), you should apply the following treatment before operation.

- (1) Remove the drain plugs from the oil pan and other cases and drain any water.
- (2) Remove the rocker housing cover and lubricate the valves and rocker arms well. Inspect the valve operation.
- (3) After the engine is started, run it at idling speed until it is warmed up completely.

15. TRANSPORT

1) PRECAUTIONS FOR LOADING AND UNLOADING

Contact your HYUNDAI forklift distributor for advice regarding transportation of the truck.

When loading or unloading the truck on or from a transporter, using loading ramp, the following precautions must always be observed.

⚠ Check travel route for overpass clearance.

Make sure there is adequate clearance if the lift truck being transported is equipped with a high mast or cab.

Remove ice, snow or other slippery material from the shipping lift truck and the loading dock.

- (1) Ensure that the transporter cannot move by applying the brake and putting blocks under the wheels. Place the transmission control in NEUTRAL.
- (2) Fix the loading ramps securely so that the centers of the transporter and truck are aligned. (The loading ramps should be of sufficient width, length and thickness to permit safe loading or unloading.)
- (3) After checking that the truck is aligned with the loading ramps, back the truck slowly up the ramps to load it on the transporter.

⚠ When on the loading ramps, never change direction. If it is necessary to change direction, drive off the ramp and realign the truck.

Block the wheels and secure the lift truck with tiedowns.

16. LOADING AND UNLOADING BY CRANE

- 1) Check the weight, length, width and height of the truck referring to the chapter 8, specifications when you are going to hoist the truck.
- 2) Use long wire rope and stay to keep the distance with the machine as it should avoid touching with the truck body.
- 3) Put a rubber plate where the wire rope contact with the truck's body to prevent damage.
- 4) Place crane on the proper place.
- 5) Install the wire rope and stay like the illustration.

- ⚠ Make sure wire rope is proper size.
- ⚠ Make sure that the truck is shut down and safety lock lever is OFF before hoisting. Lifting the truck with engine running can cause serious accident.
- ⚠ The wrong hoisting method or installation of wire rope can cause damage to driver and truck.
- ⚠ Do not load abruptly.
- ⚠ Keep area clear of personnel.

- ⚠ Do not install the wire to unsafe position such as forks, carriage, head guard, counterweight lifting hole or towing pin, etc.. It can cause serious injury or damage to driver and truck.
- ⚠ If there is any problem to lift a truck, please contact your dealer.
- ⚠ Perform the lifting service with skilled service men.

6. EMERGENCY STARTING AND TOWING

1. HOW TO TOW A DISABLED TRUCK

If your lift truck becomes disabled but it can be moved freely on its own wheels without further damage, use the following procedures to tow it safely to a repair area.

△ It is important for your safety and the care of your lift truck to use the proper equipment and carefully follow these recommendations for safe towing.

▲ DO NOT tow a lift truck if there is a problem with the brakes or tires or the steering cannot be operated. DO NOT tow up or down ramps and steep inclines. DO NOT attempt to tow a lift truck if traction or weather conditions are poor.

- 1) Be sure to apply the parking brake or block the drive wheels on the disabled truck while working around it.
- 2) When possible, raise the carriage(forks) on the disabled truck about 300mm(12in) from the floor or ground. Secure the carriage with a chain.
- 3) Obtain another lift truck of equal or larger size carrying a partial load for traction.
- 4) Check that the counterweight bolts are in place and properly torqued.(This bolt is made of a special high tensile steel and is not commercially available. Replace it, when necessary, only with a genuine HYUNDAI replacement part).
- 5) Use an approved, solid metal tow bar with towing couplers that connect to the towing pins in the counterweights.
- 6) Release the parking brake on the towed vehicle.
- 7) Transmission control is in neutral.

160DF7OM144

- 8) Tow the disabled truck backward. An operator must be on the towed truck.

Tow the truck slowly. Careful towing is necessary to prevent injury to personnel or damage to the truck. The truck should be towed at a speed of less than 8km/h(5mph) with a driver in the seat. Do not lift the truck or any wheels off the floor or ground while the truck is being towed.

▲ The power steering will not operate on the disabled truck when the engine is not running.

- 9) Park the disabled truck in authorized areas only. Fully lower the forks to the floor, put the directional control lever in the NEUTRAL position and turn the starting switch to the OFF position. Turn on the parking brake switch. Remove the key and, when necessary, block the wheels to prevent the truck from rolling.

Lift truck parking

160DF7OM32

- ⚠ Always engage the parking brake when parking a lift truck. The truck can move and cause injury or death to personnel near it.**

2. HOW TO USE BATTERY JUMPER CABLES

If your lift truck battery is discharged(dead), you can start your lift truck by Jumping it from another lift truck that has a 24V negative-ground electrical system. The "Booster" battery must be fully charged and in good condition. This section explains how to perform this procedure safely. To avoid damage to your lift truck and your battery or the possibility of harm to yourself, follow the instructions and warnings carefully. If you have any doubts, ask for help from an experienced mechanic.

If your truck has a battery with terminals on the side you will need a set of jumper cables with matching connector clamps or cable adapters for side mounted battery terminals.

△ Use only a 24V NEGATIVE GROUND SYSTEM to jump your truck. You can injure yourself and permanently damage your truck's 24V starting motor and ignition system by connecting it to a 24V power supply or to a positive ground system.

▲ BATTERIES CONTAIN SULFURIC ACID. Avoid acid contact with skin, eyes, or clothing. If acid contacts your eyes or skin, flush immediately with water and get medical assistance. Wear safety glasses when working near the battery to protect against possible splashing of the acid solution.

1) If the discharged battery has filler caps, check the fluid level. Do not use an open flame to check and do not smoke. If low, add distilled water to the correct level. Be sure to install the caps before jump starting.

2) Do not jump start, charge, or test a sealed type battery if the test indicator looks illuminated or has a bright color. Install a new battery.

▲ BATTERIES EMIT EXPLOSIVE GAS. Do not smoke or have open flames or sparks in battery charging areas or near batteries. An explosion can result and cause injury or death. Hydrogen gas is produced during normal battery operation. Hydrogen can explode if flames, sparks, or lighted tobacco are brought near the battery. When charging or using a battery in an enclosed space, always provide ventilation and shield your eyes. Wear safety glasses when working around batteries.

3) Put the truck with the booster battery as near to the other truck as necessary for the jumper cables to reach both batteries. Check and make sure that the trucks do not touch each other. Use particular care when connecting a booster battery to prevent sparks.

4) On both trucks:

- ① Apply the parking brake.
- ② Put the directional control lever in the NEUTRAL position.
- ③ Turn the starting switch to the OFF position.
- ④ Turn all accessories to the OFF position and leave them off until after the engine has been started and the jumper cables have been removed.

▲ To avoid short circuits, remove all jewelry and do not permit any metal tools to make contact between the positive battery terminal and other metal on the truck. When you connect jumper cable clamps to the positive terminals of the two batteries, make sure that neither clamp contacts any other metal. Injury can occur from electrical shock or explosion.

5) Connect the jumper cables in the following sequence:

- Ⓐ Connect a jumper cable from the positive(+) red terminal on one battery to the positive(+) red terminal on the other battery. Never connect positive(+) red to negative(-) black, or negative to positive.
- Ⓑ Connect one end of the second cable to the grounded negative(-) black terminal of the **Jumper vehicle** battery.
- Ⓒ Connect the other end of the second cable to a stationary, solid metallic point on the engine of the **Stalled vehicle**, not to the negative(-) black terminal of its battery. Make this connection at a point at least 450mm(18in) away from the battery, if possible. Do not connect it to pulleys, fans or other parts that move. Do not touch hot manifolds that can cause severe burns.

6) Start the engine on the **Jumper vehicle** and run the engine at a moderate speed for a minimum of five minutes.

7) Start the engine on the **Stalled vehicle**. Follow the starting instructions in section 5, **Starting and Operating Procedures** in this manual. Be sure that the engine is at idle speed before disconnecting the jumper cables.

8) Remove the jumper cables by reversing the installation sequence exactly. Start by removing the last jumper cable from the stalled vehicle first. Remove the cable end from the engine block first, then the other end of the negative(-) black cable.

9) Remove both ends of the positive(+) red cable.

7. PLANNED MAINTENANCE AND LUBRICATION

1. INTRODUCTION

ONLY TRAINED AND AUTHORIZED PERSONNEL should perform planned maintenance. Local HYUNDAI dealers are prepared to help customers put in place a planned maintenance program for checking and maintaining their lift trucks according to applicable safety regulations.

▲ **Powered industrial trucks may become hazardous if maintenance is neglected.**

As outlined in section 4, **operator maintenance and care**, the operator should make a safety inspection of the lift truck before operating it. The purpose of this daily examination is to check for any obvious damage and maintenance problems, and to have minor adjustments and repairs made to correct any unsafe condition.

In addition to the operator's daily inspection, HYUNDAI recommends that the owner set up and follow a periodic planned maintenance (PM) and inspection program. Performed on a regular basis by trained personnel, the program provides through truck. The **PM** identifies needed adjustments, repairs, or replacements so they can be made before failure occurs. The specific schedule (frequency) for the PM inspections depends on the particular application and lift truck usage.

This section recommends typical planned maintenance and lubrication schedules for items essential to the safety, life, and performance of the truck. It also outlines safe maintenance practices and gives brief procedures for inspections, operational checks, cleaning, lubrication, and minor adjustments.

Specifications for selected components, fuel, lubricants, critical bolt torques, refill capacities, and settings for the truck are found in section 9.

If you have needed for more information on the care and repair of your truck, see your HYUNDAI dealer.

2. SAFE MAINTENANCE PRACTICES

The following instructions have been prepared from current industry and government safety standards applicable to industrial truck operation and maintenance. These recommended procedures specify conditions, methods, and accepted practices that aid in the safe maintenance of industrial trucks. They are listed here for the reference and safety of all workers during maintenance operations. Carefully read and understand these instructions and the specific maintenance procedures before attempting to do any repair work. When in doubt of any maintenance procedure, please contact your local HYUNDAI dealer.

- 1) Powered industrial trucks can become hazardous if maintenance is neglected. Therefore, suitable maintenance facilities and trained personnel and procedures shall be provided.
- 2) Maintenance and inspection of all powered industrial trucks shall be performed in conformance with the manufacturer's recommendations.
- 3) Follow a scheduled planned maintenance, lubrication, and inspection system.
- 4) Only trained and authorized personnel are permitted to maintain, repair, adjust, and inspect industrial trucks and must do so in accordance with the manufacturer's specifications.
- 5) Always wear safety glasses. Wear a safety(hard) hat in industrial plants and in special work areas where protection is necessary and required.
- 6) Properly ventilate work area, vent exhaust fumes, and keep shop clean and floors dry.
- 7) Avoid fire hazards and have fire protection equipment present in the work area. Do not use an open flame to check for level or leakage fuel, electrolyte, or coolant. Do not use open pans of fuel or flammable cleaning fluids for cleaning parts.
- 8) Before starting work on truck.
 - (1) Raise drive wheels free of floor and use oak blocks or other positive truck positioning devices.
 - (2) Remove all jewelry(watches, rings, bracelets, etc.).
 - (3) Put oak blocks under the load engaging means, inner masts, or chassis before working on them.
 - (4) Disconnect the battery ground cable (-) before working on the electrical system.
※ **Refer to the jacking and blocking section in the service manual for proper procedures.**
- 9) Operation of the truck to check performance must be conducted in an authorized, safe, clear area.
- 10) Before starting to operate the truck.
 - (1) Be seated in a safe operating position and fasten your seat belt.
 - (2) Make sure parking brake is applied.
 - (3) Put the direction control in NEUTRAL.
 - (4) Start the engine.
 - (5) Check functioning of lift and tilt systems, direction and speed controls, steering, brakes, warning devices, and load handling attachments.

11) Before leaving the truck.

- (1) Stop the truck.
- (2) Fully lower the load-engaging means: mast, carriage, forks or attachments.
- (3) Put the directional control in NEUTRAL.
- (4) Apply the parking brake.
- (5) Stop the engine.
- (6) Turn the key switch to the OFF position.
- (7) Put blocks at the wheels if the truck must be left on an incline.

12) Brakes, steering mechanisms, control mechanisms, warning devices, lights, governors, lift overload devices, lift and tilt mechanisms, articulating axle stops, load backrest, CAB and frame members must be carefully and regularly inspected and maintained in a safe operating condition.

13) Special trucks or devices designed and approved for hazardous area operation must receive special attention to insure that maintenance preserves the original approved safe operating features.

14) Fuel systems must be checked for leaks and condition of parts. Extra special consideration must be given in the case of a leak in the fuel system. Action must be taken to prevent the use of the truck until the leak has been corrected.

15) All hydraulic systems must be regularly inspected and maintained in conformance with good practice. Tilt and lift cylinders, valves, and other parts must be checked to assure that drift or leakage has not developed to the extent that it would create a hazard.

16) When working on the hydraulic system, be sure the engine is turned off, mast is in the fully-lowered position, and hydraulic pressure is relieved in hoses and tubing.

▲ Always put oak blocks under the carriage and mast rails when it is necessary to work with the mast in an elevated position.

17) The truck manufacturer's capacity, operation, and maintenance instruction plates, tags, or decals must be maintained in legible condition.

18) Batteries, limit switches, protective devices, electrical conductors, and connections must be maintained in conformance with good practice. Special attention must be paid to the condition of electrical insulation.

19) To avoid injury to personnel or damage to the equipment, consult the manufacturer's procedures in replacing contacts on any battery connection.

20) Industrial trucks must be kept in a clean condition to minimize fire hazards and help in detection of loose or defective parts.

21) Modifications and additions that affect capacity and safe truck operation must not be done without the manufacturer's prior written approval. This is an OSHA requirement. Capacity, operation, and maintenance instruction plates, tags, or decals must be changed accordingly.

- 22) Care must be taken to assure that all replacement parts, including tires, are interchangeable with the original parts and of a quality at least equal to that provided in the original equipment. Parts, including tires, are to be installed per the manufacturer's procedures. Always use genuine HYUNDAI or HYUNDAI-approved parts.
- 23) When removing tires follow industry safety practices. Most importantly, deflate pneumatic tires completely prior to removal. Following assembly of tires on multi-piece rims, use a safety cage or restraining device while inflating.
- 24) Use special care when removing heavy components, such as counterweight, mast, etc.. Be sure that lifting and handling equipment is of the correct capacity and in good condition.

3. INSTRUCTIONS BEFORE MAINTENANCE

1) INTERVAL OF MAINTENANCE

- (1) You may inspect and service the machine by the period as described at based on service meter of LCD.
- (2) Shorten the interval of inspect and service depending on site condition.(Such as dusty area, quarry, sea shore and etc.)
- (3) Practice the entire related details at the same time when the service interval is doubled.
For example, in case of 250 hours, carry out all the maintenance each 250hours, each 100hours and daily service at the same time.

※ Time intervals between maintenances are largely determined by operating conditions. For example, operation in sandy, dusty locations requires shorter maintenance intervals than operation in clean ware-houses. The indicated intervals are intended for normal operation. The operating condition classifications are ;

• NORMAL OPERATION

Eight hour material handling, mostly in buildings or in clean, open air on clean paved surfaces.

• SEVERE OPERATION

Prolonged operating hours or constant usage.

• EXTREME OPERATION

- In sandy or dusty locations, such as cement plants, lumber mills, and coal dust or stone crushing sites.
- High-temperature locations, such as steel mills and foundries.
- Sudden temperature changes, such as constant trips from buildings into the open air, or in refrigeration plants.
- If the lift truck is used in severe or extreme operating conditions, you must shorten the maintenance intervals accordingly.

※ Since the operating environment of lift trucks varies widely, the above descriptions are highly generalized and should be applied as actual conditions dictate.

2) PRECAUTION

- (1) Start maintenance after you have the full knowledge of machine.
- (2) The monitor installed on this machine does not entirely guarantee the condition of the machine.
Daily inspection should be performed according to maintenance.
- (3) Engine and hydraulic components have been preset in the factory.
Do not allow unauthorized personnel to reset them.
- (4) Ask to your local dealer or Hyundai for maintenance advise it unknown.
- (5) Drain the used oil and coolant in a container and handle according to the method of handling for industrial waste to meet with regulations of each province or country.

3) PROPER MAINTENANCE

- (1) Replace and repair of parts
It is required to replace the wearable and consumable parts such as hose, tube and filter etc., regularly. Replaced damaged or worn parts at proper time to keep the performance of machine.
- (2) Use genuine parts.
- (3) Use the recommended oil.
- (4) Remove the dust or water around the inlet of oil tank before supplying oil.
- (5) Drain oil when the temperature of oil is warm.
- (6) Do not repair anything while operating the engine.
- (7) Stop the engine when you fill the oil.
- (8) Relieve hydraulic system of the pressure by opening of breather when repairing the hydraulic system.
- (9) Confirm if the cluster is in the normal condition after completion of service.
- (10) For more detail information of maintenance, please contact local hyundai dealer.

※ **Be sure to start the maintenance after fully understanding the section 1, safety hints.**

4) PRECAUTION WHEN INSTALLING HYDRAULIC HOSES OR PIPE.

- (1) Be particularly careful that joint of hose, pipe and functioning item are not damaged.
Avoid contamination.
- (2) Assemble after cleaning the hose, pipe and joint of function item.
- (3) Use genuine parts.
- (4) Do not assemble the hose in the condition of twisted or sharp radius.
- (5) Keep the specified tighten torque.

5) PERIODICAL REPLACEMENT OF SAFETY PARTS

- (1) These are the parts which the operator cannot judge the remained lifetime of them by visual inspection.
- (2) Repair or replace if an abnormality of these parts is found even before the recommended replacement interval.

※ Replacement of consumable service parts is not covered under warranty.

Periodical replacement of safety parts		Interval
1	Fuel hose	Every 2 to 4 years
2	Hydraulic pump hose	Every 2 years
3	Power steering hose	Every 2 years
4	Packing, seal, and O-ring of steering cylinder	Every 2 to 4 years
5	Lift chain	Every 2 to 4 years
6	Lift cylinder hose	Every 1 to 2 years
7	Tilt cylinder hose	Every 1 to 2 years
8	Side shift cylinder hose	Every 1 to 2 years
9	Master cylinder and wheel cylinder caps dust seals	Every 1 years
10	Breake hose or tube	Every 1 to 2 years
11	Breake reservoir tank tube	Every 2 to 4 years

- ※ Replace the O-ring and gasket at the same time when replacing the hose.
- ※ Replace clamp at the same time if the hose clamp is cracked when checking and replacing hose.

4. PLANNED MAINTENANCE INTERVALS

1) MAJOR COMPONENTS LOCATION

160DF70M21

1 Mast	9 Transmission	17 Counterweight
2 Lift cylinder	10 Torque converter	18 Radiator
3 Steering unit	11 Engine	19 Seat
4 Tilt cylinder	12 Steering cylinder	20 Cabin
5 Main control valve	13 Hydraulic pump	21 Steering wheel
6 Fork	14 Steering axle	22 Muffler
7 Front wheel	15 Rear wheel	23 Propeller shaft
8 Drive axle	16 Air cleaner	

2) MAINTENANCE CHECK LIST

(1) EVERY 10 HOURS SERVICE

Check items	Service	Remarks
Visual inspection		
• Truck for obvious damage and leaks.	Check, Repair or Replace	7-14
• Warning plates and decals.	Check, Replace	7-14
• Condition of tires and wheels. Air pressure.	Check, Refill or Replace	7-16
• Lift chain and fastener.	Check, Adjust	7-59
• Carriage or attachment and forks.	Check, Repair or Replace	7-42
• Fuel level	Check, Refill	3-6, 5-13
• Engine oil level	Check, Refill	3-8, 7-19
• Coolant level(Radiator & reservoir tank).	Check, Refill	7-21
• Water separator.	Check, Clean	3-9, 7-28
• Hydraulic oil level.	Check, Refill	7-30
• Fan belt damage	Check, Replace	7-25
Function tests		
• Horn and lamp	Check, Repair or Replace	3-5
• Gauges and instrument panel.	Check, Repair or Replace	3-5
• Warning light.	Check, Repair or Replace	3-5
• Service brake and inching operation.	Check, Repair or Replace	3-24
• Parking brake operation.	Check, Repair or Replace	3-19
• Accelerator and engine speed operation.	Check, Adjust	3-24, 10-4
• Directional and speed control operation.	Check, Repair or Replace	3-24
• Steering wheel operation.	Check, Repair or Replace	3-24
• Noise and vibration.	Check, Repair or Replace	5-12

(2) EVERY 50 HOURS SERVICE

Check items	Service	Remarks
Air cleaner element	Check, Clean	7-26
Air breather filter	Check, Clean	7-33
Engine oil/filter (Initial 50 hours only)	Change/Replace	7-19
Transmission oil level.	Check, Refill	7-37
Pilot line filter element(Initial 50 hours only)	Replace	7-33
Lubrication		
• Steering axle linkage pin	Check, Clean, Lubricate	-
• Hydraulic pump drive spline.	Check, Clean, Lubricate	-
Tightening torques		
• Pump mounting bolt	Check, Tight	8-7
• Drive axle mounting bolt	Check, Tight	8-7
• Tilt cylinder mounting and yoke bolt	Check, Tight	8-7
• Mast mounting bolt	Check, Tight	8-7
• Drive & steering axle wheel mounting bolt & nut	Check, Tight	8-7
• Counterweight mounting bolt	Check, Tight	8-7
• Cabin mounting bolt	Check, Tight	8-7
• Main pump & MCV mounting bolt	Check, Tight	8-7
• Engine & radiator mounting bolt	Check, Tight	8-7
• Transmission mounting bolt	Check, Tight	8-7
• Steering axle mounting bolt	Check, Tight	8-7

(3) INITIAL 100 HOURS SERVICE

Check items	Service	Remarks
Differential gear oil	Change	7-40
Transmission oil and filter	Replace	7-39
Brake cooling oil	Change	7-41

(4) EVERY 250 HOURS SERVICE

Check items	Service	Remarks
Differential gear oil	Check, Refill	7-40
Pilot line filter element	Replace	7-33
Brake line filter(strainer)	Check, Clean	7-33
Lubrication		
· Lift chain	Check, Lubricate	7-59
· Mast roller and pin	Check, Lubricate	7-59
· Lift cylinder rod end	Check, Lubricate	7-59
· Lift cylinder tube end	Check, Lubricate	7-59
· Tilt cylinder rod end	Check, Lubricate	7-59
· Tilt cylinder tube end	Check, Lubricate	7-59
· Steering cylinder rod end	Check, Lubricate	7-59
· Steering cylinder tube end	Check, Lubricate	7-59
· Attachment option cylinder rod end	Check, Lubricate	7-59
· Attachment option cylinder tube end	Check, Lubricate	7-59
· Steering axle wheel bearing	Check, Lubricate	7-59
· Pedal pivot	Check, Lubricate	7-59

(5) EVERY 500 HOURS SERVICE

Check items	Service	Remarks
Mast mounting bolt	Check, Tight	8-7
Drive axle mounting bolt and nut	Check, Tight	8-7
Air cleaner element(*1)	Replace	7-26
Battery	Check, Replace	7-46
Engine ignition and timing	Check, Replace	5-11
★Engine oil filter	Replace	7-19
★Engine oil	Change	7-19

*1 When the air cleaner warning lamp is ON, replace the air cleaner element.

★ In case of the hard operating condition or use high sulfur containing fuel above than 0.5% or use low grade of engine oil requires reduced oil change intervals.

(6) EVERY 1000 HOURS SERVICE

Check items	Service	Remarks
Hydraulic oil return filter	Replace	7-32
Hydraulic oil tank		
· Hydraulic oil	Change	7-32
· Suction strainer	Replace	7-32
Transmission oil & filter	Change	7-37
Differential oil	Change	7-40
Fan belt tension and damage	Replace	7-25
Brake cooling oil	Change	7-41
Fuel filter	Replace	7-27

(7) EVERY 2000 HOURS SERVICE

Check items	Service	Remarks
Hyd suction strainer	Replace	7-32
Radiator coolant	Replace	7-32
Hydraulic oil(*2)	Replace	7-32

*2 Conventional hydraulic oil

(8) EVERY 5000 HOURS SERVICE

Check items	Service	Remarks
Hydraulic oil(*3)	Replace	7-32

*3 Hyundai genuine long life hydraulic oil

(9) WHEN REQUIRED

Check items	Service	Remarks
Fuel system		
· Fuel tank	Drain or Clean	7-26
· Water separator	Drain or Clean	7-28
· Fuel filter	Replace	7-27
Engine lubrication system		
· Engine oil	Replace	7-19
· Engine oil filter cartridge	Replace	7-19
Engine cooling system		
· Coolant	Refill, Replace	7-21
· Radiator	Clean	7-25
Engine air intake system		
· Air cleaner element	Replace	7-26
Hydraulic tank		
· Hydraulic oil	Refill or Replace	7-32
· Hydraulic oil suction strainer	Check, Clean	7-32
· Return oil filter element	Refill, Replace	7-32
· Air breather filter	Refill, Replace	7-33
Hand pump(cabin tilt)		
· Hydraulic oil	Refill or Replace	7-18
Tire air pressure	Check, Refill	5-3

5. MAINTENANCE CHART

1) MAINTENANCE LOCATIONS

160D7EMA011

CAUTION

- ※ Service intervals are based on the hourmeter reading.
- ※ Stop the engine when servicing.
- ※ Do not open the cap or drain plug to avoid injury by unexpected spouting of high temperature fluid or gas.
- ※ Open the cap slowly to relieve pressure.
- ※ Always keep the surface of control & instrument panels clean in case of damage or malfunction detected in panel, please it by a new one.
- ※ For other details, refer to the service manual.

2) MAINTENANCE CHART

Service interval	Item No.	Description	Service Action	Oil symbol	Capacity(l)	Service point No.
10 Hours or daily	2	Pedal linkage	Check, Adjust	-	-	1
	3	Drive rim & Tire air pressure	Check, Add	-	-	2
	4	Horn operation	Check, Replace	-	-	2
	5	Lamp operation	Check, Replace	-	-	10
	8	Fuel level	Check, Add	DF	260	1
	9	Water separator	Check, Drain	-	-	1
	11	Fan belt tension	Check, Replace	-	-	1
	12	Radiator coolant	Check, Add	C	31	1
	13	Steer rim & Tire air pressure	Check, Add	-	-	2
	15	Lift chain	Check, Lubricate	EO	-	2
	16	Tilt pin & Mast roller	Check, Lubricate	G	-	2
	20	Engine oil level	Check, Add	EO	24.5	1
	21	Hydraulic oil level	Check, Add	HO	115	1
Initial 50 Hours	20	Engine oil	Change	EO	24.5	1
	25	Engine oil filter	Replace	-	-	1
	29	Pilot line filter element	Replace	-	-	1
50 Hours or weekly	6	Transmission oil level	Check, Add	EO	16	1
	24	Air cleaner element	Check, Clean	-	-	1
	25	Engine oil filter	Check, Clean	G	-	2
	26	Fan pulley drive	Check, Lubricate	-	-	1
	27	Steering axle linkage	Check, Lubricate	G	-	2
Initial 100 Hours	1	Axle gear oil	Change	GO	19	1
	6	Transmission oil	Change	EO	16	1
	10	Brake cooling oil	Change	-	22	1
	18	Transmission oil filter	Replace	-	-	1
250 Hours or monthly	1	Axle gear oil	Check	GO	19	1
	10	Brake cooling oil	Check	-	22	1
	14	Forks	Check	-	-	2
	15	Lift chain tension	Replace	-	-	2
	16	Tilt pin & Mast roller	Check, Lubricate	G	-	2
	23	Hydraulic oil air breather element	Check, Replace	-	-	1
	28	Brake line filter(strainer)	Check, Clean	-	-	1
	29	Pilot line filter element	Replace	-	-	1
500 Hours or 3 monthly	17	Mast mounting bolt	Check, Tight	-	-	4
	17	Drive axle mounting bolt and nut	Check, Tight	-	-	8
	19	Battery	Clean	-	-	2
	24	Air cleaner element	Replace	-	-	1
	25	Engine oil and filter	Replace	-	-	1
1000 Hours or 6 monthly	1	Axle gear oil	Change	GO	19	1
	6	Transmission oil	Change	EO	16	1
	7	Fuel filter	Replace	-	-	1
	10	Brake cooling oil	Change	-	22	1
	11	Fan belt tension & Damage	Check, replace	-	-	1
	18	Transmission oil filter	Replace	-	-	1
	22	Hydraulic oil return filter	Replace	-	-	1
2000 Hours	12	Radiator coolant	Replace	C	31	1
	21	Hydraulic strainer	Check, Clean	-	-	1
5000 Hours	21	Hydraulic oil* ¹	Change	HO	115	1
	21	Hydraulic oil* ²	Change	HO	115	1

*¹ Conventional hydraulic oil *² Hyundai genuine long life hydraulic oil

※ Oil symbol

Refer to the recommended lubricants for specification.

DF : Diesel fuel

HO : Hydraulic oil

EO : Engine oil

GO : Gear oil

MO : Transmission oil

BF : Brake fluid

C : Coolant

G : Grease

6. HOW TO PERFORM PLANNED MAINTENANCE

1) VISUAL INSPECTION

First, perform a visual inspection of the lift truck and its components. Walk around the truck and take note of any obvious damage or maintenance problems.

Check to be sure all capacity, safety, and warning plates are attached and legible.

- ※ **NAMEPLATES AND DECALS:** Do not operate a lift truck with damage or lost decals and nameplates. Replace them immediately. They contain important information.

Inspect the truck, before and after starting the engine, for any sign of external leakage of fuel, engine coolant, transmission fluid, etc..

Check for hydraulic oil leaks and loose fittings.

- ⚠ **HYDRAULIC FUILD PRESSURE:** Do not use your hands to check for hydraulic leakage. Fluid under pressure can penetrate your skin and cause serious injury.

2) CABIN

Be sure that the driver's cabin and any safety devices are in place, undamaged, and attached securely. Check the cabin for damage. Be sure that it is properly positioned and all mounting fasteners are in place and tight.

3) LOAD HANDLING COMPONENTS

Inspect the mast assembly, load backrest(LBR), rails, carriage rollers, lift chains, and lift and tilt cylinders. Look for obvious wear and maintenance problems and damaged or missing parts. Check for any loose parts or fittings. Check for leaks, damaged or loose rollers, and rail wear(metal flaking). Carefully check the lift chains for wear, rust, corrosion, cracked or broken links, stretching etc.. Check that the lift and carriage chains are correctly adjusted to have equal tension. Check that the lift chain anchor fasteners and locking means are in place and tight. Inspect all lift line hydraulic connections for leaks.

- △ **Mast and lift chains require special attention and maintenance to remain in safe operating condition. Refer to lift chain maintenance in this section for additional information.**

4) FORKS

Inspect the load forks for cracks, breaks, bending, and wear. The fork top surfaces should be level and even with each other. The height difference between both fork tips refer to below table.

Model	Fork length (mm)	Height difference(mm)
110/130/160DF-7	below 1500	3
	above 1500	4

▲ If the fork blade at the heel is worn down by more than 10%, the load capacity is reduced and the fork must be replaced.

Inspect the forks for twists and bends. Put a 5cm(2in) thick metal block, at least 10cm(4in) wide by 61cm(24in) long with parallel sides, on the blade of the fork with the 10cm(4in) surface against the blade. Put a 61cm(24in) carpenter's square on the top of the block and against the shank. Check the fork 51cm(20in) above the blade to make sure it is not bent more than 12.5mm(0.5in) maximum.

※ **If the fork blades are obviously bent or damaged, have them inspected by a trained maintenance person before operating the truck.**

Inspect the fork locking pins for cracks or damage. Reinsert them and note whether they fit properly.

5) SIDE SHIFT

When operating the lever for the side shift and the hanger bar which the forks and the backrest are mounted on it, operator can accurately insert the forks under pallets or stack loads correctly without moving the fork lift.

6) WHEEL AND TIRES

Check the condition of the drive and steering wheels and tires. Remove objects that are embedded in the tread. Inspect the tires for excessive wear and breaks or **chunking out**.

Check all wheel lug nuts or bolts to be sure none are loose or missing. Replace missing bolts or lug nuts. Torque loose or replaced items to specifications.

- ▲ Check tire pressure from a position facing the tread of the tire, not from the side. Use a long handled gauge to keep your body away from the side. If tires are low, do not operate and do not add air. Check with a mechanic. The tire may require removal and repair. Incorrect (low) tire pressure can reduce the stability of your lift truck. Do not operate truck with low tire pressure.

- Proper cold inflation : Refer to attached decal.

7) TILTING CABIN

▲ Keep clearance of people except the operator before tilting the cabin.

▲ Before tilting the cabin, make sure that the mast is vertical or tilted forward. Otherwise, the operation could be blocked by mast tilt cylinders.

(1) Locate the truck on the plain and stable floor.

※ Apply parking brake before servicing.

(2) Turn the start switch to OFF position.

Remove the frame cover(LH) by removing the mounting bolts or opening the door. The control switch is located between cabin and side frame.

(3) By tilting the cabin, service of hydraulic and electric system such as hydraulic components, hydraulic pipings, electric components, and electric wirings can be easily performed. It is recommended that the service requiring tilting cabin must be carefully performed with a skilled service man.

(4) Tilting the cabin back to normal position.

① Turn the key switch(C) to ON position. Keep pushing the downside of the switch(A) until the cabin stops at the angle of 20°.

② Release the locking lever(B) and then keep pushing the downside of the switch(A) again until the cabin completely stops at the normal position.

※ After finishing the work, cover(LH) must be installed to prevent abnormal operation.

▲ Do not operate cabin tilting function while the power is ON or engine is running.

- ⚠ Do not operate the tilt control switch or any control parts while servicing under the tilted cabin. It can cause severe injury or death.

- ⚠ The angle of fully tilted cabin is 65° and the safety lock function operates within the tilting angle of 20°.

(5) Replacement of hydraulic oil for hand pump.

Open upper cap and fill 0.8 l by using funnel. After filling, operate tilt cylinder 2~3 times and close the cabin completely to check the oil level in tank. If necessary, fill more oil to keep the level.

- tank capacity : 0.7 l

7. SERVICE INSTRUCTION

1) CHECK ENGINE OIL LEVEL

Check the oil level with the machine on a flat ground before starting engine.

- (1) Pull out the dipstick and wipe with a clean cloth.
 - (2) Check the oil level by inserting the dipstick completely into the hole and pulling out again.
 - (3) If oil level is LOW, add oil and then check again.
- ※ If the oil is contaminated or diluted, change the oil regardless of the regular change interval.
 - ※ Check oil level after engine has been stopped for 15 minutes.
 - ▲ Do not operate unless the oil level is in the normal range.

2) REPLACEMENT OF ENGINE OIL AND OIL FILTER

- (1) Warm up the engine.
 - (2) Open the drain valve and allow the oil to drain.
- ※ A drain pan with a capacity of 30 liters will be adequate.
- (3) Loosen the oil filter cap on the oil cooler by a oil filter wrench and and remove the element. Clean the gasket surface of the oil filter cap.
- ※ The O-ring can stick on the filter cap. Be sure it is removed before installing the new filter.

- (4) Apply a light film of lubricating oil to the gasket sealing surface before installing the oil filter cap.

- (5) Replace the element of the engine oil filter and new O-ring (2EA) and install the oil cap into oil cooler.

- ※ **Mechanical over-tightening may distort the threads or damage the oil filter cap seal.**
- Tighten the filter cap until the gasket contacts with the oil cooler and turn more 3/4.

- (6) Fill the engine with clean oil to the proper level.
- Quantity : 24.5 l (6.5 U.S. gal)

- (7) Operate the engine at low idle and inspect for leaks at the filters and the drain valve.
- Shut the engine off and check the oil level with the dipstick. Allow 15minutes for oil to drain down before checking.

3) CHECK COOLANT LEVEL

- (1) Check the coolant level at reservoir tank.
- (2) Add the mixture of antifreeze and water after if coolant is not sufficient.
- (3) The coolant level should indicate the middle position.
- (4) Replace gasket of radiator cap when it is damaged.

▲ Do not remove the radiator cap from a hot engine. Wait until the coolant temperature is below 50°C(120°F) before removing the radiator cap. Heated coolant spray or steam can cause personal injury.

※ Do not add cold coolant to a hot engine ; engine castings can be damaged. Allow the engine to cool to below 50°C(120°F) before adding coolant.

4) FLUSHING AND REFILLING OF RADIATOR

(1) Change coolant

- ▲ **Avoid prolonged and repeated skin contact with used antifreeze. Such prolonged repeated contact can cause skin disorders or other bodily injury.**
Avoid excessive contact-wash thoroughly after contact.
Keep out of reach of children.

- ▲ **Protect the environment : Handling and disposal of used antifreeze can be subject to federal, state, and local law regulation.**
Use authorized waste disposal facilities, including civic amenity sites and garages providing authorized facilities for the receipt of used antifreeze.
If in doubt, contact your local authorities for guidance as to proper handing of used antifreeze.

- ▲ **Wait until the temperature is below 50°C (120°F) before removing the coolant system radiator cap. Failure to do so can cause personal injury from heated coolant spray.**
Drain the cooling system by removing the plug on the fuel tank and removing the plug in the bottom of the water inlet.
A drain pan with a capacity of 45 liters (11.9 U.S.gallons) will be adequate in most applications.

(2) Flushing of cooling system

- ① Fill the system with a mixture of sodium carbonate and water(or a commercially available equivalent).
- ※ **Use 0.5kg (1.0pound) of sodium carbonate for every 23 liters(6.0 U.S. gallons) of water.**
- ※ **Do not install the radiator cap. The engine is to be operated without the cap for this process.**

- ※ The system must be filled properly to prevent air locks.

During filling, air must be vented from the engine coolant passages. Wait 2 to 3 minutes to allow air to be vented; then add mixture to bring the level to the top.

- Adequate venting is provided for a fill rate of 19 liters/minute (5 U.S.gal/minute).

- ② Operate the engine for 5 minutes with the coolant temperature above 80°C (176°F). Shut the engine off, and drain the cooling system.

- ③ Fill the cooling system with clean water.

- ※ Be sure to vent the engine and aftercooler for complete filling.
- ※ Do not install the radiator cap or the new coolant filter.

- ④ Operate the engine for 5 minutes with the coolant temperature above 80°C(176°F). Shut the engine off, and drain the cooling system.

- ※ If the water being drained is still dirty, the system must be flushed again until the water is clean.

(3) Cooling system filling

- ※ The system must be filled properly to prevent air locks.

During filling, air must be vented from the engine coolant passages. Wait 2 to 3 minutes to allow air to be vented; then add mixture to bring the level to the top.

- The system has a design fill rate of 19 liters per minute (5 U.S.gallons per minute).

- ① Use a mixture of 50 percent water and 50 percent ethylene glycol antifreeze to fill the cooling system.

- ※ **Coolant capacity(Engine only); 10 l (2.6 U.S.gallons)**

- ※ **Use the correct amount of DCA4 corrosion inhibitor to protect the cooling system.**

- ② Install the radiator cap. Operate the engine until it reaches a temperature 80°C (176°F), and check for coolant leaks.

Check the coolant level again to make sure the system is full of coolant.

5) CLEAN RADIATOR AND OIL COOLER

Check, and if necessary, clean and dry outside of radiator and oil cooler. After working in a dusty place, clean radiator more frequently.

- (1) Visually inspect the radiator for clogged radiator fins.
- (2) Use 550kPa(80psi) air pressure to blow the dirt and debris from the fins.
Blow the air in the opposite direction of the fan air flow.
- (3) Visually inspect the radiator for bent or broken fins.
※ If the radiator must be replaced due to bent or broken fins which can cause the engine to overheat, refer to the manufacturer's replacement procedures.
- (4) Visually inspect the radiator for core and gasket leaks.

6) DRIVE BELT

- (1) Inspect the belts daily. Check the belts for intersecting cracks. Transverse(across the belt width) cracks are acceptable. Longitudinal(direction of belt length) cracks that intersect the transverse cracks are not acceptable. Replace a belt if it is frayed or has pieces of material missing.

7) INSPECTION OF COOLING FAN

- ▲ Personal injury can result from a fan blade failure. Never pull or pry on the fan. This can damage the fan blade and cause fan failure.
- ※ Rotate the crankshaft by using the engine barring gear.
- ※ A visual inspection of the cooling fan is required daily.
Check for cracks, loose rivets, and bent or loose blades.
Check the fan to make sure it is securely mounted. Tighten the capscrews if necessary.
Replace any fan that is damaged.

8) BELT TENSIONER, AUTOMATIC ADJUSTMENT

- (1) Every 1000hours, or 1 year, whichever occurs first, inspect the automatic belt tensioner.

With the engine turned off, check that neither the top nor bottom tensioner arm stop is touching the cast boss on the tensioner body. If either of the stops is touching a boss, the alternator belt must be replaced. Check to make sure the correct belt part number is being used if either condition exists.

- (2) Check the tensioner pulley and body for cracks. If any cracks are noticed, the tensioner must be replaced. Refer to a Cummins Authorized Repair facility. Check the tensioner for dirt buildup. If this condition exists, the tensioner must be removed and steam-cleaned.

- (3) Check that the bottom tensioner arm stop is in contact with the bottom tensioner arm stop boss on the tensioner body. If these two are not touching, the tensioner must be replaced.

- (4) Inspect the tensioner for evidence of the pivoting tensioner arm contacting the stationary circular base. If there is evidence of these two areas touching, the pivot tube bushing has failed and the tensioner must be replaced.

(5) A worn tensioner that has play in it or a belt that "walks" off its pulley possibly indicates pulley misalignment.

※ **Maximum pulley misalignment is three degrees. This measurement can be taken with a straightedge and an inclinometer.**

(6) Install the belt.

9) CLEANING OF AIR CLEANER

(1) Primary element

- ① Loosen the wing nut and remove the element.
- ② Clean the inside of the body.
- ③ Clean the element with pressurized air.
 - Remove the dust inside of the element by the pressurized air (Below 3kgf/cm², 40psi) forward and backward equally.
- ④ Inspect for cracks or damage of element by putting a light bulb inside of the element.
- ⑤ Insert element and tighten wing nut.

※ **When the air cleaner warning lamp is ON, clean the primary element.**

※ **The primary element should be replaced if the warning lamp is ON after installation of a clean primary element, or if the exhaust smoke is still black.**

※ **Replace the primary element after 10 times cleanings.**

(2) Safety element

- ※ **The safety element should be replaced at the time the primary element is replaced.**
- ※ **Always replace the safety element. Never attempt to reuse the safety element by cleaning the element.**

10) FUEL TANK

- (1) Fill fuel fully when system the operation to minimize water condensation, and check it with fuel gauge before starting the machine.
- (2) Drain the water and sediment in the fuel tank by opening the plug.
 - ※ **Be sure to LOCK the cap of fuel tank.**
 - ※ **Remove the strainer of the fuel tank and clean it if contaminated.**
 - ▲ **Stop the engine when refueling.**
All lights and flames shall be kept at a safe distance while refueling.

11) PREFILTER

- ※ **Inspect or drain the collection bowl of water daily and replace the element every 500hours.**

(1) Drain water

- ① Open bowl drain valve to evacuate water.
- ② Close drain valve.

(2) Replace element

- ① Drain the unit of fuel. Follow "Drain water" instructions above.
- ② Remove element, fuel warmer and bowl from filter head.
 - ※ **The bowl is reusable, do not damage or discard.**
- ③ Separate element from bowl. Clean bowl and seal gland.

- ④ Lubricate new bowl seal with clean fuel or motor oil and place in bowl gland.
- ⑤ Attach bowl to new element firmly by hand.
- ⑥ Lubricate new element seal and place in element top gland.
- ⑦ Attach the element, fuel warmer and bowl to the head.

12) REPLACEMENT OF THE FUEL FILTER CARTRIDGE

(1) Drain water

- ① Open bowl drain valve to evacuate water.
- ② Close drain valve.

(2) Replace element

- ① Drain the unit of fuel. Follow "Drain water" instructions above.
- ② Remove element, fuel warmer and bowl from filter head.
- ③ Separate element from bowl. Clean bowl and seal gland.

- ④ Lubricate new bowl seal with clean fuel or motor oil and place in bowl gland.
- ⑤ Attach bowl to new element firmly by hand.
- ⑥ Lubricate new element seal and place in element top gland.
- ⑦ Attach the element, fuel warmer and bowl to the head.

- ⑧ Do hand-priming the lift pump repeatedly until air bubbles comes out the air bleed hole completely.
- ⑨ Tighten the air bleed plug.
- ※ **Operate the engine at low idle for 2~3 minutes and check for leaks.**

13) LEAKAGE OF FUEL

- ▲ **Be careful and clean the fuel hose, injection pump, fuel filter and other connections as the leakage from these part can cause fire.**

14) HYDRAULIC OIL CHECK

- (1) Lower the forks on the ground at a flat location as in the illustration.
Stop the engine and then leave for about 5 minutes.
- (2) Check the oil level at the level gauge. The level gauge is located on the left side of the hydraulic oil tank.
- (3) The sight gauge should indicate the middle position (between red lines).
- ※ **Add hydraulic oil, if necessary.**

15) FILLING HYDRAULIC OIL

- (1) Stop the engine to the position of level check.
- (2) Check air breather filter and replace it if necessary.
- (3) Loosen cap and fill the oil to the specified level.
- (4) Start engine after filling and operate the work equipment several times.
- (5) Check the oil level at the level check position after engine stops.

16) CHANGE THE HYDRAULIC OIL

- (1) Lower the forks on the ground and extend the tilt cylinder to the maximum.
 - (2) Loosen the cap and relieve the pressure in the tank.
 - (3) Prepare a suitable drain pan.
 - (4) To drain the oil loosen the drain plug.
 - (5) After draining oil, tighten the drain plug.
 - (6) Fill proper amount of recommended oil.
 - (7) Start engine and run continually. Release the air by full stroke of control lever.
- ※ **The oil must be free of bubbles. If bubbles are present in the oil, air is entering the hydraulic system. Inspect the suction hoses and hose clamps for leakage or damage.**

17) CLEANING AND REPLACING RETURN FILTER

Clean and replace the return filter in the following manner.

- (1) Remove the flange by loosening the mounting bolt.
- (2) Remove return filter from the tank.
- (3) Replace the return filter element with new one.
- (4) Install the cover on the tank.
 - Tightening torque : $3.4 \pm 0.7 \text{ kgf} \cdot \text{m}$
($24.6 \pm 5.0 \text{ lbf} \cdot \text{ft}$)

18) REPLACEMENT OF ELEMENT IN HYDRAULIC TANK BREATHER

- (1) Loosen the cap and relieve the pressure in the tank.
- (2) Loosen the screw and remove the cover.
- (3) Pull out the filter.
- (4) Replace the filter with new one.
- (5) Reassemble by reverse order of disassembly.
 - Tightening torque : $1.14 \sim 1.74 \text{ kgf} \cdot \text{m}$
($8.2 \sim 12.6 \text{ lbf} \cdot \text{ft}$)

19) REPLACE OF PILOT LINE FILTER

- (1) Loosen filter case.
- (2) Pull out the filter element and clean filter case.
- (3) Replace filter element and O-ring with new parts.
- (4) Reassemble line filter.

20) CLEANING BRAKE LINE FILTER

- (1) Remove the strainer from the filter body.
- (2) Wash the strainer with cleaning oil.
- (3) Install and tighten using specified torque.
 - Tightening torque : 6~8kgf · m(43.4~57.9lbf · ft)

21) LUBRICATE RCV LEVER

Remove bellows and grease the joint(A) and the sliding parts(B).

22) TIRE PRESSURE

- (1) Inappropriate tire pressure is a primary cause for tire damage. Insufficient tire pressure will damage internal carcass of tire. Repeated excessive bending will damage or break the carcass. Excessive pressure will also cause premature damage of tire.
- (2) Recommended tire pressure(When tire is cooled)

Model	Size	Pressure
110D/130DF-7	10.00-20, 16PR	8.0kgf/cm ² (114psi)
160DF-7	12.00-20, 20PR	8.7kgf/cm ² (124psi)
	12.00-20, 18PR	8.0kgf/cm ² (114psi)

- (3) Continuous operation will produce heat and increase pressure on tire. But such phenomenon was already taken into account when designing a tire. Do not try to remove normally increased air because tires may be crushed or overinflated.
- (4) The three major causes for excessive heat and pressure of tire are insufficient pressure, excessive load and overspeed. Avoid excessive load and overspeed in order to keep tires in good shape.

⚠ Do not inflate tires using flammable gases or alcohol injector.

This cause explosion or personal injury.

⚠ Inflate tires at the pressure level recommended by the manufacturer, and check periodically pressure and wear of tires.

⚠ When replacing the inflated tire, do not stand near the tire.

※ Check the tire when the tire is at normal temperature and the machine is not loaded.

73036MI10

- ⚠ Do not use recycled wheel parts.
- ⚠ When removing lockering or inflating tire, use safety cable or chain to ensure safety.
Be sure to bleed air before removing lockering. Never inflate tires unless the lockering is assembled in its place.
- ※ Avoid the followings when traveling.
 - ① Rubbing tires against road bank or rack at cargo-unloading spot.
 - ② Tires slippage during working.
 - ③ Abrupt starting of machine.
 - ④ When oil, grease or gasoline smeared on tire, clean those. Otherwise it may cause of permanent deformation.

23) REPLACEMENT OF TIRE

- ⚠ Disassembly, reassembly, replacement and repair of tire requires special skills and equipment. Contact a tire repair shop.

(1) Tires to be replaced

- ① Tires with broken or bent bead wires
- ② Tires exposed more than 1/4 of carcass fly.
- ③ Tires whose carcass is damaged more than 1/3 of the tire width.
- ④ Tires which show fly separation.
- ⑤ Tires which has a radial crack near the carcass.
- ⑥ Tires which are judged to be unsuitable for use because of deformation or damage.

(2) Separation of tire

- ① After moving the machine to flat ground, lower the bucket to the ground and turn the parking brake switch ON.

- ② Loosen slightly all wheel mounting.
 - Tools : Socket 32mm
 - Torque wrench
 - Extension bar
- ③ Lift the machine with a jack.
- ④ Loosen all wheel mounting nuts and replace the tire.

(3) Direction of tire to be installed

- ① Be careful that the valve should be facing the outside.

(4) Mounting of tire

- ① Lightly tighten nuts as shown in the illustration.
- ② Lower the jack after tire is replaced.
- ③ Tighten nuts according to the specified tighten torque.
 - Tightening torque : $83 \pm 10.0 \text{ kgf} \cdot \text{m}$
 $(602 \pm 72.3 \text{ lbf} \cdot \text{ft})$

24) STORING TIRES AFTER REMOVAL

As a basic rule, store the tires in a warehouse which unauthorized persons cannot enter. If the tire are stored outside, always erect a fence around the tires and put up "No Entry" and other warning signs that even young children can understand.

Stand the tire on level ground, and block it securely so that it cannot roll or fall over.

If the tire should fall over, get out of the way quickly. The tires for construction equipment are extremely heavy, so trying to hold the tire may lead to serious injury.

25) CHECK TRANSMISSION OIL LEVEL

The oil level check must be carried out as follows;

- (1) oil level check(weekly).
- (2) At horizontally standing machine.
- (3) Transmission in neutral position.
- (4) In cold start phase, the engine must be running about 2~3minutes at idling speed, and the marking on the oil level gauge must then be lying above the cold start mark COLD.
- (5) At operating temperature of the transmission (about 80~90°C) .
- (6) At engine idling speed.
- (7) Loosen oil level gauge by counterclock rotation, remove and clean it.
- (8) Insert oil level gauge slowly into the oil level tube until contact is obtained, and pull it out again.
- (9) On the oil level gauge, the oil level must be lying in the zone HOT.
- (10) Insert the oil level gauge again, and tighten it by clockwise rotation.

▲ When checking, press the parking brake switch and fix the tires with blocks.

26) REPLACEMENT OF TRANSMISSION OIL AND FILTER ELEMENT

- (1) Operate the machine for a few minutes in order to warm the transmission oil.
- (2) Move the machine to flat ground. Lower the forks to the ground and slightly apply downward force.
- (3) Press the parking brake switch and stop the engine.
- (4) Open transmission air breather to relieve internal air pressure.
- (5) Remove the transmission drain plug. Allow the transmission oil to drain into a suitable container.

- (6) Remove the transmission oil filter cartridge.
Dispose of the used transmission oil filter cartridge properly.
- (7) Clean the filter cartridge mounting base.
Remove any part of the filter cartridge gasket that remains on the filter cartridge mounting base.

- (8) Apply a light coat of oil to the gasket of a new transmission oil filter cartridge.
- (9) Install the new transmission oil filter cartridge.
Screw the filter in until contacts with the sealing surface is obtained and tighten it now by hand about 1/3 to 1/2 turn.

- (10) Mount the drain plug of transmission after cleaning it.
- (11) Fill the oil through level gauge inlet and check if the oil is at the appropriate level.
- (12) The proper oil amount is 16 liters(4.2 U.S. gallons)

⚠ As the machine is hot after operation wait until the temperature has dropped.

⚠ It is imperative to pay attention to absolute cleanliness of oil and filter.
Binding is in any case the marking on the oil level gauge.

27) CLEANING TRANSMISSION AIR BREATHER

- (1) Remove dust or debris around the air breather.
- (2) Remove the air breather and wash it with cleaning oil.

28) CHECK AND SUPPLYING AXLE OIL

- (1) Move the machine to flat ground.
- (2) Open the axle air breather to relieve internal air pressure.

- (3) Remove the plug and check the oil amount.
If the oil level is at the hole of the plug, it is normal.

- (4) If the oil level is below the plug hole, supply oil through a plug hole.

⚠ When checking the oil level, press the parking brake switch and fix front and rear frames using the safety lock bar.

⚠ As the machine is hot after operation, wait until the temperature has dropped.

※ Set the plug of planetary gear in parallel to the ground.

29) CHANGE THE AXLE OIL

- (1) Place a case under drain plug to catch oil.
- (2) Remove the air breather to relieve internal pressure.
- (3) Drain oil the differential gear.
 - ① Remove the refilling plug and remove the drain plug to drain oil off.
 - ② Wash drain plug and install it.

- (4) Drain oil planetary gear.
 - ① Drain oil by removing drain plug.

※ The drain plug should be facing the ground.

- (5) After draining, put the drain plug of planetary gear in parallel to the ground.

(6) Supply oil into the differential gear and the planetary gear.

• Oil amount : 19 l (5.0U.S. gal)

(7) Supply oil until it overflows from the oil filler, then install the plug.

▲ As the machine is hot after operation, wait until the temperature has dropped.

※ If a work requires frequent use of brake, replace it earlier than normal change interval.

Differential gear

Planetary gear

30) CLEANING AXLE BREATHER

- (1) Remove dust or debris around the breather.
- (2) Remove the breather and wash it with cleaning oil.

Air breather

110DEM146

31) BRAKE COOLING OIL

- (1) Check oil level.
- (2) If oil level is near or under the lower limit, add oil immediately.
- (3) Change oil completely every 1000 hours operation.

32) LUBRICATION

(1) Supply grease through the grease nipple, using grease gun.

(2) After lubricating, clean off spilled grease.

▲ Press the parking brake switch and fix front and rear tires with blocks.

▲ Set the mast and forks in a stable position and turn the hydraulic safety lock valve into the lock position.

(3) Lubrication points

- ① Adjust cylinder : 2EA
- ② Forks : 2EA
- ③ Tilt cylinder : Left/Right, 2EA
- ④ Lift chain : 2EA
- ⑤ Mast support : Left/Right, 2EA
- ⑥ Steering axle : 5EA

33) FORKS REPLACEMENT

① Lower the fork carriage until the forks are approximately 25mm(1in) from the floor.

② Release fork retainer and remove cover.
Slide one hanger bar at a time out of carriage assembly.

③ Remove only one fork at a time.

※ On larger forks it may be necessary to use a block of wood.

④ Reverse the above procedure to install load forks.

34) MAINTENANCE OF WORK EQUIPMENT

- (1) Lubricate to each point of working device.
Lubricate the grease to grease nipple in accordance with lubrication intervals.

No.	Description	Qty
A	Fork adjustment cylinder pin	2
B	Fork shaft	1
C	Tilt cylinder pin	2
D	Load chain	2
E	Mast support pin	2
F	Chain sheave pin	2

※ **Shorten lubricating interval when working in the water or dusty place.**

- (2) Check for wear and tear of work equipment pins and bushings.
(3) Check for damage of forks and mast linkage part.

※ **Check daily and lubricate the fork positioner hanger bar and bottom plate where the fork is contacted, or the forks may vibrate temporarily while positioning.**

- (4) Dust seal are mounted on the rotating part of working device to extend the lubricating interval.

- ※ **Mount the lip to be faced out side when replace the dust seal.**
- ※ **If it is assembled in wrong direction, it will cause fast wear of pin and bushing, and create noise and vibration during operation.**
- ※ **Make sure the seals are not damaged or deformed.**

35) WORK EQUIPMENT SUPPORT

When carrying out inspection and maintenance with the forks raised, fit a stand under the forks securely to prevent the work equipment from coming down. In addition, set the work equipment control levers to the Hold position and Lock with the safety lock.

8. ELECTRICAL SYSTEM

1) WIRING, GAUGES

Check regularly and repair loose or malfunctioning gauges when found.

2) Welding repair

Before start to welding, follow the below procedure.

- (1) Shut off the engine and remove the starting switch.
- (2) Disconnect ground cable from battery by master switch.
- (3) Before carrying out any electric welding on the machine, the battery cables should be disconnected and the connectors pulled out of the electronic control units (ECU, TCU, cluster etc).
- (4) Connect the earth(ground) lead of the welding equipment as close to the welding points as possible.

※ Do not weld or flame cut on pipes or tubes that contain flammable fluids. Clean them thoroughly with nonflammable solvent before welding or flame cutting on them.

⚠ Do not attempt to welding work before carry out the above.
If not, it will caused serious damage at electric system.

9. AIR CONDITIONER AND HEATER

1) CLEANING AND REPLACING FILTER

※ Always stop the engine before servicing.

- (1) Open the door, loosen the wing bolt and remove the recircular plenum assembly.

- (2) Clean the recircular plenum using a pressurized air (Below 2kgf/cm², 28psi).

△ When using pressurized air, be sure to safety glasses.

- (3) Inspect the filter after cleaning. If it is damaged or badly contaminated, use a new filter.

2) PRECAUTIONS FOR USING AIR CONDITIONER

- (1) When using the air conditioner for a long time, open the window once every one hour.
- (2) Be careful not to overcool the cab.
- (3) The cab is properly cooled if the operator feels cool when entering there from outside (About 5°C lower than the outside temperature).
- (4) When cooling, change air occasionally.

3) CHECK DURING SEASON

Ask the service center for replenishment of refrigerant or other maintenance service so that the cooling performance is not damaged.

4) CHECK DURING OFF-SEASON

Operate the air conditioner 2 or 3 times a month (Each for a few minutes) to avoid loss of oil film in the compressor.

- 5) Refrigerant amount : 850 ± 50 g

10. REPLACEMENT AND CHECK

1) WIRING, GAUGES

Check regularly and repair loose or malfunctioning gauges when found.

2) BATTERY

(1) Clean

- ① Wash the terminal with hot water if it is contaminated, and apply grease to the terminals after washing.

▲ Battery gas can explode. Keep sparks and flames away from batteries.

▲ Always wear protective glasses when working with batteries.

▲ Do not stain clothes or skin with electrolyte as it is acid.

Be careful not to get the electrolyte in eyes.

Wash with clean water and go to the doctor if it enters the eyes.

(2) Recycle

Never discard a battery.

Always return used batteries to one of the following locations.

- A battery supplier
- An authorized battery collection facility
- Recycling facility

(3) Removing and installing

- ① Remove the lead from the ground side (Normally the (-) terminal side) of the battery. It is dangerous to let a tool, etc., touch the (+) terminal and the body at the same time, since this causes a spark.

- ② When remounting, connect the ground connection last

▲ Do not allow tools to touch the (+) terminal and the body of the truck at the same time. This can cause sparking and explosion.

When reinstalling the cables after replaced the battery, pay close attention to maintaining the same alignment state of the cables as it was when supplied. Otherwise, the machine can be exposed to the fire hazards.

▲ Prior to reinstall the cable, inspect in detail and confirm the condition of the cables and replace it when the cables possess any kind of abnormal damages such as cracking and wear out of the cable sheath that make you feel somedangerous to use it. Do consult an expert about this matter when you are not able to judge its condition. It is strongly recommended to keep the surroundings of the battery cables clean so that the machine can be freed from the risk of firing by eliminating the flammable contaminations such as oil, dust and etc. acting as a fire developer. Dispose of the old battery in locally approved manner.

3) AIR CLEANER ELEMENT

(1) Removal

① Double element type

Remove wing nut and pull out outer element.

※ During periodic service, replace only the outer element. Do not replace the inner element unless damaged.

(2) Cleaning

① Cleaning with compressed air

Blow dry compressed air(Max 30psi) from inside along pleats. Next blow air form outside along pleats, then blow from inside again and check element.

② Cleaning with cleaning agent

If there is grease or carbon on the element, use a special element cleaner, following the instruction given with the cleaner. Have a spare element ready so that the truck can start working again immediately.

(3) Installation

When installing the element, check that the cleaner housing and element cover are completely in close contact then tighten the nut.

▲ When using compressed air, use safety glasses, face shield and other protective clothes. Never point the air nozzle at anyone. Never clean or replace air cleaner while engine is running.

- ▲ OSHA approved eye protection rated for 200kPa(30psi) is required for air cleaning operation.

Replace element if exhaust is black, or if lack of engine power is noted even after cleaning or element. When cleaning the element or element housing, cover the air flow outlet port of the housing with a clean cloth or tape to prevent dirt or dust from entering. Do not clean the elements by bumping or tapping them.

4) TRANSMISSION OIL

- ▲ Do not touch hot components or allow hot oil to contact your skin.

(1) Transmission oil

Park the truck in a level place and lower the forks. Apply the parking brake. Gear selector in neutral position.

(2) Oil level check

- ① At engine idling speed.
- ② Open inspection plate, and oil level can be checked using dipstick.
- ③ Add oil through oil filler plug if necessary.
- ④ Always check oil level using dipstick after add oil.

(3) Change

- ① Remove drain plug.
- ② When changing oil, remove strainer and clean it with flushing oil.

- ▲ OSHA approved eye protection rated for 200kPa(30psi) is required for air cleaning operation.

- Blow dry compressed air from the inside of strainer to outside and install when completely dry.
- Dispose of old oil in locally approved manner.

5) DIFFERENTIAL CASE

(1) Differential oil

Park the truck in a level place. Set the mast vertical, and raise the forks approx. 1m. Put blocks under the fork carriage.

Then stop the engine and apply the parking brake.

(2) Oil level check

Remove level plug, and check that oil is filled up to hole.

(3) Change

Change oil after removing drain plug.

Add oil until it just begins to flow out of the oil level.

Dispose of old oil in locally approved manner.

6) HYDRAULIC TANK

(1) Hydraulic oil change

Park the truck in a level place and lower the forks.

Then stop the engine and apply the parking brake.

Change oil after removing drain plug on tank bottom.

(2) Strainer Cleaning

▲ OSHA-approved eye protection rated for 200kPa(30psi) is required for air cleaning operation.

- ① When changing oil, remove strainer and clean it with flushing oil. Blow dry compressed air from inside of strainer to outside and install when completely dry.
- ② Dispose of oil in locally approved manner.
- ③ Bleed the air after checking the oil level as below;
 - Start engine.
 - Check for mast overhead clearance.
 - Fully raise and lower mast and also fully tilt it forward and backward several times.
 - Recheck oil level.

7) COOLING SYSTEM

(1) Radiator fins cleaning

Remove dust between radiator fins with compressed air. Steam or water may be used instead of compressed air. Air pressure should be less than 207kPa(30psi). Nozzle of cleaning device should be held about 5cm(2in) from radiator fins. Also, check rubber hose connected to radiator. Replace if cracked or deteriorated. Check that hose clamps are tight.

▲ Be sure to keep air or steam nozzle at right angles to radiator. Wear safety glasses and a face shield when using compressed air.

(2) Radiator Cleaning

- ① Close drain valves and add clean, soft water (City water, etc.) through water filler. Add radiator cleaner and run the engine at idling speed for 15 minutes.
- ② Stop engine and drain water from drain valves.
- ③ Add clean water and run at idling speed(5 to 10 minutes). Then stop the engine and drain water.
- ④ Close drain valves and fill radiator with clean water.

▲ For low temperatures, add antifreeze.(See cold weather operation for details). When not using antifreeze, add anticorrosive compound. Park truck on level ground and clean radiator.

※ Dispose of old antifreeze mixture in locally approved manner.

8) TIRE REPLACEMENT

- ① Park the truck in a safe and level place suitable for changing the tire. Then lower the forks, stop the engine, and apply the parking brake.

▲ The tires are under high inflation pressure, so failure to follow the correct procedures, when changing or servicing tires and rims could cause the tire to explode, causing serious injury or damage. The tires and rims should always be serviced or changed by trained personal using the correct tools and procedures. For details of procedures, contact your HYUNDAI dealer. Wear safety glasses and a face shield when using compressed air.

- ② Block the tire at the opposite corner from the tire to be replaced.
- ③ Loosen the lug nuts slightly with a lug nut wrench.
- ④ Jack up the truck to raise the tire from the ground, then remove the lug nuts and take off the tire.

※ Points to fit jack when jacking up

Front tires: Bottom of outer mast or bottom of frame.

Rear tires: Bottom of counterweight or bottom of rear axle.

▲ When jacking up the truck, always check carefully that the jack does not come out of position. When jacking up the truck, never go under the truck. For wheels using a separate type rim, check first that the rim nut is not loose before loosening the lug nuts. Be careful not to mistake the rim nuts and lug nuts.

- ⑤ Replace the tire and tighten the lug nuts partially. The mounting faces of the wheel, lug nuts and wheels must be free from any dirt or lubricant of any kind.
- ⑥ Tighten the lug nuts on opposite sides in turn, and check that there is no play in the wheel.
- ⑦ Lower the jack to lower the truck to the ground, then tighten the lug nuts to the specified tightening torque(For details, see service data).
- ⑧ Check and adjust the inflation pressure.

Tire inflation pressure : For details, see page, 5-3 CHECK BEFORE STARTING ENGINE.

▲ Precautions for adjusting the inflation pressure when repairing a puncture.

- ※ The tires used on forklift trucks have a high inflation pressure, so any cracks or deformation of the rim are extremely dangerous. When adjusting the inflation pressure, do not raise the pressure above the correct level under any circumstances. If the pressure of the compressor is not adjusted beforehand, the pressure inside the tire will rise to the maximum air pressure of the compressor, and this may cause a serious accident. Therefore, always be extremely careful when carrying out this work.

9) FUSES REPLACEMENT

No.	Capacity	Color	Related electrical component
①	10A	Red	Start key
②	10A	Red	TCU(B ⁺)
③	10A	Red	Turn lamp
④	5A	Tan	OPSS(B ⁺)
⑤	15A	Blue	ECU(B ⁺)
⑥	15A	Blue	ECU(B ⁺)
⑦	5A	Tan	CD/MP3(B ⁺)
⑧	5A	Tan	Room lamp
⑨	5A	Tan	Cluster(B ⁺)
⑩	15A	Blue	Cabin tilt
⑪	5A	Tan	Monitor(B ⁺)
⑫	5A	Tan	Horn(B ⁺)
⑬	10A	Red	E/G preheat
⑭	5A	Tan	Back-up lamp/Buzzer
⑮	10A	Red	OPSS
⑯	15A	Blue	Cigar-Jack
⑰	15A	Blue	DC converter
⑱	5A	Tan	FDCM
⑲	10A	Red	MP3 / Handsfree
⑳	15A	Blue	Fuel heater(main)
㉑	10A	Red	Monitor / camera
㉒	20A	Tan	Aircon / heater
㉓	15A	Blue	Seat heater
㉔	10A	Red	Parking
㉕	10A	Red	Illumination lamp
㉖	15A	Blue	Fuel warmer
㉗	15A	Blue	Front work lamp
㉘	15A	Blue	Rear work lamp
㉙	15A	Blue	Wiper motor / Horn
㉚	15A	Blue	Head lamp
㉛	5A	Tan	Beacon lamp
㉜	5A	Tan	Cluster
㉝	5A	Tan	Brake lamp
㉞	15A	Blue	TCU
㉟	5A	Tan	Neutral relay
㊱	10A	Red	ECU

- ① Turn the starting switch OFF.
- ② Open the cover of the fuse box, and replace fuses inside (To open the cover of the fuse box, push the side of the cover lightly with a finger, and pull the cover forward to remove it.)

▲ When replacing the fuse, check the relationship between the fuse and the electrical components it protects. Always replace fuses with a fuse of the same capacity. Always turn the starting switch OFF before replacing any fuse.

Fuse box #1

①	START KEY 시동키	10A	SPARE(15A)	FUSE HOLDER		
②	TCU(B ⁺) T/M 컨트롤러	10A				
③	TURN LAMP 방향지시등	10A	SPARE(10A)	HORN(B ⁺) 경음기	5A	⑫
④	OPSS(B ⁺) 운전자감지장치	5A		MONITOR(B ⁺) 모니터	5A	⑪
⑤	ECU(B ⁺) 엔진 컨트롤러	15A	SPARE(5A)	CABIN TILT 캐빈 틸팅	15A	⑩
⑥	ECU(B ⁺) 엔진 컨트롤러	15A		CLUSTER(B ⁺) 계기판	5A	⑨
⑦	CD/MP3(B ⁺)	5A		ROOM LAMP 실내등	5A	⑧

Fuse box #2

⑬	E/G PREHEAT 엔진예열	10A	SPARE(15A)	FUSE HOLDER		
⑭	BACK-UP 백업램프/부저	5A				
⑮	OPSS 운전자감지장치	10A	SPARE(10A)	PARKING 주차	10A	⑭
⑯	CIGAR-JACK 시가잭	15A		SEAT HEATER 시트 열선	15A	⑬
⑰	DC CONVERTER DC 컨버터	15A	SPARE(5A)	AIRCON/ HEATER 에어컨/히터	20A	⑫
⑱	FDCM 팬속도 제어기	5A		MONITOR/ CAMERA 모니터/카메라	10A	⑪
⑲	MP3/ HANDSFREE MP3/핸즈프리	15A		F/WARMER (MAIN) 연료예열(메인)	15A	⑩

Fuse box #3

㉕	ILLUM.LAMP 미등	10A	SPARE(15A)	FUSE HOLDER		
㉖	FUEL WARMER 연료 예열	15A				
㉗	FRONT WORK LAMP 전방작업등	15A	SPARE(10A)	ECU 엔진 컨트롤러	10A	㉕
㉘	REAR WORK LAMP 후방작업등	15A		NEUTRAL RELAY 중립릴레이	5A	㉖
㉙	WIPER MOTOR/ HORN 와이퍼모터/혼	15A	SPARE(5A)	TCU T/M 컨트롤러	15A	㉗
㉚	HEAD LAMP 헤드램프	15A		BRAKE LAMP 브레이크 램프	5A	㉘
㉛	BEACON LAMP 경광등	5A		CLUSTER 계기판	5A	㉙

10) LAMP BULBS REPLACEMENT

Lamp	Spec(24V)
Head lamp(up)	75W
Head lamp(down)	70W
Turn signal lamp	21W
Clearance lamp	10W
Stop lamp	10W
Backup lamp	21W
License lamp (option)	10W
Beacon lamp (option)	Strobe type
Rear work lamp	65W

▲ After checking that the fuse is not blown and that there is no disconnection in the wiring harness, replace the lamp bulb.

11) FUNCTIONAL TESTS

You will start the engine to complete the functional tests, so be sure that:

- The Parking brake is applied.
- Directional control is in NEUTRAL.
- Forks are fully lowered to the floor or ground.
- All controls are in neutral or other correct position.
- You are familiar with the safety procedures given in section 5, **Starting and operating procedures**, in this manual.

As you test the following components, be sure they are properly mounted and working correctly.

(1) Horn

Press the horn button to check horn function. If the horn or any other part does not operate, report the failure and have it repaired before the truck is put into operation.

(2) Hour meter

Start the engine and let it warm up until it runs evenly and accelerates smoothly when you push on the accelerator pedal. Check the hour meter for operation with the engine running. Write the hour meter reading on the PM report form. Report any malfunction or damage.

(3) Indicator lights

Check that all lights are functioning and indicate normal truck operation as described in section 3, **Know your truck**, in this manual.

(4) Service brakes and inching pedal

With the direction control in NEUTRAL and the engine running, push the service brake pedal fully down and hold. The brakes should apply before the pedal reaches the floorplate. If the pedal continues to creep downward, report the failure immediately. Do not operate the truck until the brakes are repaired. Perform the same check with the inching pedal.(Additional braking/inching checks will follow).

(4) Service brakes and inching pedal

With the direction control in NEUTRAL and the engine running, push the service brake pedal fully down and hold. The brakes should apply before the pedal reaches the floorplate. If the pedal continues to creep downward, report the failure immediately. Do not operate the truck until the brakes are repaired. Perform the same check with the inching pedal. (Additional braking/inching checks will follow).

(5) Parking brake

Check the function of the parking brake. Release, then reapply. To check parking brake holding capability, park the lift truck on a grade and apply the parking brake. The parking brake should hold a lift truck with rated load on a 15% grade.

▲ Do not operate a lift truck if the service or parking brakes are not operating properly.

(6) Lift mechanisms and controls

Pull back on the tilt control lever and hold until the mast reaches the full back tilt position. Push forward on the lever to return the mast to the vertical position. Release the lever.

▲ Be sure that there is adequate overhead clearance before raising the mast.

Pull back on the lift control lever and raise the fork carriage to full height. Watch the mast assembly as it rises. Release the lever.

If the maximum fork height is not reached, this indicates there is an inadequate (low) oil level in the hydraulic sump tank or severe binding within the mast.

Push forward on the lift control lever. Watch the mast as it lowers. When the forks reach the floor, release the lever.

All movements of the mast, fork carriage, and lift chains must be even and smooth, without binding or jerking. Watch for chain wobble or looseness; the chains should have equal tension and move smoothly without noticeable wobble.

160DF70M73

(7) Auxiliary controls (Option)

If your lift truck is equipped with an attachment, test the control lever for correct function and briefly operate the attachment.

(8) Steering system

- ※ **The steering system, steering axle, and steering linkage on your truck should be inspected periodically for abnormal looseness and damage, leaking seals, etc.. Also, be alert for any changes in steering action. Hard steering, excessive freeplay(Looseness), or unusual sound when turning or maneuvering indicates a need for inspection or servicing.**

Check the steering system by moving the steering handwheel in a full right turn and then in a full left turn. Return the handwheel to the straight ahead position. The steering system components should operate smoothly when the handwheel is turned. Never operate a truck that has a steering system fault.

▲ Fasten your seat belt before driving the truck.

(9) Direction control, braking and inching

- ※ **Be sure that the travel area is clear in front of the truck.**

- ① Push firmly on the brake pedal. Release the parking brake. Move the directional control lever from NEUTRAL to FORWARD.
- ② Remove your right foot from the service brake pedal and put it on the accelerator pedal. Push down until the truck moves slowly forward. Remove your foot from the accelerator pedal and push down on the service brake pedal to stop the truck. The brakes should apply smoothly and equally.

- ※ **Be sure the travel area is clear behind the truck.**

- ③ Put the directional control lever in the REVERSE travel position. Release the service brake and push down on the accelerator pedal until the truck moves slowly in the reverse direction. Remove your foot from the accelerator pedal and push down on the service brake pedal to stop the truck. The brakes should apply smoothly and equally.
- ④ Put the directional control in FORWARD. Press the inching pedal fully down and hold. Depress the accelerator. The truck should not move. Now, with the accelerator still depressed, slowly release the inching pedal until the truck **inches** forward smoothly and slowly.

- ※ **Report any problems.**

- ※ **When you have completed the operational tests, park and leave the truck according to standard shut down procedure as described in section 5 of this manual. Be sure to make a record of all maintenance and operating problems you find.**

12) FLUIDS, FILTERS AND ENGINE ACCESSORIES

To check fluid levels and other components within the engine compartment, unlatch and open the hood to access the engine compartment.

- ▲ To avoid the possibility of personal injury, never work in the engine compartment with the engine running, except when it is absolutely necessary to check or make adjustments. Take extreme care to keep hands, tools, loose clothing, etc., away from fan and drive belts. Also remove watches, bracelets, and rings.**

(1) Engine accessories

Inspect the engine coolant hoses and fan belt(s). Look for leaking and obvious damage, worn (frayed) condition, breaks, etc. that could cause failure during operation.

(2) Engine air cleaner

Check the engine air cleaner for damage and contamination(excessive dirt build-up and clogging). Be sure that the air cleaner hose is securely connected(not loose or leaking). Fan or cone shaped dust deposite on tube or hose surfaces indicate a leak.

Change or service the air cleaner element every 500 operating hours, depending upon your application. Service intervals may also be determined by the air restriction indicator.

(3) Battery

Inspect the battery for damage, cracks, leaking condition, etc.. If the terminals are corroded, clean and protect them with HYUNDAI battery saver(Available from your HYUNDAI dealer). If your battery has removable cell caps, check to be sure the cells are all filled. Refill them with distilled water.

▲ EXPLOSIVE GASES : Do not smoke or have open flames or sparks near batteries. An explosion can cause injury or death.

(4) Engine cooling system

To check engine coolant level open the hood to the engine compartment. Visually inspect the recovery bottle, locate the MAX and MIN marks. The MAX mark indicates maximum level at operating temperature. The MIN mark indicates additional coolant needs to be added to the system.

△ A level anywhere between the MAX and MIN marks is normal.

※ Inspect the coolant level in the overflow bottle only.

▲ Do not remove the radiator cap when the radiator is hot. STEAM from the radiator will cause severe burns. Do not remove the radiator cap to check the coolant level.

▲ Never remove the radiator cap while the engine is running. Stop the engine and wait until it has cooled. Failure to do so could result in serious personal injury from hot coolant or steam blowout and/or damage to the cooling system or engine.

If the level is low, add a 50/50 mixture of specified coolant and water to the correct fill level. If you have to add coolant more than once a month or if you have to add more than one quart at a time, check the coolant system for leaks.

- Check engine oil for presence of coolant leaking into engine.
- Inspect the coolant for condition. Look for excessive contamination or rust or oil in the coolant solution.
- Check the PM time interval for need to change coolant.
- Check the condition of radiator cap rubber seal and radiator filler neck for damage. Be sure they are clean.
- Check overflow hose for logging or damage.

※ Your lift truck cooling system is filled with a factory installed solution of 50% water and 50% permanent-type antifreeze containing rust and corrosion inhibitors. You should leave the solution in year around. Plain water may be used in an emergency, but replace it with the specified coolant as soon as possible to avoid damage to the system. Do not use alcohol or methanol antifreeze.

(5) Engine oil and filter

Locate the engine oil dipstick. Pull the dipstick out, wipe it with a clean wiper, and reinsert it fully into the dipstick tube. Remove the dipstick and check oil level.

It is normal to add some oil between oil changes. Keep the oil level between the Full and Low mark on the dipstick by adding oil as required. **Do not overfill.** Use the correct oil as specified under lubricant specification.

It is recommended to:

- Drain and replace the engine crankcase oil initial 50 hours and every 500 operating hours(Depending on application).
- Remove the oil pan drain plug to drain old oil after the truck has been in operation and the engine(oil) is operating temperature.

▲ Engine oil at operating temperature is hot and can cause burns. Beware of splashing oil.

- Carefully check for leaks after changing oil and installing new filter.

※ The time interval for changing engine oil depends upon your application and operating conditions. To determine the correct schedule for your truck, it is suggested that you periodically submit engine oil samples to a commercial laboratory for analysis of the condition of the oil.

OIL PERFORMANCE DESIGNATION: To help achieve proper engine performance and durability, use only engine lubricating oils of the proper quality. For diesel engines, HYUNDAI recommends that you use motor oil that meets API service classification API CH-4 or better (SAE 15W-40) for diesel engines.

(6) Hydraulic sump tank

Check the hydraulic sump tank fluid level. Correct fluid level is important for proper system operation. Low fluid level can cause pump damage. Over filling can cause loss of fluid or lift system malfunction. Hydraulic fluid expands as its temperature rises. Therefore, it is preferable to check the fluid level at operating temperature(after approximately 30 minutes of truck operation). To check the fluid level, first park the truck on a level surface and apply the parking brake.

Put the mast in a vertical position and lower the fork carriage fully down. Pull the dipstick out, (attached to the sump breather) wipe it with a clean wiper, and reinsert it. Remove dipstick and check oil level. Keep the oil level above the LOW mark on the dipstick by adding recommended hydraulic fluid only, as required. **Do not overfill.**

Check the condition of the hydraulic fluid(age, color or clarity, contamination). Change (replace) the oil as necessary.

(7) Hydraulic fluid and filter change

Drain and replace the hydraulic sump fluid every 1000 operating hours.(Severe service or adverse conditions may require more frequent fluid change). Replace the hydraulic oil filter element at every oil change. Remove, clean, and reinstall the hydraulic and steer system suction line screens at first PM and every 500 hours thereafter. Check for leaks after installation of the filter. Also, check that the hydraulic line connections at the filter adapter are tightened correctly. The procedure for draining hydraulic sump tank is in your service manual.

(8) Sump tank breather maintenance and inspection

Remove the sump tank fill cap/breather and inspect for excessive(obvious) contamination and damage. Replace the fill cap/breather, per recommended PM schedule or as required by operating conditions.

(9) Transmission fluid check

To check the transmission fluid locate the dipstick. The dipstick is located on the driver's left hand side under the floor plate near the transmission valve. Before checking, run the engine until the unit is at operating temperature. This is important since transmission oil temperature should be minimum of 150 to 250° F maximum, the engine should also be at operating temperature. Apply the parking brake.

With the engine operating at idle and the transmission in NEUTRAL, and the parking brake set, check the fluid on the dipstick. Fill, if necessary, to the FULL mark on the dipstick, using the transmission fluid recommended by HYUNDAI.

- ※ **Check the planned maintenance interval (operating hours) or the condition of the oil to determine if the transmission fluid needs to be changed.**

13) LUBRICATION

(1) Truck chassis inspection and lubrication

Lubrication and inspection of truck chassis components, including steering wheels, steering axle linkage, steering cylinder, and wheel bearings are easier if the truck is raised and blocked up under the frame. Refer to your service manual for additional information on truck blocking and jacking. Also refer to your service manual for the location of grease fittings.

Inspect the steering cylinder piston rods, seals, and fasteners for damage, leaks, and looseness. Lubricate the steering axle linkage rod ends and linkage pivot points. Be sure to clean the grease fittings before lubricating, and remove the excess grease from all points after lubricating. Lubricate miscellaneous linkage as needed.

(2) Mast and tilt cylinder lubrication

Clean the fittings and lubricate the tilt cylinder rod end bushings(forward end) and both the base rod-end bushings(rear end). Clean and lubricate the mast trunnion bushings.

(3) Lift chains

Lubricate the entire length of the mast rail lift and carriage chains with HYUNDAI chain and cable lube.

14) AIR CLEANING

Always maintain a lift truck in a clean condition. Do not allow dirt, dust, lint, or other contaminants to accumulate on the truck. Keep the truck free from leaking oil and grease. Wipe up all oil spills. Keep the controls and floorboards clean, dry, and safe. A clean truck makes it easier to see leakage and loose, missing, or damaged parts, and helps prevent fires. A clean truck runs cooler. The environment in which a lift truck operates determines how often and to what extent cleaning is necessary.

For example, trucks operating in manufacturing plants that have a high level of dirt, dust, or lint(for example, cotton fibers or paper dust) in the air or on the floor or ground, require more frequent cleaning. The radiator especially may require daily air cleaning to ensure correct cooling.

If air pressure does not remove heavy deposits of grease, oil, etc., it may be necessary to use steam or liquid spray cleaner.

- ※ **Lift trucks should be air cleaned at every PM interval, or more often if necessary.**

Use an air hose with special adapter or extension, a control valve, and a nozzle to direct the air properly. Use clean, dry, low pressure, compressed air. Restrict air pressure to 207kPa (30psi), maximum(OSHA requirement).

▲ Wear suitable eye protection and protective clothing when air cleaning. Never point the air nozzle at anyone.

Air clean the mast assembly, drive axle, radiator- from both counterweight and engine side, engine and accessories, drive line and related components, and steering axle and cylinder.

15) CRITICAL FASTENER TORQUE CHECKS

Fasteners in highly loaded(critical) components can quickly fail if they become loosened. Also, loose fasteners can cause damage or failure of the component. For safety, it is important that the correct torque be maintained on all critical fasteners of components that directly support, handle, or control the load and protect the operator. (SEE SECTION 8. SPECIFICATIONS)

Critical items include:

- Drive axle mounting
- Cabin
- Drive and steering wheel mounting
- Tilt cylinder mounting and yokes
- Counterweight mounting
- Mast mounting and components

Torque specifications are in your service manual.

16) LIFT CHAIN MAINTENANCE

The chain system on the mast was designed for safe, efficient, and reliable transmission of lifting force from hydraulic cylinder to the forks. Safe use of your truck with minimum down time depends on the correct care and maintenance of the lift chains. Most complaints of unacceptable chain performance are a result of poor maintenance. Chains need periodic maintenance to give maximum service life.

▲ Do not attempt to repair a worn chain. Replace worn or damaged chains with a set (LH & RH). Do not piece chains together.

(1) Lift chain inspection and measurement

Inspect and lubricate the lift chains every 10 hours or daily and check tension every 250 hours or monthly. When operating in corrosive environments, inspect the chains every 50 hours. During the inspection, check for the following conditions:

- Rust and corrosion, cracked plates, raised or turned pins, tight joints, wear, and worn pins or holes.
- When the pins or holes become worn, the chain becomes longer. When a section of chain is 3% longer than a section of new chain, the chain is worn and must be discarded.
- Chain wear can be measured by using a chain scale or a steel tape measure. When checking chain wear, be sure to measure a segment of chain that moves over a sheave. Do not repair chains by cutting out the worn section and joining in a new piece. If part of a chain is worn, replace all the chains of both sides on a truck.

(2) Lift chain lubrication

Lift chain lubrication is an important part of your maintenance program. The lift chains operate under heavy loadings and function more safely and have longer life if they are regularly and correctly lubricated. HYUNDAI chain lubricant is recommended; it is easily sprayed on and provides superior lubrication. Heavy motor oil may also be used as a lubricant and corrosion inhibitor.

(3) Lift chain wear and replacement criteria

① New chain length

The distance from the first pin counted to the last pin counted in a span while the chains are lifting a small load.

② Worn chain length

The distance from the first pin counted to the last pin counted in a span while the chains are lifting a small load.

③ Span

The number of pins in the length(Segment) of chain to be measured.

④ Pitch

The distance from the center of one pin to the center of the next pin.

All chains must be replaced if any link has wear of 3% or more, or if any of the damaged conditions notes above are found during inspection. Order replacement chains from your HYUNDAI dealer. Replace all chains as a set. Do not remove factory lubrication or paint new chains. Replace anchor pins and worn or broken anchors when installing new chains. Adjust tension on new chains. Lubricate chains when they are installed on the mast.

※ Please refer to your service manual for additional information on lift chain measurement and maintenance.

11. HANDLING TRUCK IN EXTREMELY HOT PLACES

Pay careful attention particularly to the following points when handling the truck in extremely hot places.

- 1) Scale and rust form more easily in the cooling system, so wash with anticorrosion liquid. Always try to have clean and soft water circulating in the system.
 - 2) Clogging of the radiator fins is one cause of overheating, so use air or water jets to clean the fins. When doing this, the air nozzle must be at right angles to the radiator.
 - Air pressure max : 2kgf/cm²(30psi)
 - 3) Check the fan belt tension. If it is too slack, adjust the tension. (SEE SECTION 8. SPECIFICATIONS)
 - 4) In case of overheating, do not stop the engine immediately.
 - (1) Run the engine at low idling.
 - (2) Open the hood to ventilate the engine compartment.
 - (3) When the water temperature drops, stop the engine.
 - (4) Check the cooling water level. If it is low, add more water.
- ▲ Wear safety glasses and a face shield when using compressed air. Never touch the radiator cap while the engine is hot. Steam may spurt out. Wait until the water temperature drops. It is extremely dangerous to try to check the fan belt tension while the engine is running. When inspecting the fan belt or other moving parts, or near such parts, always stop the engine first.**

12. COLD WEATHER OPERATION

1) PREPARATION FOR LOW TEMPERATURE

- (1) Replace lubrication oil with oil of the prescribed viscosity.
- (2) Fuel of low pour point must be used. ASTM D975 No.1 diesel fuel should be used at ambient temperature lower than -5°C.
- (3) When ambient temperatures are below use an anti-freeze mixture per the above table to prevent freezing of the cooling system.

Min ambient temperature (°C)	-5	-10	-15	-20	-25	-30
Amount of antifreeze(%)	25	30	35	40	45	50
Amount of water(%)	75	70	65	60	55	50

- ▲ Use permanent type antifreeze.
- ▲ Use soft water(city water, etc.) as mixing water.
- ▲ Cooling system must be thoroughly flushed before filling with antifreeze mixture.
- ▲ When the climate becomes warmer and antifreeze is not needed, replace with soft water (city water, etc.) after thoroughly cleaning the cooling system.
- ▲ Do not expose antifreeze to flame. It is inflammable.
- ※ Dispose of old antifreeze mixture in locally approved manner.

2) BATTERY

As ambient temperature drops, battery capacity will drop and electrolyte may sometimes freeze if battery charge is low. Maintain battery at a charge level of over 75% and insulate it against cold temperature so that truck can be readily started the next morning.

- ※ When the electrolyte level is low, add distilled water in the morning before work instead of after the day's work. This is to prevent fluid from freezing at night.

3) CARE AFTER DAILY OPERATION

- (1) Drain water from fuel system to prevent freezing.
- (2) Fill the tank at the end of each day of operation to drive out moisture laden air to prevent condensation.
Do not fill the tank to top.

- ▲ Explosive fumes may be present during refueling.

13. RECOMMENDATION TABLE FOR LUBRICANTS

1) NEW TRUCK

New truck uses following fuel, coolant and lubricant.

Description	Specification
Engine oil	SAE 10W-30/15W-40(API CH4 class or better)
T/M oil	Engine oil SAE10W-30(API CF4 class or better)
Axle oil/Brake cooling oil	SAE 80W-90/Donax TD
Hydraulic oil	ISO VG32/VG46/VG68, Hyundai genuine long life hydraulic oil
Grease	Lithium base grease NLGI No.2
Fuel	ASTM D975-No.2
Coolant	Mixture of 50% ethylene glycol base antifreeze and 50% water

- SAE : Society of Automotive Engineers
- API : American petroleum Institute
- ISO : International Organization for Standardization
- NLGI : National Lubricating Grease Institute
- ASTM : American Sociery of Testing and Material

14. FUEL AND LUBRICANTS

Service point	Kind of fluid	Capacity l (U.S.gal)		Ambient temperature °C (°F)						
		110DF-7 130DF-7	160DF-7	-20 (-4)	-10 (14)	0 (32)	10 (50)	20 (68)	30 (86)	40 (104)
Engine oil pan	Engine oil	24.5 (6.5)	24.5 (6.5)				SAE 30			
				SAE 10W						
				SAE 10W-30						
				SAE 15W-40						
Torque converter transmission	Engine oil	16 (4.2)	16 (4.2)	SAE 10W-30						
				SAE 15W-40						
Axle brake	Gear oil	19 (5.0)	19 (5.0)	SAE 80W-90/API GL-5						
	Cooling oil	22 (5.8)	22 (5.8)	DONAX TD						
Hydraulic tank	Hydraulic oil	200 (52.8)	200 (52.8)	ISO VG32						
Cabin tilt hand pump	Hydraulic oil	0.7 (0.2)	0.7 (0.2)	ISO VG46						
				ISO VG68						
Fuel tank	Diesel fuel	195 (51.5)	260 (68.7)	ASTM D975 No.1						
				ASTM D975 No.2						
Fitting (Grease nipple)	Grease	-	-	NLGI No.1						
				NLGI No.2						
Radiator	Antifreeze:Water 50:50	-	-	Ethylene glycol base permanent type						

NOTES :

- ① SAE numbers given to engine oil should be selected according to ambient temperature.
- ② For engine oil used in engine oil pan, use SAE 10W oil when the temperature at the time of engine start up is below 0°C, even if the ambient temperature in daytime is expected to rise to 10°C or more.
- ③ If any engine oil of API service class CF is used instead of class CH4 engine oil, the frequency of oil change must be doubled.

8. SPECIFICATIONS

1. SPECIFICATION TABLE

160DF7SP011

Model			Unit	110DF-7	130DF-7	160DF-7
Capacity			kg(lb)	11,000(25000)	13,000(29000)	16,000(36000)
Load center	R		mm(in)	600(24")	←	←
Weight(Unloaded)			kg(lb)	16454(36270)	17592(38780)	19765(43570)
Fork	Lifting height	A	mm(ft-in)	3000(9' 10")	←	←
	Free lift	B	mm(in)	0	←	←
	Lifting speed(Unload/Load)		mm/sec	510/440	510/430	450/350
	Lowering speed(Unload/Load)		mm/sec	460/510	←	390/430
	L×W×T	L,W,T	mm(in)	1350×200×70 (53.1×7.9×2.8)	1350×200×75 (53.1×7.9×3.0)	1350×200×90 (53.1×7.9×3.5)
Mast	Tilt angle(forward/backward)	C/C'	degree	15/12	←	←
	Max height	D	mm(ft-in)	4765(15' 8")	←	5010(16' 5")
	Min height	E	mm(ft-in)	3150(10' 4")	←	3400(11' 2")
Body	Travel speed(Unload)		km/h	34.9	34.8	32.4
	Gradeability(Load)		degree(%)	23.5(43.4)	21.4(39.2)	17.7(31.9)
	Min turning radius(Outside)	F	mm(ft-in)	4350(14' 3")	←	4895(16' 1")
ETC	Max hydraulic pressure		kgf/cm ²	210	←	←
	Hydraulic oil tank		ℓ (USgal)	200(52.8)	←	←
	Fuel tank		ℓ (USgal)	195(51.5)	←	
Overall length		G	mm(ft-in)	4490(14' 9")	4495(14' 9")	5055(16' 7")
Overall width		H	mm(ft-in)	2450(8' 0")	←	2497(8' 2")
Cabin height		I	mm(ft-in)	2900(9' 6")	←	2935(9' 8")
Ground clearance		J	mm(in)	270(10.6")	←	←
Wheel base		K	mm(ft-in)	3050(10' 0")	←	3450(11' 4")
Wheel tread front/rear		M, M'	mm(in)	1842/1910(6' 1"6' 3")	←	1842/1955(6' 1"6' 5")

2. SPECIFICATION FOR MAJOR COMPONENTS

1) 110/130DF-7

(1) ENGINE

Item	Unit	Specification
Model	-	HMC D6GA
Type	-	4 cycle turbocharged, Intercooler
Cooling Method	-	Water cooling
Number of cylinders and arrangement	-	6 cylinders, In-line
Firing order	-	1-5-3-6-2-4
Combustion chamber type	-	Direct injection
Cylinder bore X stroke	mm(in)	103 × 118mm(4.06" × 4.65")
Piston displacement	cc(cu in)	5899 (360)
Compression ratio	-	17.0 : 1
Rated gross horse power	ps/rpm	180/2200
Maximum gross torque at rpm	kgf · m/rpm	80/1500
Engine oil quantity	l (U.S.gal)	24.5(6.5)
Dry weight	kg(lb)	575(1268)
High idling speed	rpm	2300 ± 50
Low idling speed	rpm	900
Rated fuel consumption	g/ps.hr	144
Starting motor	V-kW	DENSO, 24-5
Alternator	V-A	24-70
Battery	V-AH	24-100

(2) MAIN PUMP

Item	Unit	Specification
Type	-	Axial piston variable gear pump
Capacity	cc/rev	71+63
Maximum operating pressure	bar	280
Rated speed (Max/Min)	rpm	2800/300

(3) MAIN CONTROL VALVE

Item	Unit	Specification
Type	-	Sectional
Operating method	-	Hydraulic pilot
Main relief valve pressure	bar	210/165
Flow capacity	lpm	180

(4) STEERING UNIT

Item	Unit	Specification
Type	-	Load sensing/Non load reaction/Dynamic signal
Capacity	cc/rev	369
Rated flow	lpm	45.4

(5) POWER TRAIN DEVICES

Item		Specification		
Torque converter	Model	F & S 300* OZG 040/18(ZF SACH)		
	Type	3 Element, 1 stage, 2 phase		
	Stall ratio	2.066 : 1		
Transmission	Type	Full auto, power shift		
	Gear shift(FR/RR)	3/3		
	Adjustment	Electrical single lever type		
	Overhaul ratio	FR	1 : 5.630	2 : 2.396 3 : 0.994
		RR	1 : 5.647	2 : 2.404 3 : 0.997
Axle	Type	Front-wheel drive type, fixed location		
	Gear ratio	10.548		
	Gear	Ring & Pinion gear type		
Wheels	Q'ty(FR/RR)	Double : 4/2		
	Front(drive)	10.00-20-16 PR		
	Rear(steer)	10.00-20-16 PR		
Brakes	Travel	Front wheel, wet disc brake		
	Parking	Axle pinion, Caliper brake, hydraulic released		
Steering	Type	Full hydraulic, power steering		
	Steering angle	76° to both right and left angle, respectively		

2) 160DF-7
(1) ENGINE

Item	Unit	Specification
Model	-	HMC D6GA
Type	-	4 cycle turbocharged diesel type
Cooling Method	-	Water cooling
Number of cylinders and arrangement	-	6 cylinders, In-line
Firing order	-	1-5-3-6-2-4
Combustion chamber type	-	Direct injection
Cylinder bore X stroke	mm(in)	103 × 118mm(4.06" × 4.65")
Piston displacement	cc(cu in)	5899(360)
Compression ratio	-	17.0 : 1
Rated gross horse power	ps/rpm	180/2200
Maximum gross torque at rpm	kgf · m/rpm	80/1500
Engine oil quantity	l (U.S.gal)	24.5(6.5)
Dry weight	kg(lb)	575(1268)
High idling speed	rpm	2300 ± 50
Low idling speed	rpm	900
Rated fuel consumption	g/ps.hr	144
Starting motor	V-kW	DENSO, 24-5
Alternator	V-A	24-70
Battery	V-AH	24-100

(2) MAIN PUMP

Item	Unit	Specification
Type	-	Fixed displacement gear pump
Capacity	cc/rev	71+63
Maximum operating pressure	bar	280
Rated speed (Max/Min)	rpm	2800/300

(3) MAIN CONTROL VALVE

Item	Unit	Specification
Type	-	Sectional
Operating method	-	Hydraulic pilot
Main relief valve pressure	bar	210/165
Flow capacity	lpm	180

(4) STEERING UNIT

Item	Unit	Specification
Type	-	Load sensing/Non load reaction/Dynamic signal
Capacity	cc/rev	369
Rated flow	lpm	45.4

(5) POWER TRAIN DEVICES

Item		Specification		
Torque converter	Model	F&S 300* OZG 040/18(ZF SACH)		
	Type	3 Element, 1 stage, 2 phase		
	Stall ratio	2.066 : 1		
Transmission	Type	Full auto, Power shift		
	Gear shift(FR/RR)	3/3		
	Adjustment	Electrical single lever type		
	Overhaul ratio	FR	1 : 5.630	2 : 2.396 3 : 0.994
		RR	1 : 5.647	2 : 2.404 3 : 0.997
Axle	Type	Front-wheel drive type, fixed location		
	Gear ratio	13.428 : 1		
	Gear	Ring & pinion gear type		
Wheels	Q'ty(FR/RR)	Double : 4/2		
	Front(drive)	12.00-20-20 PR(std), 12.00-20-18PR(option)		
	Rear(steer)	12.00-20-20 PR(std), 12.00-20-18PR(option)		
Brakes	Travel	Front wheel, Wet disk brake		
	Parking	Axle pinion, Caliper brake, hydraulic released		
Steering	Type	Full hydraulic, power steering		
	Steering angle	76° to both right and left angle, respectively		

3. TIGHTENING TORQUE

1) 110/130/160DF-7

NO	Item		Size	kgf · m	lbf · ft
1	Engine	Engine mounting bolt, nut	M24 × 3.0	100 ± 15	723 ± 109
2		Radiator mounting bolt, nut	M12 × 1.75	12.8 ± 3.0	92 ± 21.7
3	Hydraulic system	Hydraulic pump mounting bolt	M12 × 1.75	9.0 ± 0.5	65.1 ± 3.6
4		MCV mounting bolt, nut	M10 × 1.5	6.9 ± 1.4	49.9 ± 10.1
5		Steering unit mounting bolt	M10 × 1.5	6.9 ± 1.4	49.9 ± 10.1
6		Tilt cylinder; rod-end bolt, nut	M20 × 2.5	57.9 ± 10	419 ± 72.3
7	Power train system	Transmission mounting bolt, nut	M24 × 3.0	100 ± 15	723 ± 109
8		Torque converter mounting bolt	M10 × 1.5	4.5 ± 0.6	32.5 ± 4.3
9		Drive axle mounting bolt, nut	M24 × 2.0	100 ± 15	723 ± 109
10		Steering axle mounting bolt, nut	M24 × 3.0	100 ± 15	723 ± 109
11		Front and rear wheel mounting nut	M22 × 1.5	84 ± 12	608 ± 86.8
		Propeller shaft (To D/Axle)	1/2-20UNF	12.3 ± 2.5	89 ± 18.1
13	Others	Counterweight mounting bolt 1	M30 × 3.5	199 ± 29.9	1440 ± 216
		Counterweight mounting bolt 2	M24 × 3.0	100 ± 15	723 ± 109
14		Operator's seat mounting nut	M8 × 1.25	3.4 ± 0.7	24.6 ± 5.1
15		Cabin mounting bolt	M16 × 2.0	7.5	54.2
16		Mast mounting bolt	M24 × 3.0	100 ± 15	723 ± 109

9 . TROUBLESHOOTING

1. ENGINE SYSTEM

Trouble symptom	Probable cause	Remedy
Oil pressure caution lamp fails to go out.	<ul style="list-style-type: none"> • Low oil level in oil pan. • Oil filter element clogged. • Loose or worn oil pipe joint leaks oil. 	<ul style="list-style-type: none"> • Add oil. • Replace element. • Check and repair.
Radiator pressure valve spouts steam.	<ul style="list-style-type: none"> • Lack of cooling water or water leakage. • Loosen fan belt. • Dust and scale accumulated in, cooling system. 	<ul style="list-style-type: none"> • Add water or repair. • Adjust belt. • Change water and clean the interior of cooling system.
Water temp gauge indicates red range, on right.	<ul style="list-style-type: none"> • Radiator fin clogged or fin damaged. • Thermostat or water temp gauge faulty. • Radiator filler cap loosening. 	<ul style="list-style-type: none"> • Clean or repair. • Replace • Retighten cap or replace packing.
Water temp gauge indicates red range, on left.	<ul style="list-style-type: none"> • Thermostat faulty. • Water temperature gauge faulty. 	<ul style="list-style-type: none"> • Replace • Replace
Engine fails to start.	<ul style="list-style-type: none"> • Lack of fuel. • Air mixed in fuel system. • Fuel injection pump or nozzle defective. • Starting motor rotates slowly. • Engine compression insufficient. • Valve clearance out of adjustment. 	<ul style="list-style-type: none"> • Addfuel. • Repair. • Replace. • See " Electrical system." • Adjust clearance
Engine emits whitish or bluish smoke.	<ul style="list-style-type: none"> • Excessive quantity of oil in oil pan. • Poor quality of fuel. 	<ul style="list-style-type: none"> • Reduce oil quantity. • Replace with specified fuel.
Abnormal sound heard. (Fuel combustion or mechanical sound)	<ul style="list-style-type: none"> • Poor quality of fuel. • Overheating • Muffler interior damaged. • Excessively large valve clearance. 	<ul style="list-style-type: none"> • Replace with specified fuel. • See Symptom "Radiator pressure valve spouts steam". • Replace • Adjust clearance.

2. ELECTRICAL SYSTEM

Trouble symptom	Probable cause	Remedy
Lamps dimming even at maximum engine speed.	<ul style="list-style-type: none"> Faulty wiring. 	<ul style="list-style-type: none"> Check for loose terminal and disconnected wire.
Lamps flicker during engine operation.	<ul style="list-style-type: none"> Improper belt tension. 	<ul style="list-style-type: none"> Adjust belt tension.
Charge lamp does not light during normal engine operation.	<ul style="list-style-type: none"> Charge lamp defective. Faulty wiring. 	<ul style="list-style-type: none"> Replace. Check and repair.
Alternator makes abnormal sounds.	<ul style="list-style-type: none"> Alternator defective. 	<ul style="list-style-type: none"> Replace
Starting motor fails to run.	<ul style="list-style-type: none"> Faulty wiring. Insufficient battery voltage. 	<ul style="list-style-type: none"> Check and repair. Recharge battery.
Starting motor pinion repeats going in and out.	<ul style="list-style-type: none"> Insufficient battery voltage. 	<ul style="list-style-type: none"> Recharge battery.
Excessively low starting motor speed.	<ul style="list-style-type: none"> Insufficient battery voltage. Starting motor defective. 	<ul style="list-style-type: none"> Recharge battery. Replace
Starting motor comes to a stop before engine starts up.	<ul style="list-style-type: none"> Faulty wiring. Insufficient battery voltage. 	<ul style="list-style-type: none"> Check and repair. Recharge battery.
Heater signal does not become red.	<ul style="list-style-type: none"> Faulty wiring. Glow plug damaged. 	<ul style="list-style-type: none"> Check and repair. Replace
Engine oil pressure caution lamp does not light when engine is stopped (with starting switch left in "ON" position).	<ul style="list-style-type: none"> Caution lamp defective. Caution lamp switch defective. 	<ul style="list-style-type: none"> Replace Replace

3. TORQUE FLOW SYSTEM

Trouble symptom	Probable cause	Remedy
1. Excessive oil temperature rise 1) Torque converter 2) Transmission	<ul style="list-style-type: none"> • Improper oil level. • Impeller interfering with surroundings. • Stator and free wheel malfunctioning. • Air sucked in. • Water intruding into transmission case • Bearing worn or seizing. • Gauge malfunctioning. • Clutch dragging. • Bearing worn or seized. 	<ul style="list-style-type: none"> • Check oil level. Add or drain oil as necessary. • After draining oil from oil tank and transmission, check and replace interfering parts. • Check engine (stalling) speed. If necessary, replace. • Check the inlet side joint or pipe. If necessary, retighten joint or replace gasket. • Check drained oil. If necessary, change oil. • Disassemble, inspect, repair or replace. • Check and, if necessary, replace. • Check to see whether or not machine moves even when transmission is placed in neutral position. If so, replace clutch plate. • Disassemble, check and replace.
2. Noise operation 1) Torque converter 2) Transmission	<ul style="list-style-type: none"> • Cavitation produced. • Flexible plate damaged. • Bearing damaged or worn. • Gear damaged. • Impeller interfering with surroundings. • Bolt loosening. • Spline worn. • Noise gear pump operation. • Dragging caused by seizing clutch. • Bearing worn or seizing. • Gear damaged. • Bolt loosening. • Spline worn. 	<ul style="list-style-type: none"> • Change oil, replace parts leaking air. • Listen to rotating sound at low speed operation. If necessary, replace flexible plate. • Disassemble, check and replace. • Disassemble, check and replace. • Check impeller or check drained oil for mixing of foreign matter. If necessary, change oil. • Disassemble and check. If necessary, retighten or replace. • Disassemble, check and replace. • Disassemble, check and replace. • Check to see whether or not truck moves even when transmission is in neutral position. If so, replace clutch plate. • Disassemble, check and replace • Disassemble, check and replace • Disassemble, check and retighten or replace • Disassemble, check and replace

Trouble symptom	Probable cause	Remedy
5. Power is not transmitted (Continue)	<ul style="list-style-type: none"> • Foreign matter intruding into oil passage to clutch. • Shaft spline worn. 	<ul style="list-style-type: none"> • Disassemble, check and repair or replace. • Disassemble, check and replace.
6. Oil leakage (Transmission and torque converter)	<ul style="list-style-type: none"> • Oil leaks from oil seal. • Oil leaks from case joining surfaces. • Oil leaks from joint or pipe. • Oil leaks from drain plug. • Oil leaks from a crack. 	<ul style="list-style-type: none"> • Disassemble and check for wear of seal lips and mating sliding surfaces (pump boss, coupling etc.) Replace oil seal, pump boss, coupling, etc. • Check and retighten or replace packing. • Check and repair or replace gasket. • Check and retighten or gasket. • Check and replace cracked part.

4. STEERING SYSTEM

Trouble symptom	Probable cause	Remedy
1. Steering wheel drags.	<ul style="list-style-type: none"> • Low oil pressure. • Bearing faulty. • Spring spool faulty. • Reaction plunger faulty. • Ball-and-screw assembly faulty. • Sector shaft adjusting screw excessively tight. • Gears poorly meshing. • Flow divider coil spring fatigued. 	<ul style="list-style-type: none"> • Check locknut. Repair. • Clean or replace. • Clean or replace. • Replace. • Clean or replace. • Adjust. • Check and correct meshing. • Replace.
2. Steering wheel fails to return smoothly.	<ul style="list-style-type: none"> • Bearing faulty. • Reaction plunger faulty. • Ball-and-screw assy faulty. • Gears poorly meshing. 	<ul style="list-style-type: none"> • Clean or replace. • Replace. • Clean or replace. • Check and correct meshing.
3. Steering wheel turns unsteadily. Steering system makes abnormal sound or vibration.	<ul style="list-style-type: none"> • Locknut loosening. • Metal spring deteriorated. • Gear backlash out of adjustment. • Air in oil circuit. 	<ul style="list-style-type: none"> • Retighten. • Replace. • Adjust. • Bleed air.
4. Abnormal sound heard when steering wheel is turned fully	<p>Valve</p> <ul style="list-style-type: none"> • Faulty. (Valve fails to open.) <p>Piping</p> <ul style="list-style-type: none"> • Pipe (from pump to power steering cylinder) dented or clogged. 	<ul style="list-style-type: none"> • Adjust valve set pressure and check for specified oil pressure. • Repair or replace.
5. Piping makes abnormal sounds.	<p>Oil pump</p> <ul style="list-style-type: none"> • Lack of oil. • Oil inlet pipe sucks air. • Insufficient air bleeding. 	<ul style="list-style-type: none"> • Add oil. • Repair. • Bleed air completely.
6. Valve or valve unit makes abnormal sounds.	<p>Oil pump</p> <ul style="list-style-type: none"> • Oil inlet pipe sucks air. <p>Valve</p> <ul style="list-style-type: none"> • Faulty. (Unbalance oil pressure) <p>Piping</p> <ul style="list-style-type: none"> • Pipe (from pump to power steering) dented or clogged. • Insufficient air bleeding. 	<ul style="list-style-type: none"> • Repair or replace. • Adjust valve set pressure and check specified oil pressure. • Repair or replace. • Bleed air completely.
7. Insufficient or variable oil flow.	<ul style="list-style-type: none"> • Flow control valve orifice clogged. 	<ul style="list-style-type: none"> • Clean.
8. Insufficient or variable discharge pressure.	<p>Piping</p> <ul style="list-style-type: none"> • Pipe (from tank to pipe) dented or clogged. 	<ul style="list-style-type: none"> • Repair or replace.

5. BRAKE SYSTEM

Trouble symptom	Probable cause	Remedy
1. Insufficient braking force	<ul style="list-style-type: none"> • Hydraulic system leaks oil. • Hydraulic system leaks air. • Disk worn. • Brake valve malfunctioning • Hydraulic system clogged 	<ul style="list-style-type: none"> • Repair and add oil. • Bleed air. • Replace • Repair or replace. • Clean.
2. Brake acting unevenly. (Truck is turned to one side during braking.)	<ul style="list-style-type: none"> • Tires unequally inflated. • Brake out of adjustment. • Disk surface roughened. • Wheel bearing out of adjustment. • Hydraulic system clogged. 	<ul style="list-style-type: none"> • Adjust tire pressure. • Adjust. • Repair by polishing or replace. • Adjust or replace. • Clean.
3. Brake trailing.	<ul style="list-style-type: none"> • Pedal has no play. • Piston cup faulty. • Brake valve return port clogged. • Hydraulic system clogged. • Wheel bearing out of adjustment. 	<ul style="list-style-type: none"> • Adjust. • Replace. • Clean. • Clean. • Adjust or replace.
4. Overheat	<ul style="list-style-type: none"> • Cooling oil insufficient. • Cooling system malfunctioning. • Excessive braking. 	<ul style="list-style-type: none"> • Add. • Repair or replace. • Use engine brake.

6. HYDRAULIC SYSTEM

Trouble symptom	Probable cause	Remedy
1. Large fork lowering speed.	<ul style="list-style-type: none"> Seal inside control valve defective. Oil leaks from joint or hose. Seal inside cylinder defective. 	<ul style="list-style-type: none"> Replace spool or valve body. Replace. Replace packing.
2. Large spontaneous tilt of mast.	<ul style="list-style-type: none"> Tilting backward : Check valve defective. Tilting forward : tilt lock valve defective. Oil leaks from joint or hose. Seal inside cylinder defective. 	<ul style="list-style-type: none"> Clean or replace. Clean or replace. Replace. Replace seal.
3. Slow fork lifting or slow mast tilting.	<ul style="list-style-type: none"> Lack of hydraulic oil. Hydraulic oil mixed with air. Oil leaks from joint or hose. Excessive restriction of oil flow on pump suction side. Relief valve fails to keep specified pressure. Poor sealing inside cylinder. High hydraulic oil viscosity. Mast fails to move smoothly. Oil leaks from lift control valve spool. Oil leaks from tilt control valve spool. 	<ul style="list-style-type: none"> Add oil. Bleed air. Replace. Clean filter. Adjust relief valve. Replace packing. Change to SAE10W, class CF engine oil. Adjust roll to rail clearance. Replace spool or valve body. Replace spool or valve body.
4. Hydraulic system makes abnormal sounds.	<ul style="list-style-type: none"> Excessive restriction of oil flow pump suction side. Gear or bearing in hydraulic pump defective. 	<ul style="list-style-type: none"> Clean filter. Replace gear or bearing.
5. Control valve lever is locked	<ul style="list-style-type: none"> Foreign matter jammed between spool and valve body. Valve body defective. 	<ul style="list-style-type: none"> Clean. Tighten body mounting bolts uniformly.
6. High oil temperature.	<ul style="list-style-type: none"> Lack of hydraulic oil. High oil viscosity. Oil filter clogged. 	<ul style="list-style-type: none"> Add oil. Change to SAE10W, class CF engine oil. Clean filter.

10. TESTING AND ADJUSTING

1. ENGINE SYSTEM

1) EASE OF STARTING, NOISE

- (1) Set gear shift lever at NEUTRAL.

- (2) Turn ON the parking brake switch.
(3) Turn ON start switch, automatically heating operated.
(4) When heater signal lamp goes out, turn key to START, and start engine.
※ When engine starts, check if it starts smoothly, and if it makes any abnormal noise.

2) WHEN ACCELERATOR PEDAL IS DEPRESSED

- (1) Check that accelerator pedal does not catch when depressed.
(2) Check that engine speed increases in accordance with amount pedal is depressed.
(3) When doing this, check that engine speed changes without gasping, abnormal noise, abnormal explosions, or irregular vibration.
(4) Check that exhaust gas is colorless when the engine is idling, and a thin black color when accelerator pedal is depressed.
(5) Set height of stopper bolt according to following table, then adjust with accelerator rod on trucks and stopper bolt so that engine speed is within specified range when accelerator pedal is fully depressed.
(6) Max speed : SEE SECTION 8.SPECIFICATIONS

3) RADIATOR CAP

- (1) Push pressure regulator spring with finger and check that tension is correct.
- (2) Pull negative pressure valve, and check that it is closed when released.
- (3) If packing is damaged, replace whole radiator cap assembly.

4) FUEL FILTER(DIESEL)

- (1) The fuel filter element cannot be inspected from the outside, so replace it periodically (refer to page 7-13).
Always use HYUNDAI Forklift genuine parts when replacing the element. After replacing the element, run the engine and check for oil leakage from the filter mount.

5) ENGINE OIL

- (1) Check oil level with dipstick and add oil if necessary.
- (2) Check oil for discoloration or deterioration. Change oil if discolored or deteriorated.
- (3) Engine oil quantity : See section 8. Specification

6) ENGINE OIL FILTER

The condition of the oil filter element cannot be inspected from the outside so replace the engine oil filter(refer to section 7. Maintenance and lubrication)
Use a filter wrench and remove the whole cartridge assembly.

7) FAN

Move fan backwards and forwards by hand to check for looseness.

Tighten mounting bolt with a spanner.

2. DRIVE SYSTEM

1) GEAR SHIFT LEVER

(1) Neutral starting

Engine can be started only when the shifting lever is in neutral position.

(2) Shifting FWD/REV lever

① Forward

Push the lever forward then forward solenoid valve operates and oil comes to forward clutch thus the truck will run forward.

② Reverse

Pull the lever backward then reverse solenoid valve operates and oil comes to reverse clutch thus the truck will run backward.

2) OIL LEAKAGE

Check that there is no oil leakage from torque converter, transmission or control valve. If oil oozes out and forms drops, replace packing.

3) ADJUSTMENT OF PEDAL

(1) Accelerator pedal

Pedal operation range is "A". If the range is differ much from specification, replace the pedal immediately.

- Pedal angle(A) : 17.5°

(2) Brake pedal

- Adjust stopper bolt(1) so that pedal angle is "H".

- Pedal angle(H) : 35°

(3) Inching pedal

- Adjust stopper bolt(1) so that pedal angle is "H"(voltage : $1 \pm 0.1V$).
 - Pedal angle(H) : 35°
- When fully pedaled, voltage is controlled to $3.5 \pm 0.1V$.
- Adjust bolt(3) so that brake pedal interconnects with inching pedal at inching pedal stroke, 22mm(0.9in).

3. TRAVEL SYSTEM

1) TIRES

- (1) Check tire pressure using tire gauge : SEE page 5-3 CHECK BEFORE STARTING ENGINE.
- (2) Check visually for cracks and damage to tread and side wall. If crack or damage is serious, replace tire.

(3) Wear

Measure tread of pneumatic tires(tires with air). Depth of tread must be at least 1.6mm (0.06in) at point 1/4 across width of tread. $A/B \div 4$.

- (4) Check tire visually for uneven wear, stepped wear or any other abnormal wear. Check also for pieces stuck in tire.

2) HUB NUTS

Use wrench to check for loose hub nuts.

Tighten any loose hub nuts to specified tightening torque : SEE SECTION 8.SPECIFICATIONS

3) RIM SIDE RING

Check rim side ring for deformation or cracks. Check visually or use crack detection method.

- Rear rim connecting nut torque : SEE SECTION 8.SPECIFICATIONS

4) STEERING AXLE

- (1) Push axle in from one side or measure front to rear clearance with feeler gauge. Check that clearance is within 2mm. If clearance is more than 2mm, insert shim to reduce clearance to within 0.7mm.
 - Mounting bolt torque : SEE SECTION 8.SPECIFICATIONS
- (2) Measure clearance between center pin and bushing. Check that clearance is within 0.5mm(0.02in) and that there is an oil groove on the bushing.

5) DRIVE AXLE

Check that there is no deformation or crack around mounting bolts of front axle and main frame and at welds. Check visually or use crack detection method.

Mounting bolt torque : SEE SECTION 8.SPECIFICATIONS

4. STEERING SYSTEM

1) STEERING WHEEL

Set rear wheels facing straight forward, then turn steering wheel to left and right. Measure range of steering wheel movement before rear wheel starts to move. Range should be 30 - 60mm at rim of steering wheel. If play is too large, adjust at gearbox. Test steering wheel play with engine at idling.

2) KNUCKLE

Check knuckle visually or use crack detection method. If the knuckle is bent, the tire wear is uneven, so check tire wear.

3) STEERING AXLE

- (1) Put camber gauge in contact with hub and measure camber. If camber is not within $1 \pm 0.5^\circ$, rear axle is bent.
- (2) Ask assistant to drive truck at minimum turning radius.
- (3) Fit bar and a piece of chalk at outside edge of counterweight to mark line of turning radius.
- (4) If minimum turning radius is not within $\pm 100\text{mm}(\pm 4\text{in})$ of specified value, adjust turning angle stopper bolt.