Main Specifications

Model						Standard Type				High-mast Type			
woder		8FBR10	8FBR13	8FBR15	8FBR18	8FBR20	8FBR25	8FBR30	8FBRS20	8FBRS25			
Operation Position			Stand-up	Stand-up	Stand-up	Stand-up	Stand-up	Stand-up	Stand-up	Stand-up	Stand-up		
Load Capacity		kg	1,000	1,250	1,500	1,800	2,000	2,500	3,000	2,000	2,500		
Load Center		mm	500	500	500	500	500	500	500	500	500		
Overall Width	Α	mm	1,090	1,090	1,090	1,090	1,190	1,190	1,240	1,190	1,190		
Turning Radius (Outside)	в	mm	1,340	1,490	1,580	1,730	1,750	1,950	2,000	1,750	1,950		
Overhead Guard Height	С	mm	2,250	2,250	2,250	2,250	2,330	2,330	2,330	2,330	2,330		
Length to Fork Face	D	mm	1,050	1,050	1,155	1,155	1,250	1,270	1,320	1,250	1,270		

Battery and Motor Specifications

Model		8FBR10	8FBR13	8FBR15	8FBR18	8FBR20	8FBR25	8FBR30	8FBRS20	8FBRS25	
Voltage/Capacity	Min	V/AH	48/201	48/201	48/280	48/280	48/320	48/320	48/445	48/320	48/390
(5-hour ratings)	Max	V/AH	48/240	48/240	48/370	48/370	48/445	48/445	48/445	48/445	48/445
	Drive	kW	4.9	4.9	4.9	4.9	5.2	5.2	5.2	5.2	5.2
Electric Motors	Load Handling	kW	8	8	8	8	11	11	11	11	11
	Power Steering	kW	0.26	0.26	0.26	0.26	0.35	0.35	0.35	0.35	0.35

Standard Type

No capacity reduction at lift height of 4m

High-mast type is suitable

for worksites need higher load stacking

Smaller capacity reduction at high lift height enables stable high-stacking operations, supporting effective use of space.

No capacity reduction at lift height of **5m**

OPS does not operate the brakes. Always set the parking brake before leaving the forklift. Travel OPS is not available on manual transmission models. The data in this leaflet is determined based on our standard testing condition. The performance may vary depending on the actual specification and condition of the vehicle as well as the condition of the operating area. Availability and specifications depend on market and are subject to change without notice. Due to photography and printing, color of actual vehicle may vary from this leaflet. Some photos have been computer-enhanced. Please consult your Toyota representative for details.

All rights reserved by Toyota Industries Corporation.

TOYOTA MATERIAL HANDLING INTERNATIONAL

CAT.8FBR10-30(E)/1709/(\$)/Printed in Japan/No.711550E0/50

ELECTRIC POWERED REACH TRUCK

8FBR 1.0 to 3.0 ton

High Performance and Big Productivity in a Compact Body.

How long reach truck can be used, how safe reach truck can be... Our challenge to create innovative truck delivers this model, 8FBR series.

Toyota's advanced technology providing long time, cost-effective and safe operation is mounted in new designed compact body.

Toyota's Leading Technology is within Your Reach

'DKSERIES

Long Operating Time and Long Battery Life for Your Long-lasting Business.

TOYOTA

Long Operating Time & Long Battery Life

Long Operating Time New highly efficient AC motors and motor drivers, regenerative braking that returns braking energy to the battery, and other design features achieve long operating time. 9,30 min 48V 280AH/5h 1.5t operating time 7,35_{min 48V} 320AH/5h **2.5t** operating time **3.0t** 48V min 445AH/5h operating time Notes:Operating time is based on Toyota operating cycle at S mode as forklift is actually operated in 55% of total working hours. Operating time may vary according to customer usage conditions Previous Model 8h40min 7FBR **New Series** $9_h 30_{min}$ 8FBR Note:1.5t(S mode) Approx. 10% Longer Operating Time

Regenerative Systems

During switchback and braking by accerelator or foot pedal release, the energy is recoverd in the battery for long operating time.

Switchback Regeneration

Stop by regenerative braking Accelerator released Recovery in the battery Enables stopping with smooth deceleration

Smart Charging System

The motors and motor drivers are used to control the charging current according to the battery condition (voltage, fluid temperature, and deterioration state). This lessens battery damage and contributes less battery fluid reduction.

Charging current adjusted according to the state of the battery

Current	Smart Charging System	
	Less battery d	lamage
Electric	ity costs reduc	ed by up to 5%
Battery-fluid r	efilling costs r	educed by up to 50%
	Note: May vary acc	ording to customer's usage conditions.

Battery Protecting Function

Option

When the battery fluid level is low or the fluid temperature is high, this informs the operator by an indicator and audible warning, and also restricts travel performance. This helps prevent degradation of the battery and ensure a long life for the battery.

Battery fluid-level detection vehicle-performance restriction indicator (OPT)

Battery fluid overheat warning indicator (OPT)

Battery fluid-level warning indicator (STD*) *When optional battery is selected

Auto Power-off Function

The power is automatically switched off after the operator leaves the forklift for a specific period of time, supporting energy saving operation.

Power-keep Function

The load-handling and travel performance are kept as the battery charge gets low, allowing continuing efficient operation.

Power-select Function

Both travel and load-handling performance can be customized. This provides an optimal balance of performance and operating time.

Outstanding Stability during Turns and Load Handling Supports Efficient Work.

TOYOTA 15

TOYOTA

Rear-positioned Headguard Pillar

The headguard pillar located at the rear ensures outstanding forward visivility. This design also contributes to support and protect operator's back.

Automatic Turn-speed Control

Turn speed is controlled according to the lift height, load weight, and turning radius, providing stable turning matched to the state of operation.

> Suspens Contro

SASR

This helps to prevent front and rear wheels floating by locking the suspension as required, contributing to provide stability during traveling and load-handling operations, and boost productivity.

During Turns

Swing of the suspension during turns is locked as necessary, contributing to prevent front wheel from floating.

Ensured stability during load handling

05

Load Weight Indicator

When lifting operation is stopped, the load weight is shown on the display. This helps to prevent overload.

Shockless Landing

only for V, SV and FSV ma

The speed of fork lowering automatically slows down just before contacting the ground, contributing to reduce the noise.

During Load Handling at High Lift Height

At lift height over 3 meters, this locks the suspension, achieving outstanding longitudinal and lateral stability. Even at low lift height, this locks the suspension during reach-out.

No capacity reduction 4m

Smooth Start-off, Travel, and Braking, **Stress Free Operation in Your Hand.**

Operator Presence Sensing System (OPS)

If the operator is not in the normal operating position, travel power is interrupted and load-handling operations are stopped.

Note: OPS does not operate the brakes. Always set the parking brake before leaving the forklift.

SAS-R makes stable and short distance braking possible. It contributes smooth switchback operation which operated frequently on reach trucks. What's more, it suppresses tire wearing

Anti-rollback

When the acceleration lever is released on a grade, the forklift stops for a while and then descends at a constant speed. This helps to ensure smooth operation on slopes.

OPS Activated

Comfortable Design and Operator-friendly Features for Day-to-day Operations.

Easy Operation

Operator's Compartment

Two assist grips, pencil & cup holders and flat top panel support comfortable operation. The rounded configuration helps keep the body inside.

Angled Lower Stays for the Backrest

This provides outstanding fork tip visibility when fork lowering, and helps the operator maintain a strain-free operating posture during load handling

Height Selector II

The forks automatically stop at preset positions. It makes operations simple and easy. The lift height can be set at 18 different positions matched to your worksite.

Multifunction Lever

All reach truck operations can be controlled by this lever. The Multifunction Lever will surely support the productivity of all levels of operators.

*Only for the vehicle with side shift fork

Easy Maintenance and Easy Management, Totaly Supports Your Worksite.

Battery Reach Out System

The battery can be reached out easily. It enables smooth battery maintenance, inspection, and replacement.

To prevent unintentional operation, battery is reached out only when 1, 2, and 3 are operated simultaneously.

Battery Connector Handle with Long Grip

The charger plug with long grip and the angled charging port support easy connection. The rubber plug is superior in durability.

Charging Plug inside Operator's Compartment Option

The battery charging port for off-truck charger is located at the operator's compartment. This eliminates the need to disconnect the plug from battery, enhancing ease of operation.

Detachable Front Cover

The front cover is easy to detach and reattach, facilitating inspection and maintenance.

Management

PIN*-code Entry System

*Personal Identification Numb A code must be entered to start the forklift, preventing use by unauthorized persons. The vehicle settings can be registered, allowing preferred settings for different operators. This also provides keyless operation.

setting functions.

Battery Data Logging

*Only with Battery Protecting Function and optional battery

This provides the useful data such as battery charge status for improving battery maintenance and charging operations. Data can be output via QR code.

The following data are recorded by month, up to one year.

Number of Days in Operation	Key-on Hours
Fluid-level Warning Time	Charge Status

11

The state of trucks operation, battery status, trucks collision information, and other data can be viewed on a computer or tablet. This can be used for improvements of worksite such as safety management, enhancement of productivity, and cost reductions.

TOYOTA	l_Site	le le
74.44	🕚 🎫	2 5
2010002 20100202020 0 1 2010002 20100 1 10000	71.60. 1	345
© 45 100 km	.	PROCISE NIN 10 spectrum

OPTIONS

Specifications Optimized to the Usage Environment

Option

Option

LED Headlights

LEDs provide bright illumination with far less power consumption and offer considerably longer life.

LED Yellow Beacon Option

The compact yet bright light provides good forward visibility by illuminating the fork tips and other areas.

Main Equipment O Standard • Optional

Equipment	Availability	Equipment	Availability	
Safety & Stability		Operability & Comfort		
SAS-R	0	Back Support with Integrated Assist Grip	0	
Automatic Turn-speed Control	0	Multifunction Lever	• *2	
Rear-positioned Headguard Pillar	0	Rear Pillar Pad		
OPS	0	Overhead Guard Sheet	•	
Hand Protector	0	Resin Roof	•	
Shockless Landing	○ * 1	Reading Lamp	•	
Turn Signal Lights	0	Document Box w/ Magnet	•	
Headlights	0	Storage Box w/ Cup Holder	•	
LED Headlights	•	A4-size Binder w/ Magnet	•	
LED Rear Working Light	•	A4-size Binder w/ Clear Cover	•	
LED Search Light	•	Service & Management		
LED Blue Light (Selective Lighting Condition)	•	Deluxe Multifunction Display	0	
LED Yellow Beacon		Keyless Key Switch		
Rear-view Mirror Oval Type	•	PIN Code Entry System		
Panoramic Mirror	•	Telematics		
Back-up Light	•	Load handling		
Forward & Back-up Chime	•	Height Selector II	•*3	
Back-up Chime	•	Fork Leveling Indicator Lamp	• *4	
Forward Chime	•	Laser Marker	• *4	
Rear Bumper (Rubber)	• *2	Fork View Camera	• *4	
Instrument Panel Guard (w/ Reinforced Left Hand Body)	• *2	Wide Visible Mast (V)	0 *5	
Reinforced Left Hand Body	• *2	Wide Visible Mast (SV)	• *6	
Operator Side Protector	•	Full-free Lift 3-stage Mast (FSV)	• *3	
Clamp Interlock	•	Full-free Lift 2-stage Mast (FV)	•	
Battery		Fully Oil Charged Lift Cylinder		
Battery (Wet Cell)	•	High Load Backrest (Flat Steel Type)	•	
Smart Charging System [Battery Charger (On-Truck Type)]	•	Reinforced High Load Backrest (Angle Shape Type)	• *2	
Battery Charger (Off-truck Type)	•	Long Backrest (Flat Steel Type)	• *2	
Single Overall Electrolyte Filler Ports		Reinforced Long Backrest (Angle Shape Type)	• *2	
Charger Plug Inside Operator Compartment	•	Sleeved Forks	•	
Battery Protecting Function		Special Edition		
Battery Carrier	• *2	Cold Area Package	•	
Battery Carrier w/ Height-adjust System		Cold-storage Model (Type 45S)		
Battery Hanger	•	Rust-proof Model	•	
Handle For Side Pull-out Battery	•	Mast Rust-proof Painting		
Side Pull-out Battery	-	Backrest Rust-proof Painting	•	
1 Only for V, SV and FSV mast *2 Only for 8FBR10-18 *3 Except 8	2EBD20.25	Bumper Type Sub-weight		

14

Cold-storage Model is designed for the operation in cold-storage warehouse. Cold-resistant hydraulic hoses,

and special rust-proof coating and paints are used to withstand the extremely low temperatures. The charging port placed inside the operator's compartment makes charging easier.

Note: Continuous inside operation time is up to 30 minutes. After inside operations, it is necessary to keep the truck outside for an equivalent length of time.

A4-size Binder with Clear Cover

The clear cover protects documents from water droplets. It is also useful when checking documents inside cold-storage.

Rear Bumper (Rubber)

In the rare event of a accident, the D-shaped rubber bumper helps reduce damage.

Note: The turning radius is increased by 120 mm compared with the base vehicle.

Option

Option