

Lithium-Ion Lift Trucks

SPEC SHEET

Models: ERP155SVNL, ERP170SVNL, ERP175VNL36, ERP190VNL

TRUCK DIMENSIONS ERP155-170SVNL 33 __b13 (22) (19a) (16) (21) 63.0 (1601) 23 (17) 29 (28) 175: 39% 190: 42% (30) Circled dimensions correspond to the line numbers on the tabulated chart inside the Technical Guide. Dimensions are in inches (millimeters).

G	ENE	RAL SPECIFICATIONS ERP155-170SVI	NL		
	1	Manufacturer		Yale	Yale
	2	Model		ERP155VNL	ERP170VNL
	3	Power Type		Electric	Electric
	4	Operator Type		Seated Rider	Seated Rider
	5	Rated Capacity	lb (kg)	15,500 (7,000)	17,000 (8,000)
	6	Load Center, Distance	in (mm)	24 (600)	24 (600)
	7	Wheelbase	in (mm)	88 (2235)	88 (2235)
_	8	Weight, Standard Truck RL/NL	lb (kg)	39470 (17903) / 24035 (10902)	44048 (19980) /26410 (11979)
	9	-	lb (kg)	33495 (15193) / 5975 (2710)	37891 (17187) / 6158 (2793)
	10	Axle Loading, Static Front/Rear NL Axle Loading, Static Front/Rear RL	lb (kg)	9714 ((4406) / 14322 (6496)	10677 (4843) / 15733 (7136)
TIRES & WHEELS			tb (kg)		
	11	Tire Type - Cushion, Solid, Pneumatic		Pneumatic	Pneumatic
	12	Tire Size, Front / Rear		8.25x15 14PR / 8.25x15 14PR	8.25x15 14PR / 8.25x15 14PR
	13	Wheels, Number - Front/Rear (X = driven)		4X/2	4X/2
	14	Track Width, Front / Rear	in (mm)	72.7 (1847) / 60.5 (1536)	72.7 (1847) / 60.5 (1536)
	15	Mast Tilt, Forward/Backward	degrees	5/10 ²	5/9 ²
	16	Height, Standard Mast - Lowered	in (mm)	96.7 (2456)	106.8 (2712)
	17	Std Free Lift Height (TOF) (Rounded Down)	in (mm)	3.9 (100)	0 (0)
	18	Lift Height, w/LBR (TOF) (Rounded Down)	in (mm)	118 (3000)	121 (3065)
	19a	Height, Standard Mast - Extended w/o LBR (Rounded Up)	in (mm)	159.1 (4040)	166.9 (4239)
	19b	Height, Standard Mast - Extended w/ LBR (Rounded Up)	in (mm)	171.3 (4350)	171.2 (4337
	20a	Optional Full Free Lift w/ LBR (TOF) (Rounded Down)	in (mm)	43 (1098)1	53 (1355)¹
	20b	Optional Full Free Lift w/o LBR (TOF) (Rounded Down)	in (mm)	56 (1425)1	57.5 (1461)¹
	21a	Height, Standard Overhead Guard (High) (Rounded Up)	in (mm)	100 (2531)	100 (2531)
	21b	Height, Standard Overhead Guard (Cab) (Rounded Up)	in (mm)	101 (2549)	101 (2549)
	22	Overall Length (to Face of Forks) ³	in (mm)	137.6 (3495)	140.6 (3570)
	23	Length, Center of Wheels to Face of Forks ³	in (mm)	24 (609)	24.2 (614)
	24	Overall Width	in (mm)	82.0 (2082)	82.0 (2082)
	25	Standard Forks, Thickness x Width x Length	in (mm)	2.5 x 6.0 x 47 (60 x 150 x 1200)	2.5 x 7.9 x 47 (65 x 200 x 1200)
	26a	Standard Fork Spread, Minimum Inside Dimensions	in (mm)	6.2 (160)	3 (75)
	26b	Standard Fork Spread, Maximum Outside Dimensions	in (mm)	73.8 (1876)	82.5 (2100)
	27	Standard Carriage Width	in (mm)	78 (1981)	80 (2030)
	28	Ground Clearance Under Mast, RL	in (mm)	4.9 (125)	6.8 (175)
	29	Ground Clearance, Center of Wheelbase	in (mm)	9.7 (246)	9.7 (246)
	30	Step Height	in (mm)	12.6 (321)	12.6 (321)
	31a	Aisle Width, Right Angle Stack (pallet w=42in, L=48in)	in (mm)	193.2 (4908)	196 (4978)
	31b	Aisle Width, Right Angle Stack (Add Length of Load)	in (mm)	145.2 (3688)	148 (3760)
	32	Equal Aisle, 90-Degree Intersecting Aisle (pallet w=42in, L=48in)	in (mm)	Need imperial pallet	Need imperial pallet
	33	Turning Radius, Minimum Outside (OTR) ⁴	in (mm)	121.3 (3080)	123.8 (3145)
	34	Turning Radius, Minimum Inside (ITR) ⁵	in (mm)	-3.5 (-90)	-3.5 (-90)
	35	Travel Speed, RL/NL ⁶	mph (km/h)	14.9 (24) / 14.9 (24)	14.9 (24) / 14.9 (24)
	36a	Lift Speed, Standard 2-Stage LFL RL/NL	ft / min (m/s)	84.6 (0.43) / 129.9 (0.66)	78.7 (0.40) / 90.5 (0.46)
	36b				76.7 (0.40) / 70.5 (0.46)
	37a	Lift Speed, Optional 3-Stage FFL RL/NL	ft / min (m/s) ft / min (m/s)	78.7 (0.40) / 129.9 (0.66)	
	37a 37b	Lowering Speed, Standard 2-Stage LFL RL/NL Lowering Speed, Optional 3-Stage FFL RL/NL	ft / min (m/s)	114.1 (0.58) / 104.3 (0.53)	80.7 (0.41) / 72.8 (0.37) 76.7 (0.39) / 64.9 (0.33)
				104.3 (0.53) / 80.7 (0.41)	76.7 (0.39) / 64.9 (0.33)
	38a	Drawbar Pull RL/NL, (60 Minute Rating)6	lb (kg)	10986 (48871) / 5824 (25907)	10986 (48871) / 6408 (28506)
	38b	Maximum Drawbar Pull RL/NL, (5 Minute Rating)6	lb (kg)	11138 (49547) / 5824 (25907)	11138 (49547) / 6408 (28506)
	39a	Gradeability RL/NL, (30 Minute Rating) ⁶	%	30 / 24	26 / 24
	39b	Maximum Gradeability RL/NL, (5 Minute Rating) ⁶	%		
	40	Service Brake - Method of Control/Operation		Foot / Hydraulic Hand / Mechanical	Foot / Hydraulic Hand / Mechanical
_	41	Park Brake - Method of Control/Operation			
	42	Battery / Canacity /	V/Abr	Integrated Li-lon 350/192	Integrated Li-lon
	43	Battery Voltage/Capacity ⁷	V/Ahr		350/192
	44	Traction Motor Type		Permanent Magnet	Permanent Magnet
	45	Pump Motor Type	hm (1.141)	Permanent Magnet	Permanent Magnet
	46	Traction Motor Power (S2 60 Minute Rating)	hp (kW)	53.6 hp (40kW)	53.6 hp (40kW)
_	47	Pump Motor Power (S2 60 Minute Rating)	hp (kW)	80.4 hp (60kW)	80.4 hp (60kW)
	48	Auxiliary Hydraulic Pressure Relief for Attachments	PSI (Mpa)	2509 (173)	2509 (173)
	49	Auxiliary Hydraulic Flow for Attachments	gal/min (l/min)	24.4 (92.7)	24.4 (92.7)
2 2	50	Sound Level (with/without cab)	dB(A) LPAZ	68/67	68/67

- 1 Measured with lowest offered height 3 Stage FFL Mast
 2 Back tilt is limited to 6 degrees with some mast options
 3 Measured with standard mast and carriage
 4 Measured with Turn Assist System equipped. OTR without Turn Assist System is ERP155VNL: 129.3 in (3282mm); ERP170VNL: 131.8 in (3347mm)
- 5 Measured with Turn Assist System equipped. ITR without Turn Assist System is EPP155VML: 9.1 in (230mm); ERP170VML: 9.1 in (230mm)
 6 Extended Shift OFF (Max Performance)
 7 Nominal values

TRUCK DIMENSIONS ERP175VNL36-190VNL 33 24) b10 —b13 (22) 19a 18 (16) (21) 63.0 (1601) (20a) (17) (29) (30) 23 (28)

Circled dimensions correspond to the line numbers on the tabulated chart inside the Technical Guide. Dimensions are in inches (millimeters).

	1	Manufacturer		Yale	Yale
	2	Model		ERP175VNL	ERP190VNL
	3	Power Type		Electric	Electric
	4	Operator Type		Seated Rider	Seated Rider
	5	Rated Capacity	lb (kg)	17,500 (8,000)	19,000 (9,000)
	6	Load Center, Distance	in (mm)	36 (900)	24 (600)
	7	Wheelbase	in (mm)	96.5 (2450)	96.5 (2450)
	8	Weight, Standard Truck RL/NL	lb (kg)	44677 (20265) / 27040 (12265)	45245 (20523) / 25407 (11524)
:	9	Axle Loading, Static Front/Rear NL	lb (kg)	40627 (18428) / 4048 (1836)	40654 (18440) / 4593 (2083)
	10	Axle Loading, Static Front/Rear RL	lb (kg)	11736 (5323) / 15305 (6942)	10986 (4983) / 14421 (6541)
TIRES & WHEELS	11	Tire Type - Cushion, Solid, Pneumatic	1	Pneumatic	Pneumatic
	12	Tire Size, Front / Rear		8.25x15 14PR / 8.25x15 14PR	8.25x15 14PR / 8.25x15 14PR
	13	Wheels, Number - Front/Rear (X = driven)		4X/2	4X/2
_	14	Track Width, Front / Rear	in (mm)	78.9 (2003) / 60.4 (1535)	78.9 (2003) / 60.4 (1535)
	15	Mast Tilt, Forward/Backward	degrees	5/9 ²	5/92
	16	Height, Standard Mast - Lowered	in (mm)	106.8 (2712)	106.8 (2712)
	17	Std Free Lift Height (TOF) (Rounded Down)	in (mm)	0 (0)	0 (0)
	18	Lift Height, w/LBR (TOF) (Rounded Down)	in (mm)	121 (3065)	121 (3065)
	19a	Height, Standard Mast - Extended w/o LBR (Rounded Up)	in (mm)	166.9 (4239)	166.9 (4239)
	19b	Height, Standard Mast - Extended w/ LBR (Rounded Up)	in (mm)	171.2 (4337	171.2 (4337
	20a	Optional Full Free Lift w/ LBR (TOF) (Rounded Down)	in (mm)	53 (1355)1	53 (1355)1
	20b	Optional Full Free Lift w/o LBR (TOF) (Rounded Down)	in (mm)	57.5 (1461)1	57.5 (1461)1
	21a	Height, Standard Overhead Guard (High) (Rounded Up)	in (mm)	100 (2531)	100 (2531)
	21b	Height, Standard Overhead Guard (Cab) (Rounded Up)	in (mm)	101 (2549)	101 (2549)
	22	Overall Length (to Face of Forks) ³	in (mm)	159 (4038)	156 (3958)
	23	Length, Center of Wheels to Face of Forks ³	in (mm)	24.2 (614)	24.2 (614)
	24	Overall Width	in (mm)	88 (2239)	88 (2239)
DIMENSIONS	25	Standard Forks, Thickness x Width x Length	in (mm)	2.5 x 7.9 x 47 (65 x 200 x 1200)	2.5 x 7.9 x 47 (65 x 200 x 1200)
	26a	Standard Fork Spread, Minimum Inside Dimensions	in (mm)	3 (75)	3 (75)
	26b	Standard Fork Spread, Maximum Outside Dimensions	in (mm)	82.5 (2100)	82.5 (2100)
	27	Standard Carriage Width	in (mm)	80 (2030)	80 (2030)
	28	Ground Clearance Under Mast, RL	in (mm)	6.4 (163)	6.4 (163)
	30	Ground Clearance, Center of Wheelbase	in (mm)	10.0 (253)	10.0 (253)
	31a	Step Height	in (mm)	12.6 (321) 221 (5613)	12.6 (321) 218.2 (5542)
	31b	Aisle Width, Right Angle Stack (pallet w=42in, L=48in)	in (mm)	173 (4394)	170.2 (4323)
	32	Aisle Width, Right Angle Stack (Add Length of Load) Equal Aisle, 90-Degree Intersecting Aisle (pallet w=42in, L=48in)	in (mm)	173 (4374)	170.2 (4323)
	33	Turning Radius, Minimum Outside (OTR) ⁴	in (mm)	149 (3794)	147 (3723)
	34	Turning Radius, Minimum Outside (OTR) ⁵ Turning Radius, Minimum Inside (ITR) ⁵	in (mm)	14.3 (362)	14.3 (362)
_	35	Travel Speed, RL/NL6	mph (km/h)	13 (21) / 13 (21)	13 (21) / 13 (21)
	36a	Lift Speed, Standard 2-Stage LFL RL/NL	ft / min (m/s)	62.9 (0.32) / 80.7 (0.41)	70.8 (0.36) / 90.5 (0.46)
	36b	Lift Speed, Optional 3-Stage FFL RL/NL	ft / min (m/s)	62.9 (0.32) / 80.7 (0.41)	68.8 (0.35) / 90.5 (0.46)
	37a	Lowering Speed, Standard 2-Stage LFL RL/NL	ft / min (m/s)	74.8 (0.38) / 64.9 (0.33)	64.9 (0.33) / 64.9 (0.33)
	37b	Lowering Speed, Optional 3-Stage FFL RL/NL	ft / min (m/s)	74.8 (0.38) / 64.9 (0.33)	74.8 (0.38) / 64.9 (0.33)
	38a	Drawbar Pull RL/NL, (60 Minute Rating) ⁶	lb (kg)	11000 (48933) / 7043 (31331)	11000 (48933) / 6593 (29330)
	38b	Maximum Drawbar Pull RL/NL, (5 Minute Rating) ⁶	lb (kg)	11112 (49430) / 7043 (31331)	(49430) / 6593 (29330)
	39a	Gradeability RL/NL, (30 Minute Rating) ⁶	%	26 / 26	26 / 26
	39b	Maximum Gradeability RL/NL, (5 Minute Rating) ⁶	%	26 / 26	26 / 26
	40	Service Brake - Method of Control/Operation		Foot / Hydraulic	Foot / Hydraulic
	41	Park Brake - Method of Control/Operation		Hand / Mechanical	Hand / Mechanical
	42	Battery Type		Integrated Li-Ion	Integrated Li-Ion
	43	Battery Voltage/Capacity ⁷	V/Ahr	350/192	350/192
	44	Traction Motor Type		Permanent Magnet	Permanent Magnet
	45	Pump Motor Type		Permanent Magnet	Permanent Magnet
OWEN INSIN	46	Traction Motor Power (S2 60 Minute Rating)	hp (kW)	53.6 hp (40kW)	53.6 hp (40kW)
	47	Pump Motor Power (S2 60 Minute Rating)	hp (kW)	80.4 hp (60kW)	80.4 hp (60kW)
-	48	Auxiliary Hydraulic Pressure Relief for Attachments	PSI (Mpa)	2509 (173)	2509 (173)
	49	Auxiliary Hydraulic Flow for Attachments	gal/min (l/min)	24.4 (92.7)	24.4 (92.7)
OIHER	50	Sound Level (with/without cab)	dB(A) LPAZ	68/67	68/67

- 1 Measured with lowest offered height 3 Stage FFL Mast
 2 Back tilt is limited to 6 degrees with some mast options
 3 Measured with standard mast and carriage
 4 Measured with Turn Assist System equipped. 0TR without Turn Assist System is ERP155VNL: 129.3 in (3282mm); ERP170VNL: 131.8 in (3347mm)
- 5 Measured with Turn Assist System equipped. ITR without Turn Assist System is ERP155VNL: 9.1 in (230mm): ERP170VNL: 9.1 in (230mm) 6 Extended Shift OFF (Max Performance) 7 Nominal values

ERP155SVNL STANDARD LIFT SPECIFICATIONS						
Maximum Fork Height (TOF)	Overall Lowered Height	Overall Extended Highest w/ Load Backrest	Overall Extended Highest w/o Load Backrest	Free-Lift (TOF) w/ Load Backrest	Free-Lift (TOF) w/o Load Backrest	
in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	
2-STAGE LFL MAST						
118 (3000)	100 (2540)	172 (4354)	166 (4195)	6 (160)	6 (160)	
133 (3400)	108 (2740)	188 (4754)	181 (4595)	6 (160)	6 (160)	
173 (4400)	128 (3240)	227 (5754)	221 (5595)	6 (160)	6 (160)	
212 (5400)	148 (3740)	266 (6754)	260 (6595)	6 (160)	6 (160)	
236 (6000)	164 (4165)	292 (7417)	277 (7040)	6 (160)	6 (160)	
3-STAGE LFL MAST						
185 (4700)	102 (2570)	239 (6054)	230 (5830)	47 (1216)	56 (1440)	
220 (5600)	113 (2870)	274 (6954)	265 (6730)	59 (1516)	68 (1740)	
244 (6200)	123 (3120)	298 (7554)	289 (7330)	69 (1766)	78 (1990)	

Maximum Fork Height (TOF)	Overall Lowered Height	Overall Extended Highest w/ Load Backrest	Overall Extended Highest w/o Load Backrest	Free-Lift (TOF) w/ Load Backrest	Free-Lift (TOF) w/o Load Backrest	
in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	
2-STAGE LFL MAST						
121 (3065)	107 (2715)	171 (4347)	167 (4239)	0 (0)	0 (0)	
140 (3565)	117 (2965)	191 (4847)	187 (4739)	0 (0)	0 (0)	
179 (4565)	137 (3465)	230.2 (5847)	226 (5739)	0 (0)	0 (0)	
219 (5565)	156 (3965)	267 (6847)	265 (6739)	0 (0)	0 (0)	
238 (6065)	166 (4215)	289 (7347)	285 (7239)	0 (0)	0 (0)	
3-STAGE LFL MAST						
181 (4615)	107 (2705)	232 (5897)	228 (5791)	56 (1420)	60 (1526)	
217 (5515)	118 (3005)	268 (6797)	263 (6691)	68 (1720)	72 (1826)	
234 (5965)	125 (3115)	285 (7247)	281 (7141)	74 (1870)	78 (1976)	
258 (6565)	132 (3355)	309 (7847)	305 (7741)	82 (2070)	86 (2176)	

OPTIONS LIST

350 Volt integrated lithium-ion battery with battery management system

Permanent Magnet AC traction and pump motors

High voltage traction and pump motor controllers

Liquid cooling system for motors and controllers

Oil-cooled wet disc brakes

Turn Assist System (155 and 170 models only)

Seat side directional control

2-Stage mast with maximum fork height of 118" (3000 mm) – (155 Only)

2-Stage mast with maximum fork height of 121" (3065 mm) - (170, 175, 190)

Carriage:

78" (1981 mm) wide hook-type carriage with 48" (1219 mm) tall load backrest extension –

 $80\ensuremath{^{"}}$ (2030 mm) wide hook-type carriage with $48\ensuremath{^{"}}$ (1219 mm) tall load backrest extension – (170 175 190)

47" (1200 mm) long hook type standard taper forks

 5° forward / 10° backward mast tilt – (155 Only)

5° forward / 9° backward mast tilt – (170, 175, 190)

3 Function (1 Aux.) hydraulic valve for non-clamping attachments

Multifunction display:

LCD backlit screen

Battery state of charge indicator with lift interrupt

Four operator selectable, programmable performance modes

System status indicator icons & digital clock

Fault indicator (audible & visible)

Hour meters – traction motor, hydraulic pump motor, and truck

Single brake pedal

Air suspension vinyl seat w/ black seat belt

Electronic horn

Adjustable steer column

12" Steering Wheel with Wheel Spinner Knob

Accutouch mini-levers with fully adjustable armrest

Seat side power disconnect button

100" (2531mm) Tall Overhead Guard

Dual Drive Tires, Pneumatic 8.25 X 15-14PR

Steer Tires, Pneumatic 8.25 X 15-14PR

Auto deceleration system with regenerative motor braking

Traction speed limiting

Operator Presence System (OPS)

Keyswitch Start

Mechanical park brake

Fully integrated CANbus communication

Operating Manual

OPTIONAL EQUIPMENT

Full steel cab, including the following:

Front and rear wiper

Full light package

Integral heater

Removable doors

Operator dome light

Hydraulic accumulator

Keyless start (with auxiliary key switch)

Foot Direction Control pedal

Return to set tilt

Rear drive handle with horn button

Air suspension cloth seat

Hi-visibility seat belt with or without interlock

Impact monitoring with shutdown

Load weight display

Operator pre-shift check list

Operator password protection

Audible reverse alarm

Overhead guard mounted amber LED strobe light

LED work light package

Brake / tail / backup light package

Multiple mast height options

5° forward / 6° backward mast tilt

4 Function (2 Aux.) hydraulic valve

Multiple drive and steer tire options

Hydraulic clamping function

Attachment extension tubes

Hang-on side shift - (155 Only)

Hang-on side shift fork positioner - (155 Only)

Integral side shift

Integral side shift fork positioner - (170, 175, 190)

Multiple fork types and lengths

Dual side view mirrors

Fire extinguisher

Steering wheel without spinner knob

Telemetry system (3 levels)

Rear View Display (155 and 170 Only)

About Yale®

Yale Materials Handling Corporation is one of the oldest manufacturers of lift trucks in the world. We've been in the business of lifting since 1875 and we apply that experience to help customers solve materials handling challenges. Our full line of lift trucks range in capacity from 2,000 to 36,000 pounds and are powered by internal combustion engines or electric options. Yale also offers robotic solutions, telemetry, fleet management, parts, financing and training. From traditional lift truck equipment to emerging technologies, our goal, every day, is to work with our nationwide dealer network to continually improve and provide the solutions you need, when and how you need them.

MATERIALS HANDLING FOR:

3PL

Auto Manufacturing

Beverage

Building Materials

Chemicals & Plastics

Food Distribution

Food Processing

Manufacturing

Yale Materials Handling Corporation

P.O. Box 7367 Greenville, NC 27835-7367 U.S.A.

www.yale.com

YALE, of and PEOPLE. PRODUCTS. PRODUCTIVITY. are trademarks, service marks or registered marks in the United States and certain other jurisdictions. © Yale Materials Handling Corporation 2020. All Rights Reserved.

Trucks may be shown with optional equipment. Truck performance may be affected by the condition of the vehicle, how it is equipped and the application. Specifications are subject to change without notice. Consult your Yale* Dealer if any of the information shown is critical to your application.

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