UNICARRIERS® FORKLIFT

Platinum GO4 LPG


Engine Powered Forklifts

LPG & Dual Fuel 8,000 - 11,000 lbs. Capacities I Pneumatic Tire


MAIN TRUCK SPECIFICATIONS


(0	1	Manufacturer's Name			UniCa	arriers	UniCarriers		
ဋ	2	Model	Model designation	1 Spd / 2 Spd	PF80Y(H)LP	PF80Y(H)DF	PF90Y(H)LP PF90Y(H)DF		
ISE SE	3		Long model code	1 Spd / 2 Spd	MJ1F4A(F)35LV	MJ1F4A(F)35DV	MJ1F4A(F)40LV	MJ1F4A(F)40DV	
CHARACTERISTICS	4	Power Type			LP	Dual Fuel	LP	Dual Fuel	
	5	Rated Load Capacity	pacity		8000 (3500)		9000 (4000)		
₹	6	Load Center	Distance	in (mm)	24 (600)		24 (600)		
O	7	Operator Orientation			S	iit	Sit		
	8	Tire Type	Front & rear		Pneu	matic	Pneu	matic	
	9	Wheels	Number - front/rear(x=driven)		2x	/2	2x	/2	
	10	Mast	Maximum fork height	in (mm)	130 (3300)	130 (3300)	
	11		Mast lowered (OHL)	in (mm)	90.4 ((2300)	90.4	(2300)	
	12		Mast extended with LBR	in (mm)	181.1	(4600)	181.1	(4600)	
	13		Standard freelift	in (mm)	5.1 ((130)	5.1 (130)		
<u>0</u>	14	Forks	Length x thickness x width	in (mm)	48 x 2 x 6 (12	20 x 50 x 150)	48 x 2 x 6 (1220 x 50 x 150)		
DIMENSIONS	15	Tilt Angle	Standard mast - fwd/back	degree	6 / 12		6 / 12		
S	16	Overall Dimensions	Length (to face of forks)	in (mm)	121.8 (3095)		123.1	(3130)	
ME	17		Height - top of OHG		92.5 ((2350)	92.5	(2350)	
ੂ =	18		Height - top of standard LBR	in (mm)	48.0 ((1220)	48.0	(1220)	
	19		Width - standard carriage	in (mm)	47.2 ((1200)	47.2	(1200)	
	20	Overall Width	Width - single tire / single wide tire	in (mm)	58.7 (1490)	/ 58.7 (1490)	- / 58.	7 (1490)	
	21		Width - dual tire / dual wide tire	in (mm)	69.9 (1775)	77.6 (1975)	69.9 (1775)	/ 77.6 (1975)	
	22	Overhang	Front / rear	in (mm)	22.0 (560)	/ 21.1 (535)	22.0 (560)	/ 22.4 (570)	
	23	Turning Radius	Minimum outside	in (mm)	107.1 (2720)		108.3 (2755)		
	24	Min Right Angle Stack	Add load length & clearance	in (mm)	129.1 (3280)		130.3 (3315)		
Щ	25	Travel Speed Forward	Maximum* - 1st Speed / 2nd speed	mph (km/h)	11.2 (18)	/ 13.7 (22)	11.2 (18)	/ 13.7 (22)	
S S	26	Lifting Speed	Maximum - loaded / unloaded	fpm (mm/sec)	94.5 (480)	/ 94.5 (480)	94.5 (480)	/ 94.5 (480)	
PERFORMANCE	27	Lowering Speed	Maximum - loaded / unloaded	fpm (mm/sec)	98.4 (500)	98.4 (500)	98.4 (500)	/ 98.4 (500)	
	28	Drawbar Pull Maximum	Full load - at 1 mph	lb (N)	6865 (30500)	7065 (31400)	
뿚	29		No load - at 1 mph	lb (N)	5875 (26100)	6070 (27000)	
풉	30	Gradeability Maximum	Full load / no load - at 1 mph	%	32 /	/ 27	28	/ 26	
	31	Truck Weight	No load - standard truck	lb (kg)	12890	(5840)	13390	(6065)	
보	32	Weight Distribution	Front axle - empty	lb (kg)	5685	(2575)	5630	(2550)	
WEIGHT	33		Rear axle - empty	lb (kg)	7210	(3265)	7760	(3515)	
8	34		Front axle - with rated load	lb (kg)	17890	(8105)	19580	(8870)	
	35		Rear axle - with rated load	lb (kg)	2725	(1235)	2635	(1195)	
	36	Wheelbase		in (mm)	78.5 (2000)	78.5	(2000)	
	37	Tire Size	Fire Size Front Tread - single / single wide		8.25 x 15-14PR	/ 300 x 15-18PR	- / 300 x	15-18PR	
	38		Front Tread - dual / dual wide		7.50 x 16-12PR	/ 8.25 x 15-12PR	7.50 x 16-12PR	/ 8.25 x 15-12PR	
	39		Rear Tread		7.00 x 1	2-12PR	7.00 x 1	2-12PR	
L _S	40	Tread - Center of Tire	Front Tread - single / single wide	in (mm)	49.2 (1250)	/ 46.5 (1180)	- / 46.	5 (1180)	
Щ	41		Front Tread - dual / dual wide	in (mm)	51.5 (1310)	/ 56.9 (1445)	51.5 (1310)	/ 56.9 (1445)	
×	42		Rear Tread	in (mm)	46.5 ((1180)	46.5	(1180)	
∞ ∞	43	Seat Height		in (mm)	46.0 ((1170)	46.0	(1170)	
Sign	44	Headroom	SIP to bottom of OHG	in (mm)	45.1 ((1145)	45.1	(1145)	
CHASSIS & WHEELS	45	Counterweight Height		in (mm)	50.2 ((1275)	50.2	(1275)	
ਠ	46	Step Height		in (mm)	18.7	(475)	18.7	(475)	
	47	Floor Height		in (mm)	31.3	(795)	31.3	(795)	
	48	Ground Clearance	Under mast / power unit / frame	in (mm)	5.7 (145) / 6.7 (170) / 8.9 (225)	5.7 (145) / 6.7	(170) / 8.9 (225)	
	49	Service Brake	Туре		Foot, Hydr	aulic Boost	Foot, Hydr	aulic Boost	
	50	Parking Brake	Туре		Hand, Me	echanical	Hand, M	echanical	
	51	Steering	Туре		•	tic, Power		tic, Power	
ш	52	Engine	Model		GCT	TB45	GCT	TB45	
DRIVE LINE	53	Rated Output	SAE gross - LP, Diesel	hp(kW)@rpm	85.7 (63.9	9) @ 2450	85.7 (63.	9) @ 2450	
Щ	54	Rated Torque	SAE gross - LP, Diesel	ft-lb(Nm)@rpm	212 (288) @ 1600	212 (288	3) @ 1600	
NE C	55	Displacement		cu in (cm³)	273 (4478)	273 (4478)	
	56	Transmission Speeds	Powershift type		1 forward	/ 1 reverse	1 forward	/ 1 reverse	
	57		Automatic type		2 forward	/ 1 reverse	2 forward	/ 1 reverse	


 $^{^{\}star}$ Travel speeds are the same for loaded and unloaded conditions.

MAIN TRUCK SPECIFICATIONS

	1	Manufacturer's Name			UniCa	arriers	UniCa	arriers	
CHARACTERISTICS	2	Model	Model designation	1 Spd / 2 Spd	PF100Y(H)LP	PF100Y(H)DF	PF110Y(H)LP	PF110Y(H)DF	
SI	3		Long model code	1 Spd / 2 Spd	MJ1F4A(F)45LV	MJ1F4A(F)45DV	MJG1F4A(F)50LV	MJG1F4A(F)50DV	
单	4	Power Type			LP	Dual Fuel	LP	Dual Fuel	
AC	5	Rated Load Capacity		lb (kg)	10000 (4500)		11000 (5000)		
¥	6	Load Center	Distance	in (mm)	24 (600)		24 (600)		
ਠ	7	Operator Orientation		, ,	S	it	,	it	
	8	Tire Type	Front & rear		Pneumatic		Pneu	matic	
	9	Wheels	Number - front/rear(x=driven)		2x	/2	2x	/2	
	10	Mast	Maximum fork height	in (mm)	130 (3300)	130 (3300)	
	11		Mast lowered (OHL)	in (mm)	90.4 (2300)	90.4 ((2300)	
	12		Mast extended with LBR	in (mm)	181.1	(4600)	181.1 (4600)		
	13		Standard freelift	in (mm)	6.9 (175)	6.9 (175)		
<u>0</u>	14	Forks	Length x thickness x width	in (mm)	48 x 2 x 6 (1220 x 50 x 150)		48 x 2 x 6 (1220 x 50 x 150)		
DIMENSIONS	15	Tilt Angle	Standard mast - fwd/back	degree	6 / 12		6 / 12		
S	16	Overall Dimensions	timensions Length (to face of forks)		126.4	(3210)	131.5	(3340)	
뿔	17		Height - top of OHG		92.5 (2350)	92.5 ((2350)	
ੂ	18		Height - top of standard LBR	in (mm)	48.0 (1220)	48.0 ((1220)	
	19		Width - standard carriage	in (mm)	47.2 (1200)	47.2 ((1200)	
	20	Overall Width	Width - single wide tire	in (mm)	58.7 (1490)	58.7 ((1490)	
	21		Width - dual tire / dual wide tire	in (mm)	69.9 (1775)	77.6 (1975)	69.9 (1775)	77.6 (1975)	
	22	Overhang	Front / rear	in (mm)	23.1 (587)	24.5 (622)	23.5 (597) / 23.3 (593)		
	23	Turning Radius	Minimum outside	in (mm)	110.2 (2800)		115.6 (2940)		
	24	Min Right Angle Stack	Add load length & clearance	in (mm)	133.3 (3387)		139.1 (3537)		
兴	25	Travel Speed Forward	Maximum* - 1st Speed / 2nd speed	mph (km/h)	11.2 (18) / 13.7 (22)		11.2 (18) / 13.7 (22)		
N N	26	Lifting Speed	Maximum - loaded / unloaded	fpm (mm/sec)	82.7 (420)	/ 82.7 (420)	82.7 (420)	/ 82.7 (420)	
M	27	Lowering Speed	Maximum - loaded / unloaded	fpm (mm/sec)	88.6 (450)	/ 88.6 (450)	88.6 (450)	/ 88.6 (450)	
Ö	28	Drawbar Pull Maximum	Full load - at 1 mph	lb (N)	7260 (32300)	7470 (33200)	
PERFORMANCE	29		No load - at 1 mph	lb (N)	6280 (27900)	6480 (28800)	
죠	30	Gradeability Maximum	Full load / no load - at 1 mph	%	25 /	/ 24	23 ,	/ 22	
	31	Truck Weight	No load - standard truck	lb (kg)	15185	(6880)	16300	(7385)	
WEIGHT	32	Weight Distribution	Front axle - empty	lb (kg)	6115	,		(3055)	
8	33		Rear axle - empty	lb (kg)	9070	,		(4330)	
>	34		Front axle - with rated load	lb (kg)	21940	` '		(10835)	
	35		Rear axle - with rated load	lb (kg)	3180	•		(1550)	
	36	Wheelbase		in (mm)	78.5 ((2150)	
	37	Tire Size Front Tread - single wide			300 x 1			5-18PR	
	38		Front Tread - dual / dual wide		7.50 x 16-12PR			/ 8.25 x 15-12PR	
- 10	39	T 10 1 1T	Rear Tread		7.00 x 1			2-16PR	
끏	40	Tread - Center of Tire	Front Tread - single wide	in (mm)	•	(1180)		(1180)	
뿔	41 42		Front Tread - dual / dual wide	in (mm)		7 56.9 (1445)		/ 56.9 (1445)	
≥	43	Seat Height	Rear Tread	in (mm)	46.5 ((1180)	
<u>8</u>	44	-	SIP to bottom of OHG	in (mm)	46.0 ((1170)	
CHASSIS & WHEELS	45	Headroom Counterweight Height	Sii to bottoiii oi Ond	in (mm) in (mm)	50.2 (1145)		(1145) (1275)	
H	46	Step Height		in (mm)	18.7			(475)	
0	47	Floor Height		in (mm)	31.3			(795)	
	48	Ground Clearance	Under mast / power unit / frame	in (mm)	5.7 (145) / 6.7 ((170) / 8.9 (225)	
	49	Service Brake	Type	(11111)		aulic Boost		aulic Boost	
	50	Parking Brake	Туре		Hand, Me			echanical	
	51	Steering	Туре			ic, Power		tic, Power	
	52	Engine	Model		-	TB45	-	TB45	
뿔	53	Rated Output	SAE gross - LP, Diesel	hp(kW)@rpm		9) @ 2450		9) @ 2450	
DRIVE LINE	54	Rated Torque	SAE gross - LP, Diesel	ft-lb(Nm)@rpm	212 (288			s) @ 1600	
3IV	55	Displacement	g. 555 , D10001	cu in (cm³)	,	4478)	,	4478)	
2	56	Transmission Speeds	Powershift type	ou ar (oni)	,	/ 1 reverse	,	/ 1 reverse	
	57		Automatic type			/ 1 reverse		/ 1 reverse	
	01		. atomatio typo		Z IOI Ward	1 1 EVELSE	2 ioi wafu	/ 11646196	

^{*} Travel speeds are the same for loaded and unloaded conditions.


MAST SPECIFICATIONS & RATED CAPACITIES

Mast Type	Mast Name	Maximum Fork Height	Overall Height			Free Lift		Tilt Angle	Rated Capacity at 24 in (600mm) Load Center			
			Lowered in (mm)	Fully Extended					PF80Y		PF90Y	
				With LBR	Without LBR	With LBR	Without LBR	Fwd/ Bkwd deg	Single Drive	Dual Drive	Single Drive	Dual Drive
				in (mm)	in (mm)	in (mm)	in (mm)		lb (kg)	lb (kg)	lb (kg)	lb (kg)
	2W300	118 (3000)	84.4 (2150)	169.3 (4300)	151.0 (3835)	5.1 (130)	5.1 (130)	6/12	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
ш _	2W30	130 (3300)	90.4 (2300)	181.1 (4600)	162.8 (4135)	5.1 (130)	5.1 (130)	6/12	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
STAGE e view)	2W350	138 (3500)	95.7 (2435)	189.0 (4800)	170.7 (4335)	5.1 (130)	5.1 (130)	6/12	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
ST e vi	2W370	146 (3700)	100.2 (2550)	196.9 (5005)	178.5 (4535)	5.1 (130)	5.1 (130)	6/12	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
TWO (Wide	2W400	157 (4000)	108.1 (2750)	208.7 (5300)	190.4 (4835)	5.1 (130)	5.1 (130)	6/12	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
FC	2W450	177 (4500)	117.9 (3000)	228.3 (5800)	210.0 (5335)	5.1 (130)	5.1 (130)	6/6	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
	2W500	197 (5000)	127.8 (3250)	248.0 (6300)	229.7 (5835)	5.1 (130)	5.1 (130)	6/6	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
	3F385	152 (3850)	78.5 (2000)	202.8 (5055)	186.0 (4725)	29.5 (750)	46.3 (1175)	6/6	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
AGE e)	3F430	169 (4300)	84.4 (2150)	220.5 (5600)	203.7 (4175)	35.4 (900)	52.2 (1325)	6/6	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
THREE ST/ (Full free	3F475	187 (4750)	90.4 (2300)	238.2 (6050)	221.5 (5625)	41.3(1050)	58.1 (1475)	6/6	8000 (3500)	8000 (3500)	9000 (4000)	9000 (4000)
	3F515	203 (5150)	95.7 (2435)	253.9 (6450)	237.2 (6025)	46.7 (1185)	63.4 (1610)	6/6	7800 (3400)	8000 (3500)	8700 (3850)	8700 (3850)
	3F550	217 (5500)	100.2 (2550)	267.7 (6800)	251.0 (6375)	51.2 (1300)	67.9 (1725)	6/6	5300 (2300)	7600 (3300)	6900 (3050)	8500 (3750)
	3F600	236 (6000)	108.1 (2750)	287.4 (7300)	270.7 (6875)	59.1 (1500)	75.8 (1925)	6/6	4000 (1750)	7200 (3150)	5200 (2300)	8300 (3650)

MAST SPECIFICATIONS & RATED CAPACITIES

	Mast Name	Maximum	Overall Height			Free Lift		Tilt Angle	Rated Capacity at 24 in (600mm) Load Center			
Mast		Fork	Lowered	Fully Extended					PF100Y		PF110Y	
Type		Height in (mm)		With LBR	Without LBR*	With LBR	Without LBR	Fwd/ Bkwd	Single Drive	Dual Drive	Single Drive	Dual Drive
			in (mm)	in (mm)	in (mm)	in (mm)	in (mm)	deg	lb (kg)	lb (kg)	lb (kg)	lb (kg)
	2W300	118 (3000)	84.4 (2150)	169.3 (4300)	153.0 (3890)	6.9 (175)	6.9 (175)	6/12	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
ш	2W330	130 (3300)	90.4 (2300)	181.1 (4600)	164.8 (4185)	6.9 (175)	6.9 (175)	6/12	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
AG	2W350	138 (3500)	95.7 (2435)	189.0 (4800)	172.6 (4385)	6.9 (175)	6.9 (175)	6/12	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
STAGE e view)	2W370	146 (3700)	100.2 (2550)	196.9 (5005)	180.5 (4585)	6.9 (175)	6.9 (175)	6/12	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
TWO (Wide	2W400	157 (4000)	108.1 (2750)	208.7 (5300)	192.3 (4885)	6.9 (175)	6.9 (175)	6/12	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
FS	2W450	177 (4500)	117.9 (3000)	228.3 (5800)	212.0 (5385)	6.9 (175)	6.9 (175)	6/6	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
	2W500	197 (5000)	127.8 (3250)	248.0 (6300)	231.7 (5885)	6.9 (175)	6.9 (175)	6/6	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
	3F385	152 (3850)	84.4 (2150)	202.8 (5150)	186.4 (4735)	35.6 (905)	52.0 (1320)	6/6	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
AGE	3F430	169 (4300)	90.4 (2300)	220.5 (5600)	204.1 (5185)	41.5 (1055)	57.9 (1470)	6/6	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
STA(free)	3F475	187 (4750)	95.7 (2435)	238.2 (6050)	221.9 (5635)	46.9 (1190)	63.2 (1605)	6/6	10000 (4500)	10000 (4500)	11000 (5000)	11000 (5000)
出言	3F515	203 (5150)	100.2 (2550)	253.9 (6450)	237.6 (6035)	51.4 (1305)	67.7 (1720)	6/6	9600 (4300)	10000 (4500)	9800 (4450)	11000 (5000)
THREE (Full	3F550	217 (5500)	108.1 (2750)	267.7 (6800)	251.4 (6385)	59.3 (1505)	75.6 (1920)	6/6	7000 (3150)	9700 (4350)	7100 (3200)	10800 (4900)
-	3F600	236 (6000)	117.9 (3000)	287.4 (7300)	271.1 (6885)	69.1 (1755)	85.4 (2170)	6/6	5300 (2350)	9400 (4200)	5400 (2450)	9600 (4350)

STANDARD EQUIPMENT

- UniCarriers' own GCT TB45 LP or dual fuel, in-line, 6-cylinder industrial engine
- Computer controlled electronic engine system, with single-port fuel injection (LP) and multi-port injection (gas*), providing low emission levels
- Engine/transmission protection and warning system
- Operator Presence System
- Full suspension seat with operator restraint system
- Horn and back-up alarm
- · Cushioned floor mat
- Tilt-adjustable steering wheel
- Multi-function LCD:
 - Hour meter, Clock, Calendar & Operator PIN access
 - Onboard diagnostics and programmable service reminders
 - Warning lights & engine coolant temperature gauge
 - Air cleaner service indicator
 - Low engine oil pressure warning
 - Low coolant & brake fluid level warning indicators
 - Low fuel warning indicator & fuel gauge (Gasoline)
- Single speed powershift transmission with full floating powertrain
- Hydrostatic power steering
- · Hydraulic boosted brakes
- Single lift/tilt hydraulic control lever
- High air intake system with large 7" cyclone air filter
- · Overhead guard mounted LED headlights
- 5-piece reinforced overhead guard

OPTIONAL EQUIPMENT

- High/Low travel speed control settings
- Power/Economy acceleration mode
- Two speed automatic transmission
- · Separate lift and tilt hydraulic control levers
- Synchronized steering with spinner knob
- Swivel seat with rear overhead guard mounted assist grip with horn button
- Solid or dual drive pneumatic tires
- Anti-Dust, Low Noise, or Corrosion Resistance packages
- Tilt cylinder boot covers
- Vertical exhaust (not available on LPS models)
- Radiator screen
- Air intake pre-cleaner
- Rear LED combination light package
- Rotating beacon or strobe light
- Rear LED work light
- Low overhead guard (88.5" high)

OPERATOR COMFORT & CONTROL

A spacious operator compartment provides generous foot, leg and head room for a variety of driver sizes. A standard full suspension seat with soft touch arm pads and back angle adjustment provides maximum operator comfort. Its low profile design offers ample head clearance, while front to back travel adjustment allows a comfortable, customized fit for nearly any operator height.

The Platinum G04's tilt-adjustable steering wheel helps the operator quickly find his or her ideal driving position, while its compact design offers enhanced control and handling. Hydrostatic power steering minimizes steer effort and operator fatigue. Hydraulic boosted brakes offer reduced pedal effort and improved brake durability. An optional swivel seat produces greater operator comfort and visibility while driving in reverse, and includes a rear assist grip with horn button to further enhance operator productivity. Automotive-style light and turn signal levers simplify repetitive actions allowing the operator to focus on the job. An optional auto tilt leveling system assists proper mast/ fork positioning.

Enhanced comfort results from the Platinum G04 Series' Operator Comfort System, which includes a full suspension seat, cushion floor mat, pedals mounted to the chassis frame, and rubber shock absorbers located throughout the vehicle to reduce vibration from the engine and transmission to the operator. For additional vibration reduction, Platinum G04 Series models include an automotive-type floating powertrain design, which incorporates four rubber engine/transmission supports. The G04's chassis has been designed with a low center of gravity (CG), with the roll center of the rear axle mounted close to the CG, for enhanced stability.

The G04 features tandem hydraulic pumps, with one pump for lifting and one pump for the power steering and brake booster. A priority load sensing control valve allows the steering/brake pump to supply hydraulic oil to the lift system when not required for steering/braking.

ENHANCED WORK ENVIRONMENT

Several standard features are included in the GO4 Series to deliver a more comfortable and productive work environment for the operator and those in the surrounding area.

UniCarriers' own GCT TB45 engine offers extremely low noise levels at the operator's ear during idle and at maximum travel speeds. An optional travel speed control feature is available to regulate high or low maximum travel speed settings, while the optional controlled acceleration's Economy Mode adjusts throttle sensitivity to increase fuel efficiency, extend drivetrain life and reduce excessive tire wear. Two-speed models feature an automatic transmission with reduced shift shock due to shortened shift time lag and utilization of an optimized shift schedule.

The GO4 Series' Operator Presence System, with seat-actuated power interrupt, incorporates a mast-lock which automatically locks lift and tilt operations when the operator leaves the seat, and a return to neutral feature to minimize forklift movement if the operator leaves the seat while the lift truck is still in gear. This presence system also includes audible and visual warnings if either the seat belt is not engaged, or when the parking brake has not been applied prior to the operator exiting the compartment.

For easy entry/exit from either side, welded metal assist grips, combined with a replaceable metal traction plate bolted to the truck's wide, low entry step, provide the operator with sure, comfortable footing and grip for this often repeated task.

DURABLE DESIGN FEATURES

The G04 Series is built for rugged applications, incorporating a robust mast, strong frame, thick steel fenders, and 5-ton truck drive and steer axles across all models.

The G04's superior cooling system consists of an oversized fan and wide cooling outlet, for enhanced airflow, and a heavy-duty radiator, with transmission oil cooler, rubber mounted to reduce flexing and absorb vibration for enhanced reliability. Its improved cooling capacity translates into dependable cooling efficiency under heavy usage or high ambient temperatures. A heavy-duty steer axle, cast for improved axle strength, protects the steer cylinder from damage, while steer cylinder boot covers keep out dirt and debris. The rear axle ball joints, with dust covers for protection against dirt, include grease fittings for easy lubrication to provide longer life and steering ease.

Lift cylinders include oil return piping for reduced heat generation. The counterweight is designed to deflect cooling airflow down and away from the truck, and it features a built-in radiator protection bar.

IP55 & IP65 rated control modules, combined with a wiring harness with sealed connectors, deliver protection against dirt and corrosion.

EASE OF MAINTENANCE

Tilt cylinders can be greased without removing any body panels. One bolt removal allows the two-piece diamond tread floorboard to be lifted off, promoting simple access to hydraulic components. Detachable side panels and a wide-open clamshell hood provide a roomy area for service technicians to perform their tasks. The fivepiece reinforced overhead guard simplifies replacement of individual components if necessary, saving time and money. An access door in the floor board allows for quick and easy brake fluid checks.

A multi-function LCD display includes on-board diagnostics to keep service time low, with a programmable service reminder in order to stay current with periodic maintenance needs. Its display design provides the operator with excellent visibility and understanding of indicator lights.

ELECTRONIC CONTROLLED ENGINE TECHNOLOGY

The GCT electronic fuel injected system analyzes engine performance parameters and optimizes engine operation, resulting in enhanced productivity and lower fuel consumption. This system includes three main components: Engine Control Module (ECM), Vehicle Control Module (VCM), and Multi-function LCD.

The ECM responds to sensor input to control basic engine related functions, such as proper air/fuel ratio, torque and speed, based on the requirements of the application. The VCM monitors a number of sensors to alert the operator of changing conditions via a full range of warning indicators located on the truck's LCD. All communication among these components occurs through a Controller Area Network (CAN) system.

The GCT industrial engine is specifically designed and tested for industrial applications in order to deliver high power and torque to meet the needs of the application. As an added safeguard for your investment, the GO4 Series includes an engine and transmission protection and warning system to reduce engine rpm in the event of excessive heat generation or loss of engine oil.

LOW EMISSION ENGINE

UniCarriers' global commitment to preserving and protecting the environment is evident in the our own TB45 low emission, 6-cylinder LPG or dual fuel (LP & Gasoline) industrial engine, offering improved fuel consumption. The combination of advanced engine technology results in high power and increased efficiency, with emission levels well below EPA and CARB requirements.


UniCarriersAmericas.com

SS-G04-TB45 09-2015 Printed in U.S.A.


