

Doosan Infracore
Forklifts

4-Wheel/AC Electric Forklift Trucks

BC20S/BC25S/BC25SE/BC30S/BC32S-5

B20S/B25S/B30S/B32S-5

Cushion & Pneumatic Series

4,000-6,500 lb. Capacity

PRO5
SERIES

BC20S/25S/25SE/30S/32S-5
4,000lb, 5,000lb, 6,000lb, 6,500lb.
36/48 VOLT
CUSHION TIRE

B20/25/30/32S-5
4,000lb, 5,000lb, 6,000lb, 6,500lb.
48 VOLT
PNEUMATIC TIRE

Full Product Line

Doosan offers a full line of lift trucks from 3,000 to 36,000 pounds to fill all your material handling needs. Contact your dealer for specific information on our various models and configurations.

Complete Distribution Network

Doosan lift trucks are sold and serviced by 95 dealers at over 200 locations in the U.S and Canada. Call us at 1-800-323-9662 for the location of a dealer near you, or visit us at www.doosanlift.com

For corporate information go to :
www.dhiac.com

PSC602A1(Nov.06)

Doosan Infracore America Corporation

4350 Renaissance Parkway,
Warrensville Heights, Ohio, 44128 U.S.A.
Tel : 216-595-1212
Fax : 216-595-1214

AUTHORIZED DEALER

Product and specifications are subject to improvement and change without notice.

A CUSTOMER-DRIVEN DESIGN

DRIVE THE DIFFERENCE...

... To GUARANTEE CUSTOMER SATISFACTION

Extensive marketplace research kept our design team focused on providing a new generation of Doosan electrics geared to surpass customer expectations for Performance, Productivity, and Energy Efficiency. The result is a complete package of a revolutionary 3-phase AC control technology that effectively directs the trucks' Drive, and Hydraulic systems.

The PRO5 Series integrates AC technological advances with user comfort and performance needs to provide:

- **Faster** travel and lift **speeds** to ensure peak performance
- **Energy** consumption **efficiency** that translates into more run time per battery charge
- Closed loop speed control system that maintains **consistent** operating **speeds** whether truck is loaded or not
- **Easily programmable** performance selection that optimizes productivity while conserving energy
- **Enhanced driver awareness** of all operating and performance characteristics of the machine to enable ongoing productive operation throughout the shift
- **Reduced operating costs** achieved by the elimination of motor brushes, commutators, directional & hydraulic contactors which reduces maintenance and increases uptime

These hard-working electrics will handle the toughest of application challenges including ramps, grades and rough underfoot conditions to provide customers with a complete package of speed, power and efficiency guaranteed to meet all their material handling needs.

DRIVE DOOSAN !

The bottom line for evaluating a lift truck is **PRODUCTIVITY...** and that's where the PRO5 Series really stands out. Productivity of an electric truck is a combination of speed, control and energy consumption --- which have all been achieved through several exclusive Doosan design innovations.

**DOOSAN INFRACORE....
YOUR PRODUCTIVITY PARTNER**

● **DOOSAN Exclusive ACT (Active Control Technology)**

This innovative system provides several productivity advantages:

- Active Heat Control :
system self protects when overheating detected to correct temperature imbalance
- Active Performance Control :
self-adjusts performance criteria to changes in operating conditions
- Active Energy control :
maintains consistent performance through 80% of battery charge life
- Active Comfort Control :
customizes operating parameters to match driver's style for increased comfort, confidence & control

● **Operator- Centric Performance Selection**

Operator controls the truck's performance capability and can optimize productivity and battery consumption rate to match application requirements.

- H-mode (High Performance)
- S-mode (Standard Performance)
- E-mode (Energy Efficient Performance)
- Turtle mode
(Reduces Travel Speed while maintaining lift speed)

● **More Work per Battery Charge**

Programmable operating functions customize truck performance for energy efficiency to achieve more run time per battery charge.

● **ITC (Intelligent Torque Control)**

Closed-loop feedback system monitors loads on drive and hydraulic motors to maintain speed consistency whether the truck is empty or loaded.

It also provides :

- Responsive Acceleration
- Excellent Gradeability
- Full protection against short /open circuits
- Continuous temperature monitoring of panel and motors to maximize material handling productivity.

**OPERATOR FRIENDLY DESIGN
....GUARANTEES FRIENDLY OPERATORS!**

DRIVE THE DIFFERENCE...

A COMFORTABLE OPERATOR ENHANCES TRUCK PERFORMANCE

Our ergonomically designed and spacious operator compartment combined with a variety of operational enhancements will facilitate ease of operation and help boost output in any application.

Operator friendly features include:

Intelligent Instrument and Control Panel

The combination of LED and LCD instrument display intelligently provides operators with the vehicle's operational readiness at a glance, including diagnostics and programmable settings.

Spacious Operator Compartment

Designed for comfort, with enhanced pedal positions, an infinitely adjustable steering column, deck mounted hydraulic levers, and increased foot room all add up to a more productive operator.

High Visibility Overhead Guard and Front-end

Wider mast window, repositioned hydraulic hoses and flat bar style overhead guard optimizes operator sight lines forward, up and to the load.

Deluxe Suspension Seat with OSS (Operator Sensing System)

A comfortable deluxe suspension seat with OSS(operator sensing system), a large seatback angle, longer seat travel length and operator's weight resistance on front side allow multiple adjustments for optimum seating comfort.

Steering Angle Sensor

Communicates information back to LCD display informing operator of steer axle angle and activates main logic to control drive motor speed. It informs the operator of steer wheel angle at all times and compensates truck travel speed through the differential drive during aggressive cornering.

Finger-tip Controlled Hydraulic Control Valve

Permit precise controlled load movement by literally lifting only a finger to significantly reduce operator movement and expended effort. It is engaged with lift and tilt locking when the operator leaves seat or puts key in 'OFF' position.

DRIVE DOOSAN !

DESIGNED TO HANDLE THE TOUGHEST APPLICATIONS WITHOUT COMPROMISING SERVICEABILITY EASE.

DRIVE THE DIFFERENCE...

A HALLMARK OF DURABILITY, RELIABILITY AND SERVICEABILITY

Doosan's goal is to make your material handling organization as efficient and reliable as possible. The durability and reliability of our trucks will aid in minimizing your truck down time and will help reduce total maintenance cost.

- **Maintenance Free Electric Motors**
Our innovative AC technology of drive and hydraulic motors eliminates motor brushes, commutators and directional contactors, thus reducing maintenance and decreasing overall operating costs. The large drive motor provides outstanding power capability throughout the operating shift.

- **Oil- Cooled Disc Brakes(ODB)**
Virtually maintenance-free, ODB is standard equipment on the PRO5 Series,B(C)25S-5. The enclosed brake system eliminates outside contamination significantly extending the brake life up to 5 times longer when compared to conventional shoe brakes. That's why they come with our industry exclusive 5-year/10,000 hour's warranty.

- **Run Time and Trouble shooting Diagnostics**
Our truck talks to you!
The controller provides both run-time and trouble-shooting diagnostic capability to tell you the source of a problem so it can be corrected quickly and easily. In addition all controller programming can be locked in to guard against tampering.

- **Rugged and Durable Transaxle**
A full floating drive axle combines with the rugged AC drive motor to form a highly efficient transaxle. This rugged and durable design is made to handle high impact loading without damage. The transaxle effectively transfers the power and torque of the drive motor to the final drive for both smooth and quiet operation.

DRIVE DOOSAN !

Intelligent Instrument and Control Panels ... at the head of the class !

The combination of LED displays and 7-digit graphic LCD display intelligently provides operators with all the details they need, including operational information, diagnostics, and programmable settings. The 4 display buttons offers a choice of four power modes; heavy duty, standard duty, economic duty and slow travel speed mode. Standard instrument images are displayed at the right.

	Steering Angle Indicator		Over Temp Indicator
	Maintenance Indicator		Travel Speed Governor
	Seat Switch Indicator		Speedometer (km/h)
	Travel Speed Indicator		Light System Indicator
	Battery Charge Indicator		Hour Meter Display
	Power Mode Indicator		Parking Brake Indicator

AC CONTROLLER HAS POWER TO SPARE.

The Command Center of the PRO 5 Series is our AC Controller consisting of a main logic board and independent power modules with direct links to drive motor and the hydraulic motor to manage, direct and monitor every operating system on the truck.

This control unit regulates and monitors the following functions :

- Anti-Roll Back and Anti-Roll Down with adjustable ramp stop time
- Regenerative Braking
- Electrically Assisted Braking
- Static Return to Off (SRO)
- Drive Speed Compensation (Load/Unload)
- Drive Speed Acceleration/Deceleration/Reduction
- Continuous Lift Speed Control/ Pump Motor Speed Compensation
- Battery Discharge Indicator with Adjustable Reset Value
- Over Temperature Protection for power modules and Motors
- Low and High Voltage Limit
- Diagnostics and Stored Error Codes
- Power Line Fault Detection (Fuse/Contactor)
- Continuous Temperature Measuring (Controller, Motor)
- Full Protection against Short or Open Circuits

Option Availability

Options	BC25S-5	B25S-5
Lift and Tilt Locking Hydraulic Control Valve	●	●
Finger Tip Control Hydraulic Valve	○	○
Pneumatic Tires	n/a	○
Non-marking Tires	○	○
Full Suspension Deluxe Seat - Vinyl	○	●
Full Suspension Deluxe Seat - Cloth	●	○
Drive in Rack Overhead Guard	○	n/a
Modular Operator Cabs	○	○
Mono-ped Foot Direction and Acceleration Control	○	○
Roll In & Out Battery Compartment	○	n/a
Cold Storage Package	○	○
Keyless Ignition Switch	○	○
Rear Grab Bar with Horn	○	n/a
Two Front and Rear Combination Lights	○	○
One Rear Flood Light	○	○
Back-up Alarm	○	○
Rear Strobe Light	○	○
Rear View Mirror	○	○
Auto Tilt Leveling	○	○
Integral Sideshifter	○	○
Integral Sideshifting Fork Positioner	○	○
Quad Mast	○	n/a
Hydraulic Accumulator	○	○
UL E, ES Rating	●	●
UL EE Rating	○	○

Main Specification

● 4 Wheel Electric Counterbalanced ,Cushion Tire

	Sales Model	BC20S-5	BC25S-5	BC25SE-5	BC30S-5	BC32S-5
Rated Load Capacity	lb(kg)	4,000(2,000)	5,000(2,500)	5,000(2,500)	6,000(3,000)	6,500(3,000)
Load Center	in(mm)	24(500)	24(500)	24(500)	24(500)	24(600)
Truck Overall Width	(A) in(mm)	43.7(1,110)	43.7(1,110)	43.7(1,110)	43.7(1,110)	43.7(1,110)
Overall Length to Fork Face	(B) in(mm)	81.3(2,065)	82.5(2,095)	85.2(2,165)	88.6(2,250)	90.7(2,305)
Height to Overhead Guard	(C) in(mm)	87.0(2,210)	87.0(2,210)	87.0(2,210)	87.0(2,210)	87.0(2,210)
Wheelbase	(D) in(mm)	50.4(1,280)	50.4(1,280)	54.3(1,380)	54.3(1,380)	54.3(1,380)
Travel Speed, Loaded	mph(kg/h)	9.0(14.5)	11.2(18.0)	9.0(14.5)	11.2(18.0)	9.0(14.5)
Lifting Speed, Loaded	fpm(mm/s)	67(340)	91(460)	57(290)	79(400)	57(290)
Drive Motor (1 Hour rating)	hp(kw)	15.4(11.5)	21.5(16)	15.4(11.5)	21.5(16)	15.4(11.5)
Hydraulic Motor (15% Duty)	hp(kw)	19(14)	28.2(21)	19(14)	28.2(21)	19(14)
Battery Compartment Sizes(W x L x H)	in(mm)	40 x 30.5 x 23.2(1017 x 776 x 590)			40 x 34.5 x 23.2(1017 x 876 x 590)	
System Voltage	V	36	48	36	48	36

● 4 Wheel Electric Counterbalanced ,Pneumatic Tire

	Sales Model	B20S-5	B25S-5	B30S-5	B32S-5
Rated Load Capacity	lb(kg)	4,000(2,000)	5,000(2,500)	6,000(3,000)	6,500(3,200)
Load Center	in(mm)	24(500)	24(500)	24(500)	24(500)
Truck Overall Width	(A) in(mm)	47.2(1,200)	47.2(1,200)	47.2(1,200)	47.2(1,200)
Overall Length to Fork Face	(B) in(mm)	86.5(2,196)	87.6(2,226)	93.6(2,377)	94.8(2,407)
Height to Overhead Guard	(C) in(mm)	87.4(2,220)	87.4(2,220)	87.4(2,220)	87.4(2,220)
Wheelbase	(D) in(mm)	55.1(1,400)	55.1(1,400)	61.0(1,550)	61.0(1,550)
Travel Speed, Loaded	mph(kg/h)	11.2(18.0)	11.2(18.0)	11.2(18.0)	11.2(18.0)
Lifting Speed, Loaded	fpm(mm/s)	87(440)	77(390)	67(340)	63(320)
Drive Motor (1 Hour rating)	hp(kw)	21.5(16)	21.5(16)	21.5(16)	21.5(16)
Hydraulic Motor (15% Duty)	hp(kw)	28.2(21)	28.2(21)	28.2(21)	28.2(21)
Battery Compartment Sizes(W x L x H)	in(mm)	40.7 x 35.2 x 20.8(1036 x 896 x 530)		40.7 x 41.1 x 20.8(1036 x 1046 x 530)	
System Voltage	V	48	48	48	48

TECHNICAL SPECIFICATIONS

BC20S/BC25S/BC25SE/BC30S/BC32S-5

B20S/B25S/B30S/B32S-5

4 Wheel Electric Forklift Trucks

4,000-6,500 lb. Capacity

PRO5
SERIES

4,000/5,000/6,000/6,500 lb. Capacities

4 Wheel Electric Forklift Trucks

Pneumatic Models, 48V-AC

MAIN VEHICLE SPECIFICATIONS

CHARACTERISTICS	1	Manufacturer		DOOSAN	DOOSAN	DOOSAN	DOOSAN	
	2	Model		B20S-5	B25S-5	B30S-5	B32S-5	
	3	Load Capacity	at rated load center	lb(kg)	4000(2000)	5000(2500)	6000(3000)	6400(3200)
	4	Load Center		in(mm)	24(500)	24(500)	24(500)	24(500)
	5	Power Type			AC electric	AC electric	AC electric	AC electric
	6	Operator Type			driver seated	driver seated	driver seated	driver seated
	7	Tire Type	P: Pneu, E: Solid Soft, C: Cush		P, E	P, E	P, E	P, E
	8	Wheels (x=Driven)			x 2 / 2	x 2 / 2	x 2 / 2	x 2 / 2
DIMENSIONS	9	Max. Fork Height	with STD 2-stage mast	in(mm)	127(3230)	127(3230)	127(3230)	127(3230)
	10	Free Lift		in(mm)	5.8(147)	5.8(147)	6.0(152)	6.0(152)
	12	Fork Carriage	ISO Class		II	II	III	III
	13	Forks	Length x Width x Thickness	in(mm)	41.3 x 3.9 x 1.6 (1050 x 100 x 40)	41.3 x 3.9 x 1.6 (1050 x 100 x 40)	41.3 x 3.9 x 1.6 (1050 x 100 x 40)	41.3 x 4.9 x 1.8 (1050 x 125 x 45)
			Fork Spacing(Min x Max)	in(mm)	10.8 x 40.7 (275 x 1035)	10.8 x 40.7 (275 x 1035)	11.3 x 41.1 (286 x 1044)	11.3 x 41.1 (286 x 1044)
	14	Tilt of Mast	Forward/Backward	deg	6 / 10	6 / 10	6 / 10	6 / 10
	15	Overall Dimensions	Length to Fork Face	in(mm)	86.5 (2196)	87.6 (2226)	93.6 (2377)	94.8 (2407)
			Overall Width	in(mm)	47.2 (1200)	47.2 (1200)	47.2 (1200)	47.2 (1200)
			Mast Lowered Height	in(mm)	84.3 (2140)	84.3 (2140)	84.3 (2140)	84.3 (2140)
			Mast Extended Height	in(mm)	176.4 (4480)	176.4 (4480)	176.4 (4480)	176.4 (4480)
			Overhead Guard Height	in(mm)	87.4 (2220)	87.4 (2220)	87.4 (2220)	87.4 (2220)
	19	Seat Height		in(mm)	43.2 (1098)	43.2 (1098)	43.2 (1098)	43.2 (1098)
	21	Turning Radius	Minimum outside	in(mm)	80.3 (2040)	81.1 (2060)	86.2 (2190)	87.4 (2220)
	22	Load Moment Center		in(mm)	15.9 (405)	15.9 (405)	16.1 (411)	16.1 (411)
	23	Aisle 90 degree stacking(add load length & clearance)		in(mm)	96.2(2445)	97(2465)	102.3(2601)	103.5(2631)
PERFORMANCE	24	Travel Speed	Loaded/Unloaded	mph(km/h)	11.2 / 11.2 (18.0 / 18.0)	11.2 / 11.2 (18.0 / 18.0)	11.2 / 11.2 (18.0 / 18.0)	11.2 / 11.2 (18.0 / 18.0)
	25	Lifting Speed	Loaded/Unloaded	fpm(mm/s)	86.6 / 118 (440 / 600)	76.8 / 118 (390 / 600)	66.9 / 118 (340 / 600)	63.0 / 118 (320 / 600)
	26	Lowering Speed	Loaded/Unloaded	fpm(mm/s)	98.4 / 91 (500 / 460)	98.4 / 91 (500 / 460)	98.4 / 91 (500 / 460)	98.4 / 91 (500 / 460)
	28	Max. drawbar pull	Loaded/Unloaded(5 min. rating)	lb(kg)	3572 / 2690 (1620 / 1220)	3505 / 2624 (1590 / 1190)	3197 / 2425 (1450 / 1100)	3175 / 2425 (1440 / 1100)
	30	Max. gradeability	Loaded/Unloaded(5 min. rating)	%	28.0 / 32.0	24.5 / 28.5	19.0 / 23.0	18.0 / 22.0
	32	Total Service Weight	with minimum weight of battery	lb(kg)	8796 (3990)	9700 (4400)	10516(4770)	10869 (4930)
WEIGHT	33	Axle Load , Loaded	Front / Rear	lb(kg)	11444 / 1762 (5191 / 799)	13181 / 2030 (5979 / 921)	15113 / 2017 (6855 / 915)	15730 / 2194 (7135 / 995)
	34	Axle Load , Unloaded	Front / Rear	lb(kg)	4169 / 4628 (1891 / 2099)	4087 / 5613 (1854 / 2546)	4612 / 5904 (2092 / 2678)	4528 / 6341 (2054 / 2876)
CHASSIS	35		Number of wheels (F/R)		2/2	2/2	2/2	2/2
	36	Tires	Size , Front		23 x 10 -12	23 x 10 -12	23 x 10 -12	23 x 10 -12
			Size , Rear		18 x 7 - 8	18 x 7 - 8	18 x 7 - 8	18 x 7 - 8
	38	Wheel Base	Distance	in(mm)	55.1 (1400)	55.1 (1400)	61.0 (1550)	61.0 (1550)
	39	Tread Width	Front	in(mm)	37.4 (950)	37.4 (950)	37.4 (950)	37.4 (950)
			Rear	in(mm)	39.3(998)	39.3(998)	39.3(998)	39.3(998)
	40	Ground Clearance	at the lowest point	in(mm)	4.3 (110)	4.3 (110)	4.3 (110)	4.3 (110)
			at center of wheelbase	in(mm)	4.9 (125)	4.9 (125)	4.9 (125)	4.9 (125)
	42	Brakes	Service		foot / hydraulic	foot / hydraulic	foot / hydraulic	foot / hydraulic
Parking				hand / mech	hand / mech	hand / mech	hand / mech	
POWER TRAIN	45	Battery	Type		lead-acid	lead-acid	lead-acid	lead-acid
			Capacity (5 Hours Rating)	V / AH	48 / 715	48 / 800	48 / 850	48 / 850
			Max. Capacity (5 Hours Rating)	V / AH	48 / 1050	48 / 1050	48 / 1200	48 / 1200
			Battery compartment sizes(W x L x H)	in(mm)	40.7 x 35.2 x 20.8 (1036 x 896 x 530)		40.7 x 41.1 x 20.8 (1036 x 1046 x 530)	
		Weight (Minimum)	lb(kg)	2425 (1110)	2690 (1220)	3175 (1440)	3175 (1440)	
	47	Electric Motors	Drive motor(1 HR Rating)	hp(kW)	21.5 (16.0)	21.5 (16.0)	21.5 (16.0)	21.5 (16.0)
			Hydraulic motor(15% Duty)	hp(kW)	28.2 (21.0)	28.2 (21.0)	28.2 (21.0)	28.2 (21.0)
54	Control Type	Drive and hydraulic		MOSFET Inverter	MOSFET Inverter	MOSFET Inverter	MOSFET Inverter	
57	Relief Pressure	System	psi(bar)	2407 (166)	2799 (193)	3002 (207)	3408 (235)	
		Attachment	psi(bar)	2248 (155)	2248 (155)	2248 (155)	2248 (155)	

DIMENSIONAL DRAWING(PNEUMATIC MODELS)

MAST SPECIFICATIONS and RATED CAPACITIES

Mast Type	Maximum fork Height		Fully Lowered Height		Fully Extended Height		Free Lift		Rated Load Capacities											
									With Load Backrest		With Load Backrest		B20S-5				B25S-5			
													Tilt Angle		Load Capacities		Tilt Angle		Load Capacities	
													FWD	BWD	LC500mm	LC24in	FWD	BWD	LC500mm	LC24in
mm	in	mm	in	mm	in	mm	in	deg	deg	kg	lb	deg	deg	kg	lb					
STD	2030	80	1540	61	3280	129	147	6	6	5	2000	4000	6	5	2500	5000				
	2580	102	1815	71	3830	151	147	6	6	5	2000	4000	6	5	2500	5000				
	2950	116	2000	79	4200	165	147	6	6	8	2000	4000	6	8	2500	5000				
	3230	127	2140	84	4480	176	147	6	6	10	2000	4000	6	10	2500	5000				
	3500	138	2390	94	4755	187	147	6	6	5	2000	4000	6	5	2500	5000				
	3800	150	2540	100	5055	199	147	6	6	5	2000	4000	6	5	2500	5000				
	3950	156	2615	103	5205	205	147	6	6	5	2000	4000	6	5	2500	5000				
	4350	171	2815	111	5605	221	147	6	6	8	2000	4000	6	8	2500	5000				
	4960	195	3115	123	6205	244	147	6	6	8	2000	4000	6	8	2400	4850				
FF	2580	102	1815	71	3830	151	610	24	6	5	2000	4000	6	5	2500	5000				
	2950	116	2000	79	4200	165	795	31	6	8	2000	4000	6	8	2500	5000				
	3230	127	2140	84	4480	176	935	37	6	8	2000	4000	6	8	2500	5000				
	3600	142	2390	94	4855	191	1185	47	6	8	2000	4000	6	8	2500	5000				
FFT	3900	154	1865	73	5155	203	660	26	6	5	2000	4000	6	5	2500	5000				
	4290	169	2000	79	5560	219	795	31	6	5	2000	4000	6	5	2500	5000				
	4730	186	2140	84	5980	235	935	37	6	5	2000	4000	6	5	2450	4900				
	5560	219	2490	98	6805	268	1285	51	6	5	1850	3800	6	5	2200	4450				
	6010	237	2640	104	7255	286	1435	56	6	5	1700	3500	6	5	1950	3950				

Mast Type	Maximum Fork Height		Fully Lowered Height		Fully Extended Height		Free Lift		Rated Load Capacities											
									With Load Backrest		With Load Backrest		B30S-5				B32S-5			
													Tilt Angle		Load Capacities		Tilt Angle		Load Capacities	
													FWD	BWD	LC500mm	LC24in	FWD	BWD	LC500mm	LC24in
mm	in	mm	in	mm	in	mm	in	deg	deg	kg	lb	deg	deg	kg	lb					
STD	2030	80	1540	61	3280	129	152	6	6	5	3000	6000	6	5	3200	6400				
	2580	102	1815	71	3830	151	152	6	6	5	3000	6000	6	5	3200	6400				
	2950	116	2000	79	4200	165	152	6	6	8	3000	6000	6	8	3200	6400				
	3230	127	2140	84	4480	176	152	6	6	10	3000	6000	6	10	3200	6400				
	3500	138	2390	94	4755	187	152	6	6	5	3000	6000	6	5	3200	6400				
	3800	150	2540	100	5055	199	152	6	6	5	3000	6000	6	5	3200	6400				
	3950	156	2615	103	5205	205	152	6	6	5	3000	6000	6	5	3200	6400				
	4350	171	2815	111	5605	221	152	6	6	8	2975	5950	6	8	3200	6400				
	4960	195	3115	123	6205	244	152	6	6	8	2825	5700	6	8	3100	6250				
FF	2580	102	1815	71	3830	151	615	24	6	5	3000	6000	6	5	3200	6400				
	2950	116	2000	79	4200	165	800	31	6	8	3000	6000	6	8	3200	6400				
	3230	127	2140	84	4480	176	940	37	6	8	3000	6000	6	8	3200	6400				
	3600	142	2390	94	4855	191	1190	47	6	8	3000	6000	6	8	3200	6400				
FFT	3900	154	1865	73	5155	203	665	26	6	5	2900	6000	6	5	3200	6400				
	4290	169	2000	79	5560	219	800	31	6	5	2850	5700	6	5	3150	6400				
	4730	186	2140	84	5980	235	940	37	6	5	2750	5600	6	5	3050	6150				
	5560	219	2490	98	6805	268	1290	51	6	5	2350	4850	6	5	2580	5800				
	6010	237	2640	104	7255	286	1440	57	6	5	2100	4250	6	5	2450	5600				

Note: Mast specifications & Rated Capacities are based on standard chassis with solid soft tire and without sideshifter.

Doosan Infracore Forklifts

Doosan Infracore America Corporation

4350 Renaissance Parkway, Warrensville Heights, Ohio, 44128 U.S.A.
Tel : 216-595-1212 Fax : 216-595-1214 www.doosanlift.com

4,000/5,000/6,000/6,500 lb. Capacities

4 Wheel Electric Forklift Trucks

Cushion Models, 36 / 48V-AC

MAIN VEHICLE SPECIFICATIONS

CHARACTERISTICS	1			DOOSAN	DOOSAN	DOOSAN	DOOSAN	DOOSAN		
	2			BC20S-5	BC25S-5	BC25SE-5	BC30S-5	BC32S-5		
3	Load Capacity	at rated load center	lb(kg)	4000(2000)	5000(2500)	5000(2500)	6000(3000)	6500(3000)		
4	Load Center		in(mm)	24 (500)	24 (500)	24 (500)	24 (500)	24 (600)		
5	Power Type			AC electric	AC electric	AC electric	AC electric	AC electric		
6	Operator Type			driver seated	driver seated	driver seated	driver seated	driver seated		
7	Tire Type	P: Penu, E: Solid Soft, C: Cush		C	C	C	C	C		
8	Wheels (x=Driven)			x 2/2	x 2/2	x 2/2	x 2/2	x 2/2		
DIMENSIONS	9	Max. Fork Height	with STD 2-stage mast	in(mm)	127 (3230)	127 (3230)	127 (3230)	127 (3230)	127 (3230)	
	10	Free Lift		in(mm)	6.0 (152)	6.0 (152)	6.0 (152)	6.0 (152)	6.0 (152)	
	12	Fork Carriage	ISO Class		II	II	II	III	III	
	13	Forks	Length x Width x Thickness	in(mm)	41.3x3.9x1.6 (1050x100x40)	41.3x3.9x1.6 (1050x100x40)	41.3x3.9x1.6 (1050x100x40)	41.3x4.9x1.8 (1050x125x45)	41.3x4.9x1.8 (1050x125x45)	
			Fork Spacing(Min x Max)	in(mm)	11.7x35.6 (297x905)	11.7x35.6 (297x905)	11.7x35.6 (297x905)	11.1x37.6 (282x954)	11.1x37.6 (282x954)	
	14	Tilt of Mast	Forward/Backward	deg	6 / 10	6 / 10	6 / 10	6 / 10	6 / 10	
	17	Overall Dimensions	Length to Fork Face	in(mm)	81.3 (2065)	82.5 (2095)	85.2 (2165)	88.6 (2250)	90.7 (2305)	
			Overall Width	in(mm)	43.7 (1110)	43.7 (1110)	43.7 (1110)	43.7 (1110)	43.7 (1110)	
			Mast Lowered Height	in(mm)	83.3 (2115)	83.3 (2115)	83.3 (2115)	83.3 (2115)	83.3 (2115)	
			Mast Extended Height	in(mm)	176.4 (4480)	176.4 (4480)	176.4 (4480)	176.4 (4480)	176.4 (4480)	
			Overhead Guard Height	in(mm)	87.0 (2210)	87.0 (2210)	87.0 (2210)	87.0 (2210)	87.0 (2210)	
	20	Seat Height		in(mm)	43.9 (1115)	43.9 (1115)	43.9 (1115)	43.9 (1115)	43.9 (1115)	
21	Turning Radius	Minimum outside	in(mm)	74.2 (1885)	75.4 (1915)	78.1 (1985)	80.9 (2055)	82.5 (2095)		
22	Load Moment Center		in(mm)	15.7 (400)	15.7 (400)	15.7 (400)	16.0 (406)	16.0 (406)		
23	Aisle 90 degree stacking(add load length & clearance)		in(mm)	89.9(2285)	91.1 (2315)	93.8 (2385)	96.9 (2461)	98.5 (2501)		
PERFORMANCE	24	Travel Speed	Loaded/Unloaded	36V	mph(km/h)	9.0/10.6 (14.5/17.0)	9.0/10.6 (14.5/17.0)	9.0/10.6 (14.5/17.0)	9.0/10.6 (14.5/17.0)	9.0/10.6 (14.5/17.0)
			Loaded/Unloaded	48V	mph(km/h)	11.2/11.2 (18.0/18.0)	11.2/11.2 (18.0/18.0)	11.2/11.2 (18.0/18.0)	11.2/11.2 (18.0/18.0)	11.2/11.2 (18.0/18.0)
	25	Lifting Speed	Loaded/Unloaded	36V	fpm(mm/s)	67/104(340/530)	57/104(290/530)	57/104(290/530)	53/102(270/520)	53/102(270/520)
			Loaded/Unloaded	48V	fpm(mm/s)	90.5/126(460/640)	79/126(400/640)	79/126(400/640)	69/124(350/630)	69/124(350/630)
	26	Lowering Speed	Loaded/ Unloaded		fpm(mm/s)	98.4/91(500/460)	98.4/91(500/460)	98.4/91(500/460)	98.4/91(500/460)	98.4/91(500/460)
	28	Max. drawbar pull	loaded/unloaded(5 min. rating)	lb(kg)	3208/2121 (1455/962)	3329/2169 (1510/984)	3329/2169 (1510/984)	3307/2335 (1500/1059)	3307/2335 (1500/1059)	
30	Max. gradeability	loaded/unloaded(5 min. rating)	%	25.0/20.5	22.0/18.5	22.0/18.5	19.0/20.0	18.0/19.0		
WEIGHT	32	Total Service Weight	with minimum weight of battery	lb(kg)	8710 (3950)	9580 (4345)	9305 (4220)	10460 (4745)	11010 (4995)	
	33	Axle Load , Loaded	Front / Rear	lb(kg)	11275/1840 (5115/835)	13160/1930 (5970/875)	13085/1730 (5935/785)	14945/2125 (6780/965)	15255/2370 (6920/1075)	
					3770/4940 (1710/2240)	3770/5810 (1710/2635)	3980/5325 (1805/2415)	3990/6470 (1810/2935)	3825/7185 (1735/3260)	
	34	Axle Load , Unloaded	Front / Rear	lb(kg)	3770/4940 (1710/2240)	3770/5810 (1710/2635)	3980/5325 (1805/2415)	3990/6470 (1810/2935)	3825/7185 (1735/3260)	
CHASSIS	35		Number of wheels (F/R)		2/2	2/2	2/2	2/2	2/2	
	36	Tires	Size , Front		21x7-15	21x7-15	21x7-15	21x8-15	21x8-15	
			Size , Rear		16x6-10.5	16x6-10.5	16x6-10.5	16x6-10.5	16x6-10.5	
	38	Wheel Base	Distance	in(mm)	50.4 (1280)	50.4 (1280)	54.3 (1380)	54.3 (1380)	54.3 (1380)	
	39	Tread Width	Front	in(mm)	36.7 (932)	36.7 (932)	36.7 (932)	35.7 (907)	35.7 (907)	
			Rear	in(mm)	35.5(902)	35.5(902)	35.5(902)	35.5(902)	35.5(902)	
	40	Ground Clearance	at the lowest point	in(mm)	3.1 (80)	3.1 (80)	3.1 (80)	3.1 (80)	3.1 (80)	
			at center of wheelbase	in(mm)	4.1 (103)	4.1 (103)	4.1 (103)	4.1 (103)	4.1 (103)	
42	Brakes	Service		foot/hydraulic	foot/hydraulic	foot/hydraulic	foot/hydraulic	foot/hydraulic		
		Parking		hand	hand	hand	hand	hand		
POWER TRAIN	45	Battery	Type		lead-acid	lead-acid	lead-acid	lead-acid	lead-acid	
			Max capacity(5 hours)	36V	AH	1200	1300	1400	1400	1400
				48V	AH	900	1000	1000	1000	1000
			Battery compartment sizes(W x L x H)	in(mm)	40 x 30.5 x 23.2(1017 x 776 x 590)			40 x 34.5 x 23.2(1017 x 876 x 590)		
	47	Electric Motors	Drive motor(1 HR Rating)	36V	hp(kW)	15.4(11.5)	15.4(11.5)	15.4(11.5)	15.4(11.5)	15.4(11.5)
	48V			hp(kW)	21.5(16.0)	21.5(16.0)	21.5(16.0)	21.5(16.0)	21.5(16.0)	
	48		Hyd. motor(15% Duty)	36V	hp(kW)	19.0(14.0)	19.0(14.0)	19.0(14.0)	19.0(14.0)	19.0(14.0)
				48V	hp(kW)	28.2(21.0)	28.2(21.0)	28.2(21.0)	28.2(21.0)	28.2(21.0)
	54	Control Type	with electric drive		MOSFET	MOSFET	MOSFET	MOSFET	MOSFET	
	57	Relief Pressure	system	psi(bar)	2407 (166)	2799 (193)	2799 (193)	3002 (211)	3002 (211)	
Attachment			psi(bar)	2248 (155)	2248 (155)	2248 (155)	2248 (155)	2248 (155)		
	Noise Level	Leq		70	70	70	70	70		

DIMENSIONAL DRAWING(CUSHION MODELS)

MAST SPECIFICATIONS and RATED CAPACITIES

Mast Type	Maximum Fork Height		Fully Lowered Height		Fully Extended Height		Free Lift		Rated Load Capacities							
									BC20S-5				BC25S-5 & BC25SE-5			
									Tilt Angle		Load Capacities		Tilt Angle		Load Capacities	
									FWD	BWD	LC500mm	LC24in	FWD	BWD	LC500mm	LC24in
	mm	in	mm	in	mm	in	mm	in	deg	deg	kg	lb	deg	deg	kg	lb
STD	2030	80	1515	60	3280	129	147	6	6	5	2000	4000	6	5	2500	5000
	2580	102	1790	70	3830	151	147	6	6	5	2000	4000	6	5	2500	5000
	2950	116	1975	78	4200	165	147	6	6	8	2000	4000	6	8	2500	5000
	3230	127	2115	83	4480	176	147	6	6	10	2000	4000	6	10	2500	5000
	3500	138	2365	93	4755	187	147	6	6	5	2000	4000	6	5	2500	5000
	3800	150	2515	99	5055	199	147	6	6	8	2000	4000	6	8	2500	5000
	3950	156	2590	102	5205	205	147	6	6	8	2000	4000	6	8	2500	5000
	4350	171	2790	110	5605	221	147	6	6	8	2000	4000	6	8	2500	5000
	4960	195	3090	122	6205	244	147	6	6	5	1925	3900	6	5	2400	4750
FF	2580	102	1790	70	3830	151	585	23	6	8	2000	4000	6	8	2500	5000
	2950	116	1975	78	4200	165	770	30	6	5	2000	4000	6	5	2500	5000
	3230	127	2115	83	4480	176	910	36	6	5	2000	4000	6	5	2500	5000
	3600	142	2365	93	4855	191	1160	46	6	5	2000	4000	6	5	2500	5000
FFT	3900	154	1840	72	5155	203	635	25	6	5	2000	4000	6	5	2500	5000
	4290	169	1975	78	5560	219	770	30	6	5	2000	4000	6	5	2450	4950
	4730	186	2115	83	5980	235	910	36	6	5	2000	4000	6	5	2300	4800
	5560	219	2465	97	6805	268	1260	50	6	5	1400	3150	6	5	1400	3100
	6010	237	2615	103	7255	286	1410	56	6	5	1050	2350	6	5	1050	2350

Mast Type	Maximum fork Height		Maximum Lowdred Height		Fully Extended Height		Free Lift		Rated Load Capacities							
									BC30S-5				BC32S-5			
									Tilt Angle		Load Capacities		Tilt Angle		Load Capacities	
									FWD	BWD	LC500mm	LC24in	FWD	BWD	LC500mm	LC24in
	mm	in	mm	in	mm	in	mm	in	deg	deg	kg	lb	deg	deg	kg	lb
STD	2030	80	1515	60	3280	129	147	6	6	5	3000	6000	6	5	-	6500
	2580	102	1790	70	3830	151	147	6	6	5	3000	6000	6	5	-	6500
	2950	116	1975	78	4200	165	147	6	6	10	3000	6000	6	10	-	6500
	3230	127	2115	83	4480	176	147	6	6	10	3000	6000	6	10	-	6500
	3500	138	2365	93	4755	187	147	6	6	5	3000	6000	6	5	-	6500
	3800	150	2515	99	5055	199	147	6	6	8	3000	6000	6	8	-	6500
	3950	156	2590	102	5205	205	147	6	6	8	3000	6000	6	8	-	6500
	4350	171	2790	110	5605	221	147	6	6	8	3000	6000	6	8	-	6500
	4960	195	3090	122	6205	244	147	6	6	3	2850	5700	6	3	-	6200
FF	2580	102	1790	70	3830	151	585	23	6	8	3000	6000	6	8	-	6500
	2950	116	1975	78	4200	165	770	30	6	5	3000	6000	6	5	-	6500
	3230	127	2115	83	4480	176	910	36	6	5	3000	6000	6	5	-	6500
	3600	142	2365	93	4855	191	1160	46	6	5	3000	6000	6	5	-	6500
FFT	3900	154	1840	72	5155	203	635	25	6	5	2750	6000	6	5	-	6500
	4290	169	1975	78	5560	219	770	30	6	5	2750	6000	6	5	-	6500
	4730	186	2115	83	5980	235	910	36	6	5	2750	5800	6	5	-	6350
	5560	219	2465	97	6805	268	1260	50	6	5	1600	3550	6	5	-	4050
	6010	237	2615	103	7255	286	1410	56	6	5	1225	2750	6	3	-	3250

Note: Mast specifications & Rated Capacities are based on standard chassis with cushion tire and without sideshifter.

TECHNICAL INFORMATION

i □ **Standard Equipment**

- 36V or 48V electrical control system for BC25S-5, or 48V only for B25S-5
- Enclosed 3 phase AC drive and hydraulic motors
- Fully hydraulic power steering with load sensing system
- Multi-functional LED and LCD display panel
- Built in self-diagnostics and programming without hand set or laptop
- Three (3) performance selection modes (High, Standard, Energy Efficient)
- Turtle mode for travel speed reduction only
- Doosan's Operator Sensing System for power interruption
- Double acting parking brake with warning buzzer
- Oil cooled Disc Brakes
- Infinitely adjustable tilt steering wheel
- Full suspension deluxe seat with retractable seat belt and seat belt indicator
- 2 front halogen flood lights with 12 volt DC to DC converter
- Active Control Technology
- Reinforced anisometric overhead guard
- Steer angle sensing and indicator with stability control
- Anti roll back & roll down
- Three modes of regenerative braking - accelerator release, pedal braking, and reversal
- Lift and Tilt Locking Hydraulic Control Valve

i □ **Mast**

- Doosan forklift trucks offer a full range of wide view masts;
- STD double mast : 2.0m(80in) ~ 5.0m(195in) ; Standard cost-effective features for many applications.
 - FFL double full free lift mast : 2.6m(102in) ~ 3.6m(142in) ; Ideal for stacking in containers or buildings with low roofs, to optimize space utilization.
 - FFT triple full free mast : 3.9m(154in) ~ 6.0m(237in); Suitable for stacking applications in areas with limited height clearance but where maximum lift is also required.
- All masts are J beam uprights with rigid cross members for strength and reliability. Primary lift cylinders have cushioning valves to ensure smooth and silent staging during lifting and lowering.

i □ **Carriage**

B(C) 25S-5 series is equipped with ITA class II or III hook-on type mounting carriage. An optional carriage-mounted sideshifter is available.

i □ **AC Electronic Controls**

The 3-phase AC controller and enclosed motors ensure the lowest maintenance cost. The elimination of all motor brushes, commutators, and all but one contactor, significantly reduce maintenance and decrease overall operating costs. The MOSFET inverter controls, mounted on the frame behind the counterweight, are environmentally protected but easily accessible for service. The standard LCD and LED instrumentation package displays battery charge, travel speed, hour meter and many other truck parameters, but also provides run and self-diagnostic information, and can be programmed without the use of an expensive hand-set or software package. Control system is fully lap-top compatible.

i □ **ACT(Active Control technology)**

- Doosan's exclusive and innovative ACT provides several productivity advantages.
- a) Active Performance Control - adapts to operating conditions beyond set parameters resulting in predictable and responsive operation.
 - b) Active Heat Control - continuously monitors motors and inverters and automatically corrects temperature imbalance instead of tripping alarms.
 - c) Active Energy Control - provide consistent truck performance throughout the entire 80% discharge cycle of the battery.

- d) Active Operator Comfort Control - customize truck parameters to fit operator driving style and preference providing the operator with self-confidence and control.

i □ **Performance Selection**

Operator is in control of the truck's power and can optimize productivity and battery consumption rate with a simple push of a button.

- a) H - mode : High Performance
- b) S - mode : Standard Performance
- c) E - mode : Energy Efficient Performance
- d) Turtle mode : Speed governor that can be chosen to slow down a previously set travel speed without reducing lifting speed

i □ **Intelligent Torque Control**

Closed-loop speed feedback system monitors loads on traction and hydraulic motors to maintain speed consistency whether the truck is loaded or unloaded.

- a) Detects ramp stop time for controlled roll back
- b) Continuous temperature monitoring of controller and motors
- c) Full protection against short or open circuits

i □ **Transaxle and Brakes**

All motors are IP54 insulated and equipped with an internal cooling fan. Drive-end bearing and drive shaft are lubricated by drive axle oil for long life. The reliable drive axle with enclosed oil cooled disc brakes ensures long service life and the lowest maintenance cost. The large-capacity oil cooled disc brake for stopping, and independent parking brake, ensure light brake pedal effort and easy parking brake engagement. The elimination of final drive wheel gears results in smoother and quieter operation than previous designs.

i □ **Steering System**

One-pump, full hydrostatic power steering, with "On-demand" control, is a standard feature to ensure easy and quiet maneuvering in tight spaces. There is no separate steering motor and pump, thus providing increased reliability. A steer axle sensor provides information back to the main logic to limit travel speeds during tight turning, and provides the operator with a continuous LCD display of steer axle position.

i □ **Operator Area**

Wide open entry and egress steps, rounded hood, anti-skid rubber floor mat, and two hand grips provide easy operator access to and from the seat. Expansive and inclined floor plate, infinitely adjustable tilt steer column, and deck-mounted control levers, ensure operator comfort and reduced fatigue. The full-suspension seat with weight and back-rest adjustment, and fore and aft positioning, provide comfortable working positions for all sizes of operators. A convenience tray with cup holder and clipboard is a standard feature to provide ample storage for those miscellaneous workplace items.

i □ **Optional Equipment**

- Non-marking Tires
- Mono-ped Foot Direction and Acceleration Control
- Drive In rack Overhead Guard (BC25S-5 Only)
- Roll in & out Battery Compartment .
- Finger Tip Control Hydraulic Valve
- Auto Tilt Leveling .
- Integral Sideshifter or Integral Sideshifting Fork Positioner
- Cold Storage Package .
- Operator Cab .
- Rear Grab Bar with Horn(BC25S-5 only)
- Two Front and Rear Combination Lights
- Back-up Alarm .
- Rear Strobe Light
- Quad Mast
- Rear View Mirror
- UL EE rating
- One Rear Flood Light