

Order Picker

N20 B | N20-25 | N20-25 HP

Capacity 2.0 – 2.5 t | Series 1115

Flexible all-rounder for order picking

- \rightarrow Operator's platform in front of the battery ensures maximum maneuverability and a clear view of the warehouse environment
- \rightarrow Small turning circle facilitates excellent maneuvering in narrow aisles
- ightarrow Powerful 3 kW three-phase AC motor allows fast acceleration up to 14 km/h
- ightarrow Fully suspended operator's platform reduces vibrations and shocks while driving

TECHNICAL DATA (According to VDI 2198)

1.1	Manufacturer		Linde	Linde	Linde	Linde	
1.2	Model		N20 B/N20	N25	N20 HP	N25 HP	
1.2.a	Series		1115-00	1115-00	1115-00	1115-00	
1.3.	Power Unit		Battery	Battery	Battery	Battery	
1.2.a 1.3. 1.4 1.5	Operation		Preparation	Preparation	Preparation	Preparation	
1.5	Load capacity / Load	Q (t)	2.0	2.5	2.0	2.5	
1.6	Load centre	c (mm)	600	1200	600	1200	
1.8	Axle centre to fork face	x (mm)	900/970 ¹⁾	1775/1845 ¹⁾	900/970 ¹⁾	1775/1845 ¹⁾	
1.9	Wheelbase	y (mm)	1346/1416 1) 4)	2221/2291 1) 4)	1346/1416 1) 4)	2221/2291 1) 4)	
2.1	Service weight	(kg)	943 4)	986 4)	1057 4)	1100 4)	
2.1 2.2 2.3	Axle load with load, front/rear	(kg)	1283/1650 ³⁾	1493/1993 ³⁾	1376 / 1681 ³⁾	1685/1985 ³⁾	
2.3	Axle load without load, front/rear	(kg)	811/132 ³⁾	831/155 3)	925/132 ³⁾	955/155 ³⁾	
3.1	Tyres rubber, SE, pneumatic, polyurethane		R + P/P; P + P/P				
3.2	Tyre size, front		ø 254 x 102				
3.2 3.3 3.4 3.5	Tyre size, rear		2x ø 85 x 80 ⁵⁾				
3.4	Additional wheels		2x ø 140 x 50	2x ø 140 x 50	2x ø 125 x 60	2x ø 125 x 60	
3.5	Wheels, number front/rear (x = driven)		1x + 1/2 (1x + 1/4)	1x + 1/2 (1x + 1/4)	1x + 2/2 (1x + 2/4)	1x + 2/2 (1x + 2/4)	
3.6	Track width, front	b10 (mm)	491	491	572	572	
3.7	Track width, rear	b11 (mm)	355/375/395/515	355/375/395/515	355/375/395/515	355/375/395/515	
4.4	Lift	h3 (mm)	115	115	115	115	
4.8	Height of seat/stand on platform	h7 (mm)	867/1000	867/1000	867/1000	867/1000	
4.15	Height at the end of the forks in the lowered position	h13 (mm)	85	85	85	85	
4.19	Overall length	l1 (mm)	2507 4)	3757 4)	2507 4)	3757 4)	
4.20	Length to fork face	l2 (mm)	1350 4)	1350 4)	1350 4)	1350 4)	
4.21	Overall width	b1 (mm)	790	790	790	790	
4.21 4.22 4.25 4.32	Fork dimensions	s/e/l (mm)	55/165/1150	55/165/2400	55/165/1150	55/165/2400	
4.25	Width over forks	b5 (mm)	520/540/560/680	520/540/560/680	520/540/560/680	520/540/560/680	
4.32	Ground clearance, centre of wheelbase	m2 (mm)	160/30 1)	160/30 1)	160/30 ¹⁾	160/30 1)	
4.33	Load dimensions b12 x l6	b12 x l6 (mm)	800 x 1200 lengthwise	2 x 1200 x 800 lengthwise	800 x 1200 lengthwise	2 x 1200 x 800 lengthwise	
4.34	Aisle width with predetermined load dimensions	Ast (mm)	2836/2811 1) 4) 7)	4079/4067 1) 4) 7)	2836/2811 1) 4) 7)	4079/4067 1) 4) 7)	
4.34.	1 Aisle width with pallet 1000 x 1200 across forks	Ast (mm)	3070/3033 1) 4) 7)	4008/4002 1) 4) 7)	3070/3033 1) 4) 7)	4008/4002 1) 4) 7)	
4.34.	2 Aisle width with pallet 800 x 1200 across forks	Ast (mm)	2894/2776 ^{1) 4) 7)}	4008/4002 1) 4) 7)	2894/2776 1) 4) 7)	4008/4002 1) 4) 7)	
4.35	Turning radius, initial lift up/down	Wa (mm)	2320/2250 1) 4)	3195/3125 1) 4)	2320/2250 1) 4)	3195/3125 1) 4)	
5.1	Travel speed, with/without load	(km/h)	10/12	10/12	12/14	12/14	
5.1.1	Travel speed, backward, with/without load	(km/h)	10	10	10	10	
5.2	Lifting speed, initial lift, with/without load	(m / s)	0.06/0.07	0.06 / 0.07	0.06/0.07	0.06/0.07	
5.2 5.3	Lowering speed, initial lift, with/without load	(m / s)	0.06/0.08	0.06/0.08	0.06/0.08	0.06/0.08	
5.8	Climbing ability, with/without load	(%)	16/13	14/13	15/20	13/20	
5.9	Acceleration time (10 m), with/without load	(S)	5.8/4.5	5.8/4.5	5.8/4.6	5.8/4.6	
5.10	Service brake		Electro-hydraulic	Electro-hydraulic	Electro-hydraulic	Electro-hydraulic	
6.1	Drive motor rating S2 60 min	(kW)	3.0	3.0	3.0	3.0	
6.2	Lift motor rating at S3 10 %	(kW)	1.2	1.5	1.2	1.5	
6.3	Battery according to DIN 43535/36 A/B/C/no		45535 (3 PzS Lateral Change)				
6.4	Battery voltage/capacity (5 h)	(V/Ah)	24/375	24/375	24/375	24/375	
6.5	Battery weight (± 10 %)	(kg)	290	290	290	290	
6.6	Energy consumption according to VDI cycle normalized	(kWh/h)	0.5	0.48	0.52	0.66	
6.7	Turnover output according to VDI cycle	(T/h)	136	162.5	136	162.5	
6.8	Consumption according to turnover output	(kWh/h)	1.46	1.43	1.72	1.97	
8.1	Type of drive control		LAC	LAC	LAC	LAC	
8.1	Noise level at operator's ear	(dB(A))	< 85	< 85	< 85	< 85	
	Level of vibration felt by the operator	(m / s ²)	0.7	0.7	0.7	0.7	

1) High/low position fork arm

3) Weight according to line 2.1

4) With battery line 6.3 (+ 100 mm for 4 PzS)

5) Truck equipped with tandem load wheels

7) Ast = Wa + R + a, Safety distance a = 200 mm

STANDARD AND OPTIONAL EQUIPMENT

_		1120.0	1120	1125	1120 110	1125.110
	Model/Equipment Front casted steel bumper	N20 B	N20	N25	N20 HP	N25 HP
e Safety		0	0	•	0	
	Front rubber protection (mounted on the casted steel bumper)					0
	Linde BlueSpot™ Automatic speed reduction when cornering	0	0	0	0	0
	Front feet potection				0	0
	Key switch	0	0	0		
	Log in PIN code			-	0	
		0				
Service	CAN bus technology	•	•	•	•	•
	Linde connect	0	0	0	0	0
	ac: access control PIN	0	0	0	0	0
Ę	ac: access control RFID	0	0	0	0	0
Digitalisation	Data transfer Wifi	0	0	0	0	0
	Data transfer Online	0			0	0
	dt: crash detection	0	0	0	0	0
	an: usage analysis	0	0	0	0	0
	Bluetooth USB Stick	0	0	0	0	0
	dt: trouble codes	0	0	0	0	0
/ Du	Inching control (forward only or forward / backward)	0	0	0	0	0
Operation / Load Handling	Rear initial lift control	0	0	0	0	0
:rati Har	Low Speed if initial lift low	0	0	0	0	0
ope	Initial lift electrical stop sensor	•	•	•	•	•
<u> </u>	Load backrest 1200 mm and 1800 mm	0	0	0	0	0
Enviro- ment	Cold store -35°C (in/out)	0	0	0	0	0
	Fully suspended operator compartment	—				
	Height adjustable Linde Steering Wheel	_	0	0	0	0
	Basic rounded display		—	-	—	—
	Multifunction coloured display hourmeter, maintenance indication, battery discharge indicator and internal fault code indication		•			
	Fixed roundly-shaped backrest					
Workplace	Height adjustable backrest incl. foldable seating support	_			0	0
rkp	Front bow	0	0	0	0	0
Mo	Rear accessory supports	0	0	0	0	0
	Support data terminal and power supply cable 24 V	0	0	0	0	0
	Support clipboard DIN A4 and support for scanner	0	0	0	0	0
	Shrink wrap pole and rear bin	0	0	0	0	0
	Flashing beacon and working lamp	0	0	0	0	0
	Rear lower storage	0	0	0	0	0
lt/	Fork carriage: 520 mm, 540 mm, 560 mm, 680 mm	0	0	0	0	0
chemen Forks	Fork length: ≤ 1600 mm		\cap	-	0	_
		0	0	0		
cher Fork	Fork length: > 1600 mm	0	0		0	0
ttacher Fork	Fork length: > 1600 mm Overhang: 188 mm, 388 mm	0	0	_	0	-
Attachement / Forks	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm	0	0 0 0	-	0	-
Attacher Fork	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane	0 0 0	0 0 0	- 0	0 0	- 0
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip		0 0 0	- 0	0 0 0	- 0
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane			- 0 0 -		- 0 0 -
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane					- 0 - -
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels polyurethane Tandem load wheels polyurethane (greasable)			- 0 0 -		- 0 - - 0
Axles and Tyres Attacher Fork	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels polyurethane (greasable) Standard castor wheel					- 0 - - 0 -
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder					
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels					- 0 - - 0 -
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering					
Axles and Tyres	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels (greasable) oplyurethane Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering 3 kW AC motor (maintenance free)					
Axles and Tyres	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels (greasable) polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering 3 kW AC motor (maintenance free) Electromagnetic braking system					
Axles and Tyres	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels (greasable) polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering 3 kW AC motor (maintenance free) Electromagnetic braking system Battery compartment, vertical change 3 PzS (345 Ah/375 Ah) and 4 PzS (460 Ah/500 Ah)					
Axles and Tyres	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels (greasable) polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering 3 kW AC motor (maintenance free) Electromagnetic braking system Battery compartment, vertical change 3 PzS (345 Ah/375 Ah) and 4 PzS (460 Ah/500 Ah) Battery compartment, side change 3 PzS (345 Ah/465 Ah), incl. ergonomic lever and metal rollers					
	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels polyurethane Tandem load wheels (greasable) polyurethane Tandem load wheels polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering 3 kW AC motor (maintenance free) Electromagnetic braking system Battery compartment, vertical change 3 PzS (345 Ah/375 Ah) and 4 PzS (460 Ah/500 Ah) Battery compartment, side change 3 PzS (345 Ah/465 Ah), incl. ergonomic lever and metal rollers Battery compartment, side change 4 PzS (460 Ah/620 Ah), incl. ergonomic lever and metal rollers					
Axles and Tyres	Fork length: > 1600 mm Overhang: 188 mm, 388 mm Overhang: 563 mm, 588 mm Drive wheel polyurethane Drive wheel cushion rubber, non marking and wet grip Single load wheels polyurethane Single load wheels (greasable) polyurethane Tandem load wheels (greasable) polyurethane (greasable) Standard castor wheel Castor wheel with spring and cylinder Hydraulic castor wheels Power assisted steering 3 kW AC motor (maintenance free) Electromagnetic braking system Battery compartment, vertical change 3 PzS (345 Ah/375 Ah) and 4 PzS (460 Ah/500 Ah) Battery compartment, side change 3 PzS (345 Ah/465 Ah), incl. ergonomic lever and metal rollers					

• Standard equipment \bigcirc Optional equipment – Not available

CHARACTERISTICS

Linde BlueSpot™ and front LED light

Height adjustable backrest with foldable seating support

Intuitive Linde steering wheel

Front casted steel bumper

Safety

- \rightarrow The special position of the operator's platform in front of the battery enables the operator to have the best possible view of the surroundings and to react quickly to dangerous situations
- \rightarrow Front LED and optional Linde BlueSpot^m provide additional safety in the warehouse by visually announcing the vehicle
- \rightarrow Three-part brake system adapts flexibly to both the environment and the load weight

Ergonomics

- \rightarrow Operator's platform with low access for easy boarding and disembarking
- \rightarrow Driver's platform suspension compensates for vibrations and jolts while driving
- \rightarrow Height adjustable backrest with foldable seating support offers relieve to operators during long transfers
- \rightarrow When reversing, a handle behind the backrest provides additional support
- \rightarrow Many storage compartments provide space for equipment and personal items

Handling

- \rightarrow 3 kW three-phase AC motor for effective acceleration to top speeds of up to 14 km/h
- \rightarrow Linde steering wheel and all integrated controls can be operated intuitively with just one hand
- \rightarrow Symbols on the control elements clearly indicate the functions
- \rightarrow Depending on application requirements, lead-acid or optionally lithium-ion batteries are available
- \rightarrow Multifunctional display informs about the current charge status of the order picker
- \rightarrow Initial lift facilitates transport over ramps and uneven surfaces

Service

- \rightarrow Up to 1000 operating hours without service check
- \rightarrow Maintenance-free three-phase AC technology and adjustment-free brakes reduce service costs
- \rightarrow Service components easily accessible after removal of a service panel
- \rightarrow Essential vehicle parameters can be read out via CAN bus connection via laptop
- \rightarrow Robust cast-steel bumper on the front protects the operator's compartment and reduces collision damage

Subject to modification in the interest of progress. Illustrations and technical details could include options and not binding for actual constructions. All dimensions subject to usual tolerances

Presented by:

Linde Material Handling GmbH

Carl-von-Linde-Platz | 63743 Aschaffenburg | Germany Phone + 49 6021 99 0 | Fax + 49 6021 99 1570 www.linde-mh.com | info@linde-mh.com

Printed in Germany | 082.e.0,5.0819.IndA.Ki