
CLASS

3 ELECTRIC PALLET JACKS/STACKERS/TOW TRACTORS ToyotaForklift.com

GOES THE DISTANCE,
HANDLES ALL THE STOPS

END-CONTROLLED
RIDER PALLET JACK

8HBE30-40

► 6000 – 8000 lb. Capacity
► Electronic Coast Control Option

► 144 in. Fork Option
► Cold Conditioning Package Option

8HBE30-40

02

LONG ON
PRODUCTIVITY

END-CONTROLLED RIDER
ADVANTAGES

THE TOYOTA END-CONTROLLED RIDER. From one end
of the warehouse to the other, it delivers. Maneuvering loads
easily, making long runs effi ciently. The End-Controlled Rider
also handles multiple stops comfortably. The key? Locating
the operator platform at the end of the pallet jack, for easier
entry and exit — a benefi t that helps the End-Controlled
Rider excel as a low-level order picker, too. Goods, delivered.
Productivity, boosted.

► MULTIFUNCTION CONTROL HANDLE with ergonomically
positioned handgrips; dual thumbwheels; and lift, lower
and horn buttons for simplifi ed operation of all controls
with either hand

► HIGH-SPEED INTERLOCK to maintain top travel speed
for long-distance transport without continuously pressing
a button

► PROGRAMMABLE PERFORMANCE PARAMETERS
customizable through a digital display to adjust for a
variety of job applications and operator skill levels

► BOX RAIL FORK CONSTRUCTION provides torsional
rigidity and maximum strength to prevent premature fatigue

► SOLID STEEL PULL RODS add strength throughout the
entire length of forks, and are much less likely to bend or
flex than push rods, resulting in less maintenance

► DUAL LIFT CYLINDERS provide effi cient hydraulic power
for smooth, eff ortless lifting to reduce component wear

► GLANCE & GO DISPLAY provides a quick summary
of key information

► SELF-DIAGNOSTICS simplify troubleshooting and
eliminate the need for an external hand-held analyzer

03

LONG ON
PRODUCTIVITY

► SEE THE VIDEO AT ToyotaForklift.com

► CUSHIONED STABILITY HANDRAIL off ers convenient
control during high-speed travel

► LOW STEP HEIGHT eases frequent entry and exit during
fl oor-level order picking for reduced operator fatigue

► ELECTRONIC COAST CONTROL OPTION augments
productivity by eliminating the need for operator to pull
handle down during fl oor-level order picking

► COLD CONDITIONING PACKAGE OPTION includes cold
storage-specifi c oil, greasable steer bearing and linkage
bushings, and stainless steel linkage pins for use in cold
storage environments

144IN.

FORK OPTION

8000LB.
UP TO

CAPACITY

04

Cold Storage Food Storage General
Warehousing RetailBeverage

INDUSTRIES

STANDARD FEATURES

PERFORMANCE
• AC drive motor with thermal protection

& current limiting
• 24-Volt electrical system
• 6" lift
• Fault code memory with hour

meter reading
• Regenerative braking
• Programmable performance

• Adjustable maximum speed
• Adjustable acceleration
• On/off key switch
• Lift limit switch
• Multiple hour meter indicator
• Battery discharge indicator with

lift interrupt
• Fused control & power circuits

• Hydraulic overload protection valve
• Dual 1.25"-dia. lift cylinders
• Drive-thru freezer curtain feature
• Polyurethane torsion block stabilizing

casters1

• Heavy-duty spring-loaded
stabilizing casters2

END-CONTROLLED RIDER PALLET JACK

CAPACITY

6000 – 8000 LBS.
FORK SIZE RANGE

36 – 144 IN.
FORK OVERALL WIDTH

22 – 27.5 IN.

BODY/EXTERIOR DESIGN
• 31.5"-long x 13.44"-wide

battery compartment3
• SB-175 battery connector (gray)

ERGONOMICS
• Multifunction control handle with

ergonomically angled handgrips
& wrap-around hand guard

• Soft-cushioned rider platform

• Low platform step height
• Dual thumbwheels with twist grips for

directional control & travel speed
• Intuitively positioned lift/lower buttons

• Curvilinear handrail with push buttons for
lift, lower, horn & high-speed functions

• Low-effort control handle
• High-speed interlock button

DURABILITY
• Control Area Network (CAN-bus)

communications
• Welded construction with reinforced

heavy-duty bumper
• Powder coat paint finish
• Box rail fork construction

• Steel gussets reinforced rider platform
• Steel bulkhead wrappers
• Forged rectangular steel tension rods
• Heavy-duty bushings & pins
• Solid trail fork casting
• Tapered fork tips with pallet entry slides

• Four-point lift linkage
• High-strength polymer service cover
• Rubber drive tire
• Hall-effect switches

SERVICEABILITY
• AC drive motor (no brushes

or commutator)
• One-piece, lightweight service

access cover
• Error indicator with self-diagnostics

• Self-adjusting electric disc brake
• Teflon®-coated Polylube™ lift linkage

bushings (maintenance free)

SAFETY
• Stability handrail with lift, lower,

horn & high-speed functions
• Wrap-around hand guard

• Spring-loaded control handle
• Runaway protection
• Electronic horn

• Directional reverse switch on
control handle

1 Standard only with fork lengths below 84" (2134 mm).
2 Standard only with fork lengths 84" (2134 mm) & above.
3 Battery compartment length is 30.25" (768 mm) when equipped with optional battery compartment rollers.

05

FORK OVERALL WIDTH

22 – 27.5 IN.

1 Not available with option code #8087.
2 Not available with option code #8100.
3 Not available with option code #8099.
4 Not available with option codes #8086 or 8087.
5 Requires optional load backrest.
6 Roller height is 8.1" (206 mm).
7 Requires option code #8018.
8 Not available with option code #8104.
9 Not available with option code #8067.
10 Required when ordering cold storage.
11 Not available with option code #8093.
12 Not available in combination with any other drive tire option.

13 Not available in combination with any other load wheel option. Option
code #8201 uses sealed-type bearings. Option code #8200 uses
grease fittings on axles.

14 For model 8HBE40, only available on fork lengths of 103" (2616 mm)
and lower. Not available with tandem dual load wheels (option code
#8077).

15 For models 8HBE30 & 8HBE40, when option code #8022 or 8123 is
ordered, the standard soft-cushioned rider platform will be replaced
with a non-skid rider platform.

16 Not available with option codes #8102 or 8103.
17 Not available with option codes #8102, 8103, 8022, 8069, 8098,

8122 or 8123.

18 Not available with option codes #8087, 8098, 8064, 110010 or 8070.
When ordering a galvanized truck in conjunction with an optional
Load Backrest Extension, the LBR won't be galvanized.

19 Requires ordering option code #110010. Not available with option
code #8087.

20 Contact your local dealer for more information on environmental
conditioning.

21 Standard on model 8HBE40 equipped with 115"- or 144"-long
(2921 or 3658 mm) forks.

22 Not available with option codes #8121 or 8069.

OPTIONAL EQUIPMENT
• 48," 60" and 72" load backrest extension
• Electronic travel alarm (forward & reverse)
• Controller splash guard1

• Keyless on/off switch2

• Electronic touchpad, keyless entry system
with password protection3

• Power hookup for onboard terminal
(24-Volt, 2 amp)4

• Power hookup for onboard terminal
(24-Volt, 10 amp)4

• Storage tray, load backrest mounted5

• Storage tray, battery
compartment mounted8

• Coast control with jog buttons11

• Turtle speed (3-position key switch)
• Rubber front bumper skirt

• Pallet entry/exit rollers (single length
pallet forks only 36"– 60")

• Storage tray & stretch wrap holder, load
backrest mounted5, 9

• Steering bearing, greaseable10

• Lubrication package for pivot points
(grease fittings)

• Battery compartment rollers with
dual side gates 6

• Battery side gate interlock switches7

• Battery spacer kit
• Polyurethane drive tire12

• Non-marking rubber drive tire12

• Heavy-duty load wheels (Vulkollan®)13

• Spring-loaded stabilizing casters
• Tandem dual load wheels (3.25" x 2")14, 21

• Load wheel debris diversion device14

• Polyurethane load wheels
(tan durometer 95)13

• Load wheels, single axle/dual13

• Load wheels, single axle/triple14

• Cold storage conditioning15, 19, 20

• Galvanized chassis18, 20

• Galvanized chassis with cold storage15, 18, 20

• Special paint color, complete truck
• UL-approved model type “E”16

• UL-approved model type “EE”17

• Factory pre-programmed maximum travel
speed of 5 mph22

06

END-CONTROLLED RIDER PALLET JACK

TRUCK SPECIFICATIONS
GENERAL DATA 8HBE30

Load Capacity lb (kg) 6000 (2725)

Power Type Battery

Operator Position End-Controlled Walkie / Rider

Tire Type Drive / Caster / Load Rubber / Polyurethane / Polyurethane

Wheels (x = driven) Front / Rear 1 Drive, 2 Heavy-Duty Casters / 2 Load

EXTERIOR DIMENSIONS 8HBE30

A Fork Length in (mm) 36 (914)4 42 (1067)4 48 (1220)4 60 (1524)4 84 (2134)1, 5 93 (2362)1, 5 96 (2438)1, 5 103 (2616)1, 2, 5

B Overall Length in (mm) 78.4 (1991) 84.4 (2144) 90.4 (2296) 102.4 (2600) 127.8 (3222) 136.8 (3474) 138.8 (3525) 145.8 (3703)

C
Wheelbase

Lowered in (mm) 54.8 (1392) 60.8 (1544) 66.8 (1697) 78.8 (2002) 87.6 (2225) 87.6 (2225) 87.6 (2225) 94.6 (2403)

D Raised in (mm) 50.1 (1273) 56.1 (1425) 62.1 (1577) 74.1 (1882) 82.9 (2106) 82.9 (2106) 82.9 (2106) 89.9 (2283)

E Turning Radius in (mm) 65.8 (1671) 71.7 (1821) 77.5 (1969) 89.4 (2271) 98.9 (2512) 98.9 (2512) 98.9 (2512) 105.8 (2687)

F Overall Fork Width in (mm) 22 (559) or 24 (610) or 27 (686) 22.625 (575) or 24.5 (622) or 27.5 (699)

G Fork Width in (mm) 9 (229) 10 (254)

Fork Height
Lowered in (mm) 3.25 (83)

Raised in (mm) 9.25 (235)

Fork Lift in (mm) 6 (152)

Overall Width in (mm) 36 (914)

Gross Weight Without Battery lb (kg) 1190 (540) 1212 (550) 1234 (560) 1284 (582) 1360 (617) 1400 (635) 1410 (640) 1440 (653)

Head Length in (mm) 42.8 (1088) 43.3 (1100)

Power Unit Height in (mm) 31.4 (798)

Overall Height in (mm) 56.7 (1440)

Operator’s Platform Height in (mm) 10.25 (260)

Distance from Control Handle to Floor
(lowered position) in (mm) 37.7 (958)

Distance from Bumper
to Center of Drive Tire in (mm) 16.1 (409)

Bumper Underclearance in (mm) 4.50 (114)

Bumper Height in (mm) 10.0 (254)

PERFORMANCE DATA 8HBE30

Speeds
Full Load mph (km/h) 6.2 (10.0)

No Load mph (km/h) 8.8 (14.2)

Gradeability
Full Load % 10

No Load % 10

TIRES 8HBE30

Tires

Number Front / Rear 3 / 2

Size
(dia. x width)

Drive (front) in (mm) 12 x 4.75 (305 x 121)

Caster (front) in (mm) 4 x 2.5 (102 x 64)

Load (rear) in (mm) 3.25 x 5.91 (83 x 150)

POWER SYSTEM 8HBE30

Battery

Amps Max V / Ah 750

Voltage V / Ah 24

Connector / Color SB-175 (gray)

Connector Cable Location B

Connector Cable Length 18 (457)

Compartment Dimensions 31.5 (800)3

Battery
Weight

Width in (mm) 13.44 (341)

Maximum lb (kg) 1500 (680)

Minimum lb (kg) 490 (222)

Electric
Motors Drive (60 minutes) hp (kW) 5.5 (4.1)

MODEL NUMBER

 1 Forks are designed to handle two 48" x 40" (1220 mm x 1016 mm) pallets.
 2 These forks have a 7" (178 mm) longer wheelbase to allow for load overhang & proper load wheel drop.
 3 Length = 30.25" (768 mm) when equipped with optional Battery Compartment Rollers.
 4 Polyurethane Torsion Block Stabilizing Casters are standard.
 5 Heavy-Duty Spring-Loaded Stabilizing Casters are standard.

07

EXTERIOR DIMENSIONS

E

A

F

G

D

C

B

08

TRUCK SPECIFICATIONS
GENERAL DATA 8HBE40

Load Capacity lb (kg) 8000 (3632)

Power Type Battery

Operator Position End-Controlled Walkie / Rider

Tire Type Drive / Caster / Load Rubber / Polyurethane / Polyurethane

Wheels (x = driven) Front / Rear 1 Drive, 2 Heavy-Duty Casters / 2 Load

EXTERIOR DIMENSIONS 8HBE40

A Fork Length in (mm) 84 (2134)1, 9 93 (2362)1, 9 96 (2438)1, 9 103 (2616)1, 2, 9 115 (2921)3, 5, 7, 9 144 (3658)4, 5, 7, 9 144 (3658)4, 5, 7, 9 144 (3658)4, 5, 8, 9

B Overall Length in (mm) 127.8 (3222) 136.8 (3474) 138.8 (3525) 145.8 (3703) 158.8 (4033) 186.8 (4745) 186.8 (4745) 145.8 (3703)

C
Wheelbase

Lowered in (mm) 87.6 (2225) 87.6 (2225) 87.6 (2225) 94.6 (2403) 119.8 (3043) 135.6 (3444) 115.0 (2921) 94.6 (2403)

D Raised in (mm) 82.9 (2106) 82.9 (2106) 82.9 (2106) 89.9 (2283) 115.1 (2924) 130.9 (3325) 110.3 (2801) 89.9 (2283)

E Turning Radius in (mm) 98.9 (2512) 98.9 (2512) 98.9 (2512) 105.8 (2687) 130.9 (3325) 146.9 (3731) 126.4 (3210) 105.8 (2687)

F Overall Fork Width in (mm) 27.5 (699) 22.625 (575) or 24.5 (622) or 27.5 (699)

G Fork Width in (mm) 10 (254) 10 (254)

Fork Height
Lowered in (mm) 3.25 (83)

Raised in (mm) 9.25 (235)

Fork Lift in (mm) 6 (152)

Overall Width in (mm) 36 (914)

Gross Weight Without Battery lb (kg) 1570 (712) 1610 (730) 1620 (735) 1650 (748) 1770 (803) 1870 (848) 1870 (848) 1440 (653)

Head Length in (mm) 43.3 (1100) 43.3 (1100)

Power Unit Height in (mm) 31.4 (798)

Overall Height in (mm) 56.7 (1440)

Operator’s Platform Height in (mm) 10.25 (260)

Distance from Control Handle to Floor
(lowered position) in (mm) 37.7 (958)

Distance from Bumper
to Center of Drive Tire in (mm) 16.1 (409)

Bumper Underclearance in (mm) 4.5 (114)

Bumper Height in (mm) 10.0 (254)

PERFORMANCE DATA 8HBE40

Speeds
Full Load mph (km/h) 6.2 (10.0)

No Load mph (km/h) 8.8 (14.2)

Gradeability
Full Load % 8

No Load % 10

TIRES 8HBE40

Tires

Number Front / Rear 3 / 2

Size
(dia. x width)

Drive (front) in (mm) 12 x 4.75 (305 x 121)

Caster (front) in (mm) 4 x 2.5 (102 x 64)

Load (rear) in (mm) 3.25 x 5.91 (83 x 150)

POWER SYSTEM 8HBE40

Battery

Amps Max V / Ah 750

Voltage V / Ah 24

Connector / Color SB-175 (gray)

Connector Cable Location B

Connector Cable Length 18 (457)

Compartment Dimensions 31.5 (800)6

Battery
Weight

Width in (mm) 13.44 (341)

Maximum lb (kg) 1500 (680)

Minimum lb (kg) 490 (222)

Electric
Motors Drive (60 minutes) hp (kW) 5.5 (4.1)

MODEL NUMBER

 1 Forks are designed to handle two 48" x 40" (1220 mm x 1016 mm) pallets.
 2 These forks have a 7" (178 mm) longer wheelbase to allow for load overhang & proper load wheel drop.
 3 Forks are designed to handle three 40" x 48" (1016 mm x 1220 mm) pallets.
 4 Forks are designed to handle three 48" x 40" (1220 mm x 1016 mm) pallets.
 5 Tandem dual load wheels 3.25" x 2" (82.6 mm x 51 mm) are standard.
 6 Length = 30.25" (768 mm) when equipped with optional Battery Compartment Rollers.
 7 Load wheels drop into first slot of third pallet.
 8 Load wheels drop into second slot of second pallet.
 9 Heavy-Duty Spring-Loaded Stabilizing Casters are standard.

09

FORK
LENGTH

PALLET
LENGTH

PALLET WIDTH

30 (762) 32 (813) 36 (914) 40 (1016) 42 (1067) 44 (1118) 48 (1220)

in (mm) in (mm) in (mm) in (mm) in (mm) in (mm) in (mm) in (mm) in (mm)
8HBE40

84 (2134)7, 2 2 x 48 (2 x 1220) 130.0 (3302) 129.8 (3297) 129.6 (3292) 129.3 (3284) 129.1 (3279) 129.0 (3277) 128.7 (3269)
93 (2362)7, 3 2 x 48 (2 x 1220) 139.2 (3536) 139.0 (3531) 138.8 (3526) 138.6 (3520) 138.4 (3515) 138.3 (3513) 138.1 (3508)
96 (2438)4, 7 2 x 48 (2 x 1220) 142.3 (3615) 142.2 (3612) 142.0 (3607) 141.8 (3602) 141.7 (3599) 141.5 (3594) 141.3 (3589)

103 (2616)4, 6, 7 2 x 48 (2 x 1220) 149.3 (3792) 149.2 (3790) 149.0 (3785) 148.8 (3780) 148.7 (3777) 148.5 (3772) 148.3 (3767)
115 (2921)7, 8, 10, 11 3 x 40 (2 x 1220) 160.3 (4072) 160.1 (4067) 159.7 (4056) 159.3 (4046) 159.1 (4041) 158.9 (4036) 158.6 (4028)

144 (3658)7, 9, 10, 11 3 x 48 (2 x 1220) 190.3 (4834) 190.2 (4831) 190.0 (4826) 189.8 (4821) 189.7 (4818) 189.5 (4813) 189.3 (4808)
144 (3658)7, 9, 10, 12 3 x 48 (2 x 1220) 191.0 (4851) 190.9 (4849) 190.8 (4846) 190.6 (4841) 190.6 (4841) 190.5 (4839) 190.3 (4834)

RIGHT-ANGLE STACKING AISLE REQUIREMENTS

FORK
LENGTH

PALLET
LENGTH

PALLET WIDTH

30 (762) 32 (813) 36 (914) 40 (1016) 42 (1067) 44 (1118) 48 (1220)

in (mm) in (mm) in (mm) in (mm) in (mm) in (mm) in (mm) in (mm) in (mm)
8HBE30

36 (914)1 36 (914) 73.4 (1864) 73.4 (1864) 73.4 (1864) 73.4 (1864) 73.4 (1864) 73.4 (1864) 73.4 (1864)
42 (1067)1 42 (1067) 79.4 (2017) 79.4 (2017) 79.4 (2017) 79.4 (2017) 79.4 (2017) 79.4 (2017) 79.4 (2017)
48 (1220)1 48 (1220) 85.4 (2169) 85.4 (2169) 85.4 (2169) 85.4 (2169) 85.4 (2169) 85.4 (2169) 85.4 (2169)
60 (1524)1 60 (1524) 97.4 (2474) 97.4 (2474) 97.4 (2474) 97.4 (2474) 97.4 (2474) 97.4 (2474) 97.4 (2474)

84 (2134)2, 7 2 x 48 (2 x 1220) 130.0 (3302) 129.8 (3297) 129.6 (3292) 129.3 (3284) 129.1 (3279) 129.0 (3277) 128.7 (3269)
93 (2362)3, 7 2 x 48 (2 x 1220) 139.2 (3536) 139.0 (3531) 138.8 (3526) 138.6 (3520) 138.4 (3515) 138.3 (3513) 138.1 (3508)
96 (2438)4, 7 2 x 48 (2 x 1220) 142.3 (3615) 142.2 (3612) 142.0 (3607) 141.8 (3602) 141.7 (3599) 141.5 (3594) 141.3 (3589)
103 (2616)5-7 2 x 48 (2 x 1220) 149.3 (3792) 149.2 (3790) 149.0 (3785) 148.8 (3780) 148.7 (3777) 148.5 (3772) 148.3 (3767)

1 Polyurethane Torsion Block Stabilizing Casters are standard.
2 For two 48" x 40" (1220 mm x 1016 mm) pallets entered on the 40" (1016 mm) face, with a total of 12" (305 mm) of pallet overhanging the forks.
3 For two 48" x 40" (1220 mm x 1016 mm) pallets entered on the 40" (1016 mm) face, with a total of 3" (77 mm) of pallet overhanging the forks.
4 For two 48" x 40" (1220 mm x 1016 mm) pallets entered on the 40" (1016 mm) face.
5 For two 48" x 40" (1220 mm x 1016 mm) pallets entered on the 40" (1016 mm) face, with a total of 7" (178 mm) of load overhang.
6 These forks have a 7" (178 mm) longer wheelbase to allow for load overhang & proper load wheel drop.
7 Heavy-Duty Spring-Loaded Casters are standard.
8 For three 40" x 48" (1220 mm x 1016 mm) pallets entered on the 48" (1220 mm) face, with a total of 5" (127 mm) of pallet overhanging the forks.
9 For three 48" x 40" (1220 mm x 1016 mm) pallets entered on the 40" (1016 mm) face.
10 Tandem dual load wheels 3.25" x 2" (83 mm x 51 mm) are standard.
11 Load wheel drops into first slot of third pallet.
12 Load wheel drops into second slot of second pallet.

Minimum Aisle Width for Right-Angle Stacking
Includes 4" (102 mm) clearance on each side of load.
Add a minimum of 12" (305 mm) for easy maneuvering.

10

END-CONTROLLED RIDER PALLET JACK

10

END-CONTROLLED RIDER PALLET JACK

1111

007228HBECB
©2016 Toyota Material Handling, U.S.A., Inc.► FIND YOUR DEALER ToyotaForklift.com

► Toyota leads in quality, durability, reliability and value, thanks
to advanced technology and the world-renowned Toyota
Production System.

► With the broadest and most complete set of material-
handling solutions in the industry, Toyota Dealers specialize
in meeting all of your needs — from a single forklift to an
entire fl eet.

► Toyota’s industry-leading network of dealers backs every
forklift with proven product support. Resources include
factory-trained service technicians, Toyota Genuine Parts,
and fl exible leasing and fi nancing packages through Toyota
Commercial Finance.

► Toyota forklifts have ranked No. 1 in safety and quality
since 2002, according to studies conducted by Peerless
Research Group.

For more information, including full specs, see your
Toyota Dealer or ToyotaForklift.com.

COUNT ON THE LEADER

Some product features described herein are optional. Please consult your dealer for specifi cations.
Details of specifi cations and equipment are based on information available at time of printing and
may change without notice.

