


ZHEJIANG HANGCHA IMP. & EXP. CO., LTD.

Factory site: 666 Xiangfu Road,
Hangzhou, Zhejiang, China (311305)

Tel: +86-571-88926735 88926755
Fax: +86-571-88926789 88132890

sales@hcforklift.com
www.hcforklift.com


Follow us on
Facebook


Follow us on
YouTube


Follow us on
WeChat


ISO14001
ISO14001:2015


ISO9001
ISO9001:2015


HANGCHA trucks conform
to the European Safety
Requirements.

2018 VERSION L/COPYRIGHT 2018/12

HANGCHA GROUP CO., LTD. reserves the right to make any changes without notice concerning colors, equipment, or specifications detailed in this brochure, or to discontinue individual models. The colors of trucks, delivered may differ slightly from those in brochures.


Self-propelled Electric Scissor Lifts


Aerial work platform

The World of Hangcha


Self-propelled Electric Scissor Lifts

HANGCHA self-propelled electric scissor lifts are the high efficient, safe and ideal solution for modern industry. Ideal for maneuvering in tight Spaces, they're excellent for indoor and outdoor application, all the functions, lifting, lowering, steering, forward and backward are under operator's control. Easy maintenance and service after opening the battery cover, all key parts are easy access. With low noise level, and high reliability, HANGCHA self-propelled electric scissor lifts are always your best partner.


Easy/
Efficiency/
Economy

Characteristics

- / The proportional control system: Control the speed of Traveling and lifting as you need.
- / Control box: This box is including the function of Traveling and lifting, when you use the joystick, you can Operate the machine With only one hand.
- / Self-leveling sensor. When the degree is more than 1.5° (width direction) /3°(lengthwise direction), it will alarm.
- / LED display: Easy for maintenance.
- / Steering system. The turning radius is small, it can work In the narrow space.
- / Extension deck: You can reach the working place by the Extended platform.
- / Reasonable arrangement: All the parts of hydraulic system and electric system are located In the side doors, convenient to repair.
- / Safety: Alloy steel axis, to make sure the safety, reliable and efficient.
- / Internal charger: You can charge the battery directly, do not need to remove it from machine.
- / Hydrostatic transmission: Using hydrostatic transmission system technology.

Application

- / Stations, dock, airport, powerstation, gym, big company ect.

Standard Equipment

- / The lifting system
- / The proportional control
- / Anti-overturning system
- / Control box
- / Internal Charger
- / Hour meter
- / Local battery

Options

- / Working lights (two lights)
- / 220v socket
- / Beeper
- / Alarm light
- / Anti-overload system (Required by CE)
- / Pneumatic pipe


100XEN


120XEN


140XEN


Joystick


Extension platform


Hydraulic and electric system


Battery


Brake


Traction motor


Supporting arms: To protect the operator when he is doing repair or maintenance job


Explosion proof valve: To prevent the machine falling when the oil pipe is leaking


Manual lowering valve: When the operation system failed or the battery power is too low to let the platform decline, we can use this valve to lower the machine


Manual release valve: When the machine can not move, you can push the machine after pressing this valve


Anti-overturning system: When the machine raises to more than 2m, this system will work automatically, to protect the machine from overturning while walking at un-leveling ground