

SERIES 2125

For internal use or for combined
internal and external use

Electric- Multidirectional- Sideloader

Basic capacities from 3000 to 4500 kg

World-class solutions to logistics problems!

HUBTEX.

SERIES 2125

Features

The series 2125 is a very compact and agile universal Side-loader with multidirectional steering for handling of pallets and long loads. This model range is especially suited to block stacking applications of relatively short loads, because of the short chassis length. This Sideloader is available with basic capacities from 3000 to 4500 kg.

Further advantages include

- Extremely low loadbed height gives improved utilisation of warehouse height,
- Reduced aisle width with optional roller guidance,
- Strong, stable lift mast with internally reeved hydraulics (no hose reels) are manufactured "in house", and have a high reserve of load capacity, even where large load centres are involved,
- Clearly arranged truck controls,
- Fork carriage tilt for high reserve of load capacity and safer handling at high lift heights,
- AC technology
 - Maintenance-free enclosed motor construction with improved protection against moisture and dirt, especially suitable for outdoor application, even in poor weather conditions,
 - 2 heavy-duty high torque motors ensure optimum control. Starting on a gradient is no problem with an "Anti-Rollback" feature that ensures safety and gives the driver confidence,
 - Precise driving speed control for accurate positioning,
 - No carbon motor brushes or electric contactors means substantially reduced operating costs,
 - No carbon motor brushes means no danger of damage from bad service regimes.

Ergonomics

The comfortable, ergonomic drivers workstation offers more elbow room and optimum all round vision. In addition the driver's cabin is rubber mounted to keep noise and vibration to a minimum. A comfortable full suspension seat is also fitted as standard. (Sit down models only)

Multidirectional Steering

In **lengthwise drive** the HUBTEX series 2125 can quickly transport long material through narrow doors and aisles. In **crosswise drive** the HUBTEX series 2125 can be used as a conventional frontloader for block stacking. **Circle drive** enables a fast turning of the truck without having to manoeuvre. **Diagonal drive** ensures fast safe handling to load and unload lorries or in unguided aisles.

This agility will be a big advantage for your company and can help you saving up to 50% of valuable floor space.

Tyres

Vulkollan (PU)

Solid rubber (EL)

Your reliable partner for side

Cabin

Ergonomical designed cabins with optimal all round vision.

crosswise seat cabin

Capacity by model

Types	Basic Capacity
MQ 30	3000 kg
MQ 35	3500 kg
MQ 40	4000 kg
MQ 45	4500 kg

Articulated frame (mechanical compensation for uneven surfaces)

The outstanding feature of this truck series is the well proven articulated frame design with its 6 point floor contact to compensate for uneven surfaces and give a long life expectancy to the chassis.

HIT² HUBTEX Information Terminal

Modern industrial on-board computer technology on HUBTEX sideloaders allows easy access to service information at a single glance.

Joystick

All main driving and hydraulic functions are controlled from a single ergonomically designed joystick developed by HUBTEX. The joystick offers fully proportional lift/lower, mast reach and fork tilt, plus optional fork positioning & teleforks, without moving the hand from this single controller.

loaders – worldwide!

Quality and Safety

All HUBTEX trucks are built to the highest possible quality and safety standards and HUBTEX is certified to DIN EN ISO 9001:2000.

Other standards include:

- Full compliance with existing and all known future EU regulations,
- All sideloaders have a full stability test to EN 1726-1 before delivery,
- Hydraulic overload-protection and load locking valves in lift cylinders,
- Quality welding to DIN 18 800 and to the highly acclaimed welding safety certificate DIN 15 018.

Maintenance

Modern 3-phase brushless drive motors and regenerative braking ensure fast smooth acceleration and deceleration while giving unrivalled economy of battery power. With no motor brushes or brake linings, service costs are appreciably lower and reliability improved. Modular construction of HUBTEX trucks ensures easy access for servicing and repairs even in narrow aisle situations. All assemblies are easily accessible reducing down-time and improving service engineer acceptance.

HUBTEX sideloaders maximize your storage capacity!

HUBTEX
Maschinenbau GmbH & Co. KG
Industriepark West
Werner-von-Siemens-Str. 8
36041 Fulda, Germany
Telephone: +49-661-8382-0
Telefax: +49-661-8382-120
info@hubtex.com

HUBTEX

www.hubtex.com

Technical modification reserved. Pictures may show options which are not standard equipment. Power details are guide values without obligation.