

Crown's powerful traction system and ramp hold feature allow long slopes to be handled with ease.

Confined areas
are no problem
with Crown's
intuitive, smooth
control for
precise navigation
and positioning.

Heavy industries benefit from Crown's extensive use of steel where others use plastic.

crown's sealed electrical connectors, rugged chassis and heavy-duty traction system are designed to handle the rigours of outdoor use.

Crown stackers are specifically engineered for the harsh, rough and less-than-perfect realities of typical applications. They're built for ruggedness, precision and power. Put them to the test and you'll find robust performance, simplified use, excellent manoeuvrability and control.

Any stacker can lift, lower or run at its rated speed in a test lab. What counts is how it performs in your application. In the real world, operators navigate in close quarters and handle less-than-perfect loads. Some are less skilled than others. Ramps, uneven floors or rough surfaces are common obstacles.

With the compact, powerful ES 4000 pedestrian and ET 4000 rider stackers, you answer all these

challenges quickly and economically.

Crown's precision traction and lift control, as well as the outstanding visibility, excel in narrow-aisle retail applications.

Crown's
FlexRide
platform
suspension
and high travel
speed make
long distance
transport
comfortable.

Crown's narrow chassis and centre-mounted tiller improve manoeuvrability and can reduce product damage in block stacking applications.

Crown's robust side restraints can be easily folded up and down for convenient entry and exit.

ES 4000 SERIES

These pedestrian stackers are built on a powerful, sturdy foundation, offering features to match core application needs. With capacities of 1.2, 1.4 or 1.6 tonnes, lift heights range from 2.4 to 5.4 metres. Typical ES 4000 applications include:

- Small to medium size work areas with tight spaces
- The need for excellent manoeuvrability
- Stacking, stock replacement, order picking

These pedestrian stackers add initial lift capabilities to the ES 4000 feature set. Higher ground clearance contributes to better handling on inclines and uneven surfaces, greatly expanding the range of operations. Typical ESi 4000 applications include:

- Small to medium size work areas with ramps or inclines
- Rough surfaces and floors with drains
- Occasional double pallet handling

Built for challenges. Any stacker can lift, lower or run at Crown stackers are specifically its rated speed in a test lab. What counts engineered for the harsh, rough and is how it performs in your application. In the real world, less-than-perfect realities of typical applications.

They're built for ruggedness, precision and

power. Put them to the test and you'll find

manoeuvrability and control.

robust performance, simplified use, excellent

ET 4000 SERIES

These rider stackers address the need to help operators move product faster, with more comfort and efficiency than possible with a pedestrian stacker. They also offer capacities of 1.2, 1.4 or 1.6 tonnes and lift heights from 2.4 to 5.4 metres. Typical ET 4000 applications include:

- Longer transport distances
- The need for faster travel speeds
- Narrow aisles

operators navigate in close quarters and handle less-than-

perfect loads. Some are less skilled than others. Ramps,

uneven floors or rough surfaces are common obstacles.

With the compact, powerful ES 4000 pedestrian and ET 4000 rider stackers, you answer all these

challenges quickly and economically.

The Initial lift function on these rider stackers adds versatility, making them ideal for many uses. Operators improve throughput using the responsive controls for positioning and handling loads, from aisles to docks to side loading lorries. Typical ETi 4000 applications include:

- Dock work
- Double pallet handling
- Frequent loading and unloading of lorries

Efficient stacking

is more than lifting.

Boost stacking productivity with

features that give operators more control for realworld stacking functions.

Crown stackers excel at positioning the truck and the load to improve stacking efficiency. Each feature addresses a critical operator action during typical stacking operations.

Proportional lift/lower makes product positioning simpler, more accurate and faster.

Sturdy masts and a rigid chassis support greater capacities at height – up to 650 kilograms at 5.4 metres.

Exceptional all-around visibility significantly contributes to making tasks easier, safer and faster to perform.

The centre-mounted tiller gives the operator a clear view down either side of the power unit, especially helpful for block stacking tasks.

Operators have a clear line of sight to the load arms, thanks to the narrow, low profile power unit and wide-open mast.

pull-rod system that places

the riser axle at the highest point to reduce damage and

Crown's operator suspension and performance options give you a transport advantage.

The FlexRide™ suspension platform provides a smooth ride to improve control and reduce fatigue.

Optional electric power steering enhances manoeuvrability and reduces steering effort on heavier loads.

Built-in storage space and optional Work Assist™ accessories speed up the task at hand.

Application-focused performance options include tandem load wheels, traction tyre materials, larger battery for longer

run times and roll-out battery for quick battery changes.

Initial lift models with electric power steering
can transport as much as 2 tonnes on the load arms.

The folding FlexRide

and durability with a

platform delivers comfort

lifetime suspension that

never requires adjustment.

Get an engineered advantage on inclines.

Crown offers power and control to transport product

up and down ramps and grades.

The large Crown-built AC traction motor delivers powerful performance to meet your real-world challenges.

A rugged cast iron gearbox provides heavy duty performance.

Crown's intelligent e-GEN® Braking System

uses the powerful torque of the AC traction motor to improve overall performance while virtually eliminating brake maintenance.

Initial lift models assure additional ground clearance, adding to a set of features that keep operators and trucks moving on ramps and grades.

A ramp hold feature electronically brakes the truck when the accelerator is released.

Initial lift provides over 100 millimetres of under clearance, critical for loading lorries and cresting ramps.

historical data on truck

and more.

Optional pallet entry and exit rollers on initial lift models let load arms traverse pallet bottom boards even when the pallet is empty.

Double your productivity and throughput.

Crown delivers smooth, precise control for double pallet handling.

With the initial lift models, you can securely transport stacked pallets and immediately double your productivity. Stacking pallets saves space and costs. Why not benefit by transporting them?

Precise control simplifies pallet handling, whether walking or riding.

The award-winning **X10® Handle** and smooth **proportional lift and travel functions** provide extraordinary control for positioning.

Our Brake Override Function lets you manoeuvre the truck in tight spaces with the tiller in a near vertical position.

When lifting two pallets, the truck's total rated load capacity can be divided between the forks and the load arms.

work support

brings time and labour savings.

Crown's versatile stackers lift, position and carry with

ease for essential assistance, right now.

Work Assist™ accessories such as scan gun holders, clip boards, storage pockets and beverage holders can improve efficiency and productivity.

Highly productive work-support uses include picking, supply line activities, providing a temporary workbench and fulfilling orders.

Raising product to a comfortable working height

reduces the back pain caused by repetitive bending.

When the operator is working alongside the truck, the **centre-mounted tiller** allows easy reach to the raise/lower controls from either side.

Numerous Work Assist accessories are available to enhance productivity for specific application needs.

A robust and powerful stacker.

The compact ES 4000 and ET 4000 Series stackers are big on performance. Engineered for durability and power, they prove their value with exceptionally long life.

Designed and tested to hold up under the toughest conditions, these stackers prove that compact does not mean light duty.

The solid design starts with a sturdy I-beam mast, reinforced 8 millimetre thick steel chassis, 3 millimetre steel exterior covers and die-cast aluminium control handle. The rider version includes a platform suspension that never needs adjustment and 50 millimetre diameter side restraints designed to take a beating.

On the inside, you'll find reliable power with a Crown-built AC traction motor, cast iron gearbox and heavy-duty castors. Our exclusive e-GEN® braking reduces cost by virtually eliminating brake maintenance while delivering consistent braking performance

In addition, our 3 kW hydraulic system the quietest we've ever built - delivers faster lift and lower speeds.

Crown's Access 1 2 38 control system includes

secure PIN access, truck status information and complete

built-in diagnostics for faster

service and more uptime.

for the life of the truck.

in small spaces.

thick steel cross bars contribute to a rugged and stable mast with high residual capacities.

The control tiller's cast steel pivot joint, formed steel arm and die-cast aluminium handle stand up to severe abuse. Brake Override on the X10® Handle allows travel with a nearly vertical handle for up-close manoeuvring.

Superb all-around visibility

results from a compact, contoured power unit and wide-open mast. The centre tiller gives operators balanced visibility to either side of the truck.

Crown's AC traction motor and cast iron gearbox are built to handle heavy loads. e-GEN braking harnesses motor torque to stop without friction brakes. and holds fast even on slopes All models offer optional electric

Exact load control with superior manoeuvrability.

The ES 4000 and ET 4000 Series stackers are designed

to meet your needs with precise, reliable and safe operation, walking or riding.

the value of a highly manoeuvrable stacker. A narrow, contoured chassis. low sight lines and centre tiller give you excellent visibility and balanced handling. Our patented Brake Override lets you navigate in extremely tight spaces with full control. Electric power steering. optional on all models, further enhances manoeuvrability and transporting tasks.

On models with mechanical steering, the side restraints must be folded downwards to raise the forks above 1.8 metres. On models with electric steering, the side restraints can also be folded upwards, because the electric steering tiller has a smaller steering angle.

Includes parts and labour to repair or replace side restraint for the original owner follow the intended use described in the operator manual. Sof cushions (wear item)

Initial lift offers higher under clearance and heavier and performance on ramps, grades and uneven surfaces.

Side restraints easily swing

up so operators can quickly

exit to the side in congested

The fold-up FlexRide™ platform improves manoeuvring in tigh snaces and provides more

clearance for walking tasks

Choose your preferred battery solution.

The decision between lead-acid and lithium-ion batteries depends very much on your specific application, working shifts and break times, as well as your electrical and facility infrastructure. With the wide range of V-Force batteries and chargers, you will find the right technology solution for your operation.

With the battery roll-out option, you can use a smaller battery and charger to reduce costs while gaining more operating clearance in tight spaces.

Philipp-Hauck-Str. 12 85622 Feldkirchen, Germany Tel +49(0)89-93002-0 Fax +49(0)89-93002-133

crown.com

Because Crown is continually improving its products, specifications are subject to change without notice.

Crown, the Crown logo, the colour beige, the Momentum symbol, X10, the X10 Handle, FlexRide, InfoLink, e-GEN, Access 1 2 3, V-Force, Work Assist and ecologic are trademarks of Crown Equipment Corporation in the United States and other countries.

Copyright 2013-2021 Crown Equipment Corporation ES/ET 4000 BROCH GB 06/21, 10 – M01600-006-03 Printed in Germany

Printed on elemental chlorine free and sustainably forested paper.