
Empty Container Handlers
H16.00-22.00XM-12EC

7 000 - 9 000 kg @ 1220 mm

Hyster Empty Container Handlers H16.00-22.00XM-12EC

All specifications and capacities are valid for trucks equipped with a Hyster
empty container handling spreader for handling ISO containers.

Safety: This truck conforms to the
current EU requirements.

Note: Specifications are affected by the condition of the vehicle and how it is
equipped, as well as the nature and condition of the operating area. If these
specifications are critical, the proposed application should be discussed with
your dealer.

S
pe

ci
fic

at
io

n
da

ta
 is

 b
as

ed
 o

n
V

D
I 2

19
8

02

Ast

Ast

a/2

a/2V

R2

R2

R1

Wa

a/2

a/2

V

h1 / h4

6.10–12.20 m

b2

h1 / h4

h3

h2

m1 / m2

L2

y x c

Qh6
h7

✝ Gradeability figures (lines 5.7 & 5.8) are provided for comparison of
tractive performance, but are not intended to endorse the operation of
the vehicle on the stated inclines. Follow instructions in the operating
manual regarding operation on inclines.

◆ Bottom of forks

■ With non-sideshift carriage

☎ Consult your Hyster lift truck dealer

Ast =
=

Where V =
a =

or:
a =

Practical 90 degrees Stacking aisle
V (theoretical stacking aisle) + a (total
operating clearance)
R2 + the larger of R1 or Wa
200 mm (100 mm each side acc. VDI)

10 % of V (acc. FEM TN01
recommendation). See line 4.34

03

04

Container Hyster Spreader Spreader Capacity
Stacking Model engagement (sideways) articulation kg @ 1220mm

Container Hyster Spreader Spreader Capacity
Stacking Model engagement (sideways) articulation kg @ 1220mm

SINGLE
containers

6 x 8’6”
or

5 x 9’6”

Verticle
Twistlocks

Free (mechanical) articulation 7000

Free (mechanical) articulation
or:

(hydraulic) Powered Pile slope

Free (mechanical) articulation
or:

(hydraulic) Powered Pile slope

7000 *)

8500 **)

(hydraulic) Powered Pile slope 9000

9000

Suspended
Hooks

Hooks &
Side Clamps

Double
Horizontal
Twistlocks

H16.00XM-12EC
with 13.85m lift mast

H18.00XM-12EC
with 16.45m lift mast

H22.00XM-12EC
with 16.45m lift mast

H22.00XM-12EC
with 13.85m lift mast

SINGLE
containers

7 x 8’6”
or

6 x 9’6”

DOUBLE
containers

2 on 5 x 8’6”
or

2 on 4 x 9’6”

*) 7000 kg with (standard) 145 kW / 195 Hp engine. **) 8500 kg with (optional) 172 kW / 230 Hp engine.

DOUBLE
containers

2 on 6 x 8’6”
or

2 on 5 x 9’6”

05

The Hyster Empty Container Handlers range H16.00-22.00XM-12EC

consists of following models:

› H16.00XM-12EC Empty Container Handler, maximum 7000 kg,

› stacking 6 x 8’6” high or 5 x 9’6” high single containers.

› H18.00XM-12EC Empty Container Handler, maximum 7000 kg,

› stacking 7 x 8’6” high or 6 x 9’6” high single containers.

› H22.00XM-12EC Empty Container Handler, maximum 9000 kg,

› stacking ‘2 on 5’ x 8’6” high or ‘2 on 4’ x 9’6” high double containers,

› and also: 6 x 8’6” high or 5 x 9’6” high single containers.

› H22.00XM-12EC Empty Container Handler, maximum 9000 kg,

› stacking ‘2 on 6’ x 8’6” high or ‘2 on 5’ x 9’6” high double containers,

› and also: 7 x 8’6” high or 6 x 9’6” high single containers.

All capacities are according to ISO 10525.

Warning: Care must be exercised when handling elevated loads. When the

carriage and/or load is elevated, truck stability is reduced. It is important that

mast tilt be kept in back-tilted position or maximum in vertical position when

mast / loads are elevated. Operators must be trained and adhere to the

instructions contained in the Operating Manual.

Models, stacking heights and capacities

or:

or:

06

Built On Experience

07

The H16.00-22.00XM-12EC series benefit from Hyster’s

long experience in designing and building high-stacking

empty container handlers. These EC handling machines

offer fastest handling, reliable proven components, and give

an excellent return on your investment.

Increased handling flexibility is provided by Hyster’s empty

container handling spreader, featuring ‘reefer correction’ as

standard, and a choice of four different container

engagement systems, for fast handling of single or

double containers.

This will ensure that Hyster continues to meet your needs

for increased productivity and lowest cost of ownership.

Extra Value Features

The H16.00-22.00XM-12EC range offers impressive

extra value, in an all-in-one package:

› Lifting speeds are class leading: The practical 4-

mode average speed is a fantastic 0.51 m/sec, and

this even when handling double containers!

› The unique Hyster ‘1 to 4’ lift ratio mast

contributes to the high lift speeds, and features short

and stable lift cylinders.

› Stable machine with a weight of 32 to 36 tons, a

wheelbase of 4.0 or 4.5 m, and a width of 4.12 m.

› Rear-mounted cab for a more comfortable view

angle during high stacking of containers.

› Hyster ‘Vista’ cab is state of the art in driver comfort,

ergonomics, low noise and visibility. Air conditioning is

standard. Noise level is just 73 dB(A) Leq at driver’s

ear. The cab has powered tilt backwards, for easy

service access.

› Big 6.7 litre, cleaner running Cummins diesel engine

conforms to stringent EC Tier 3 emission regulations.

› The 3-speed auto-shift transmission has a

protective lock-out on forward-reverse shifting.

› Strong and wide AxleTech drive axle with oil-

immersed (wet) disc brakes.

› Engine and transmission protection systems.

› Tropical cooling package, for working in ambients

of up to 50˚ C., is standard.

› Hyster ECH side-lift container spreader comes

standard with ‘reefer correction’ and a choice of

four ‘container engagement’ systems.

Twistlock indicator lights, on the spreader and in the

cab roof are standard equipment (not on ‘Suspended

Hooks’ version).

› Large 14.00 x 24 tyres as standard, for improved tyre

life and lower running costs.

08

› The frame is immensely strong with 16 mm thick

frame members and massive front axle supports.

The tilt cylinder anchors are tied directly into the

rear frame.

› The AxleTech drive axle is ultra-wide (4.12 m over

tyres) and provides stability and durability; whilst the

oil immersed (wet) disc brakes reduce maintenance

requirements.

› The S.O.H. TE-series 3-speed powershift

transmission has APC200 Soft-shift automatic gear

shifting, a protective forward-reverse shifting lock-out,

and a transmission protection device.

› Hyster’s ‘sandwich’ type steer axle, with a single

cylinder and non-adjustable tie rods is renowned for

its long life and low maintenance.

› Large 14.00 x 24 wheels on all models, offer long tyre

life for low running costs.

09

Strength & Durability

Clean engine power is provided by the 6.7 litre 6-

cylinder Cummins QSB6 industrial diesel, with turbo-

charger and charge air cooler.

› The low exhaust emissions conform to the EC Tier 3

emissions standard for NRMM (Non-Road Mobile

Machinery).

› The industrial rating offers extra durability for long

periods of peak power operation.

› Engine protection system, with initial engine derating

and finally engine stop function.

› Equipped with a two-stage heavy-duty air filter, plus a

maintenance-free cyclonic pre-cleaner, suitable for

dusty operating environments.

› Fuel tank 367 litres.

› Anti-corrosive (aluminized steel) exhaust system.

› H16.00-18.00XM-12EC Single container handlers:

Engine performance is 145 kW / 197 Hp @ only 1800

rpm, maximum torque is 931 Nm @ 1400 rpm.

This 145 kW engine is combined with the S.O.H.

(Spicer Off-Highway) TE-13 powershift transmission,

with 3-speeds with APC200 “Soft-shift” automatic gear

shifting, protective forward-reverse shifting lock-out,

and transmission protection system. Also fitted is a

specific oil cooler. Audible alarm when in reverse gear.

› H22.00XM-12EC Double container handlers: 172 kW

/ 230 Hp @ only 1800 rpm, maximum torque is 938

Nm @ 1400 rpm. Combined with the S.O.H. (Spicer

Off-Highway) TE-17 3-speed powershift transmission,

also with APC200 “Soft-shift” auto shift, forward-

reverse lock-out, and transmission protection.

Dedicated oil cooler, audible alarm in reverse.

› Optional power package for H16.00-18.00XM-12EC

Single container handlers: the 172 kW engine and

TE-17 transmission package, instead of the standard

145 kW and TE-13 combination.

Power & Performance

10

11

Cool

› The H16.00-22.00XM-12EC machines have a tropical

cooling system which makes them suitable to work in

ambient temperatures up to 50˚C.

› The unique ‘side-by-side’ 3-piece radiator cooler

block for engine (water and intercooler) and

transmission is efficient and easy to clean.

A ‘puller’ type fan draws in cleaner air from the top of

the machine.

› A triple hydraulic system cooler, for the brakes and

the hydraulic system is mounted at the front of

the machine.

Fast

› Lifting speeds are class leading: The practical 5-mode

average lifting speed is a fantastic 0.51 m/sec.

And this also when handling double containers.

Average of five lifting modes:

unladen lift speed = 0.55 m/sec.

full laden lift speed = 0.52 m/sec.

70% laden load lift speed = 0.54 m/sec.

unladen lowering speed = 0.47 m/sec.

laden lowering speed = 0.49 m/sec.

› Travel speeds are very productive too, with a

maximum of 26 to 30 km/h., depending on model

and engine choice.

The EC series features the Hyster

‘Vista’ cab, which gives the

optimum ergonomic operator

environment, and focuses on

maximising driver comfort and

visibility for maximum productivity.

› The large windows, fitted with

tinted safety glass, offer excellent

all-round visibility. This is further

enhanced by a filtered fresh air

inlet, sliding windows, an

effective heater and defrosters,

wipers with washers on front, top

and rear screens, especially in

poor weather conditions

› Air-conditioning is integrated

into the heating and ventilation

system, with manual temperature

control. Sunshade screens

are fitted on the top and

rear windows.

› Newly designed joystick gives

intuitive control of mast lift, tilt

and spreader functions: Sideshift,

Telescope 20’-40’, Optional PPS,

Twistlocks unlocking (locking is

automatic).

› Full-suspension, fully adjustable

driver’s seat with a high backrest,

seat belt, seat switch for park

brake warning buzzer and

operator presence system.

› Map reading light, extra air

circulation fan.

› Adjustable steering column,

power-assisted steering and lever

controls, push-button parking

brake and conveniently

positioned instruments.

› Responsive, fully hydraulic

brakes and automotive type

pedal layout further contribute to

driver comfort.

› Rear view mirrors inside the cab,

and extra rear view mirrors on the

front fenders.

› The comprehensively equipped

operator’s cab, mounted on

isolators, has an insulated twin-

layer floor to help achieve low

noise levels. The noise level is

just 73 dB(A) Leq at driver’s ear.

Ergonomic Design

12

13

› The operator compartment is

mounted at the rear of the

machine, for a comfortable view

angle during high stacking of

containers.

› Available on both the 5/6-high

stackers (H16.00XM-12EC, 4.0 m

wheelbase) and the 6/7-high

stackers (H18.00-22.00XM-12EC,

4.5 m wheelbase) where the cab

is an extra 0.5 m to the rear.

› Operator visibility during high

stacking from the rear-mounted

cab position, is also enhanced by

the curved front window, the

strong yet slim line cab

construction, the ‘wave pattern’

overhead guard, plus wipers on

the front, top and rear screen

(with double blade at the front).

› The ultra-wide mast (1260 mm

between inner channels) adds to

the excellent overall visibility.

› The lift cylinders are also uniquely

rear-mounted (behind the mast

channels) for optimum visibility.

› Indicator lights for the container

engagement functions are

mounted on the spreader and

also conveniently placed in the

cab’s roof. (except for spreader

with ‘Suspended Hooks’).

› The ‘state of the art’ Hyster

‘Vista’ cab is equipped with air

conditioning and sliding

sunshade screens on the top and

rear window.

› Rear view mirrors inside the cab,

and extra rear view mirrors on the

front fenders.

› The truck is equipped with a

comprehensive set of road and

work lights and an orange strobe

light. See full details under lights.

Outstanding Visibility

14

15

› Ultra-wide mast construction, for torsional rigidity and

also excellent visibility (distance of 1260 mm in

between the inner mast channels).

› This stable Hyster ‘Vista’ mast has a unique ‘1 to 4’

lift ratio. On these EC trucks with their extremely high

lift heights, the Hyster ‘1 to 4’ design results in

halving the length of the lift cylinders, thereby offering

excellent durability of the cylinder bearings and seals.

› The tilt cylinders are high-mounted on the mast for

added rigidity and truck stability.

› A hydraulic accumulator in the hoist system, to

cushion the load carried, is standard equipment.

Unique ‘1 to 4’ Hyster ‘Vista’ Mast

16

Hyster ECH side-lift 20’-40’ telescopic spreader

characteristics:

› Low profile main beam, with the horizontal

telescoping beams sliding inside each other (not

stacked on top of each other). This design results in

excellent forward visibility towards the spreader’s

engagement points, particularly at high lift heights.

› Sideshift movement is a generous +/- 600 mm

(1200 mm total) for operational flexibility and provides

for ‘reefer correction’ possibility.

› Spreader ‘Articulation’: Ample mechanical sideways

articulation, by the 225 mm floating (up/down)

movement of the spreader engagement heads.

Facilitates handling of containers on / from a

sloping surface.

› 2 Wide-beam work lights on the spreader, pointing

sideways to the spreader’s engagement heads.

Comprehensive indication and support systems:

(not on ‘Suspended Hooks’ engagement system)

› Indicator lights (red, 2x orange and green) to signal

spreader engagement, are on the spreader and in

the cab.

Orange left-hand = landed, Green = locked, Red =

unlocked, Orange right-hand = landed.

The lights panel in the cab roof also has a blue light

signalling the mast lift interrupt function.

› Mast over-lowering interrupt prevents further

lowering of the mast when the spreader is landed on

a container. The function is signalled by a blue

warning light in the cab. To eliminate slacking of the

header hoses, cables and lift-chains and to reduce

shocks on the spreader.

Spreader Characteristics

17

For Twistlocks versions only:

› Automatic locking.

Automatically turns the (Vertical) twistlocks to the

locked position when the spreader is properly landed

on the container(s). Unlocking is always done

manually by a switch in the cab.

› Twistlocks interlock (mechanical) to help prevent;

a. Picking-up a container on less than 2 corners,

b. Unlocking when carrying a container.

› Lift interrupt cuts the lift mode if the twistlocks are

not in a fully ‘closed’ / ‘open’ position. The function is

signalled by a blue warning light in the cab.

› Container counter on the spreader, recording the

number of containers locked. This facility helps to

measure productivity and to schedule periodic

maintenance.

18

Container Engagement Systems

The Hyster ECH side-lift 20’-40’ telescopic spreader is

available with a choice of four ‘container engagement’

systems, to suit individual user requirements:

To handle single containers:

1. Vertical twistlocks

Automatic twistlocks locking, Indicator lights,

Twistlocks interlock function, Lift interrupt function,

Container-counter.

2. Suspended hooks

Only the weight of the container maintains

engagement by the hooks. Although hooks are

suspended, it is necessary to handle the container

with care, because of the likelihood of the

container bouncing and disengaging from

the hooks.

No indicator lights. No interlock function.

No lift interrupt.

For handling double (and single) containers:

3. Hooks and side-clamps

Hooks with additional Side-clamps, for one or two

containers. Clamping function is non-automatic.

Clamps protrude 320 mm on each side of

spreader. Not suitable for 45’ container(s).

4. Double horizontal twistlocks

Spreader sides are ‘flush’ with container(s), allows

entry into tightly spaced container block stacks.

Suitable for 45’ containers with 40’ ISO pockets.

Manual locking of four twistlocks, Twistlocks

interlock function, Lift interrupt function,

Container counter.

Optional: PPS (Powered Pile Slope) function

› PPS is a hydraulic powered sideways articulation of

the ECH spreader, of +/- 6 degrees (in addition to the

standard mechanical articulation).

› Application recommendations for a PPS function:

- Normally not required with ‘Vertical Twistlocks’, as

this has a self-levelling handling characteristic by

the lowering on to the top of a container.

- PPS function is convenient with ‘Suspended

Hooks’ or with ‘Hooks and Side-clamps’, for easier

engagement on to container(s).

- PPS function is mandatory with ‘Double Horizontal

Twistlocks’, to facilitate easy engagement of four

horizontal twistlocks.

19

Other Features

High performance hydraulics

› Efficient and well-sized hydraulic components result

in the fastest lifting speed: a tremendous 52 cm/sec.

under full load. And this can be achieved with the

smallest engine power (145 kW) available, providing

excellent fuel efficiency.

› An hydraulic accumulator in the hoist system

cushions shocks caused by the vertical movement of

the spreader and container(s), and helps to reduce

dynamic peak loading on the lift chains.

› Hydraulic oil tank with generous 400 litres.

› Triple hydraulic oil cooler with ample capacity,

mounted at the front of the machine.

› Leak-free O-ring face hydraulic fittings

Brakes

› Service brake: front, oil-immersed (wet) disc brakes.

Large oil cooler and a separate 10 micron brake oil

filter. The brake system is fully hydraulic and charged

by an accumulator (no air system).

› Parking brake: spring actuated and hydraulically

released, on the drive-line, automatically applied

when pressure falls below 50 bar. The transmission is

disengaged when the parking brake is applied.

Wheels

› Large 14.00 x 24 size tyres are fitted for improved tyre

life and lower running costs.

Bias pneumatic lug tread tyres are standard.

Options: radial pneumatic lug tread tyres, or Solid

(pneumatic shaped) lug tread tyres.

› Note: an hydraulic accumulator in hoist system, which

acts to cushion the load, is fitted with all tyre choices.

Electrical system

› 24 V system, 70 A alternator, Battery 102 Ah (20 hr).

Battery master switch.

› ‘Canbus’ connection in the cab, for engine,

transmission, and instrument cluster.

Ease Of Servicing

› The hydraulic oil tank features a gauge for oil level as

well as magnetic drain plugs.

› The rearwards tilting cab is electrically powered.

› In combination with a forward opening spring-

assisted engine hood and two quickly removable

(lightweight polyester) covers over the hydraulics, this

provides truly excellent access for service work.

20

Lights

A complete light kit is fitted:

› 4 front work lights (to 20’ and 40’ position)

on the cab,

› 2 front head lights on the front fenders,

› 2 rear work/drive lights on the cab,

› 2 combination tail & stop & rear driving lights,

› 4 direction indicators with hazard switch.

› Orange strobe light on the cab.

and:

› 2 Wide-beam work lights on the Hyster

ECH spreader.

Instruments/accessories

› Warning lights: engine oil pressure, transmission oil

pressure, transmission oil temperature, battery

discharge indicator, low brake oil pressure, parking

brake on.

› Gauges: engine coolant temperature, fuel,

transmission oil temperature, voltmeter,

engine oil pressure.

Other indicators: hour meter, low brake pressure

buzzer, combination key-type ignition/starter switch

with starter lock out, reverse warning alarm.

Standard Equipment Highlights

21

› Tyres 14.00 x 24, Bias ply (diagonal) pneumatics.

Wide drive axle 4.12 m overall width.

› Oil-immersed (wet) disc brakes.

› Tropical cooling (of powertrain and hydraulic system)

for up to 50˚ C. ambient.

› Tier 3 emissions-certified engine. Engine and

transmission protection systems. Aluminized steel

anti-corrosive exhaust system

› Autoshift transmission, also with forward-reverse

shifting protection.

› Air conditioning in the cab (with manual temperature

control), joystick for intuitive control of mast and

spreader functions, full-suspension seat with a

height-adjustable backrest, reading light, top and rear

sunscreens, two inside mirrors, two mirrors outside.

› Rearwards tilting cab for service access.

› Hyster ultra-wide ‘Vista’ lift mast with ‘1 to 4’ lift ratio

(see page 15).

High mounted tilt cylinders.

› Hydraulic accumulator in the hoist system, acting as

load shock absorber.

› EC spreader with ‘reefer correction’ function, by +/-

600 mm side shift.

Optional Equipment

› Extra power package for H16.00-18.00XM-12EC

Single container handlers only:

172 kW / 230 Hp engine & TE-17 transmission,

instead of standard 145 kW / 197 Hp engine & TE-13.

› Tyres 14.00 x 24: Radial pneumatics, or (Pneumatic

Shaped) Solids.

› Spare wheel (complete tyre and rim).

› Automatic greasing system.

› Mud flaps on the rear fenders.

› Wheel nut protection rings, on the steer wheels.

› Special colour(s) RAL paint.

› Storage box (for container locks) on the running

board, right-hand side.

› Engine pre-heater (electric, 220V).

In-Cab / Operator convenience items:

› Without air conditioning, but including top and rear

sun screens.

› Air suspended seat, instead of mechanically

suspended seat.

› Trainer seat (small extra seat cushion).

› Support stand with mounting plate, to fit computer

terminal or communication equipment.

› Converter: 24 Volt DC to 12 Volt DC.

› H.I.D. (‘High Intensity Discharge’ xenon) work lights,

(4 x on the cab and 1 x on the rear of the cab),

instead of standard Halogen lights.

On the ECH spreader:

› Four types of container engagement systems.

See Spreader characteristics.

› 30’ Stop (electro-hydraulic) of the telescopic

movement.

› Powered Pile Slope’ (PPS) function.

For full details see Spreader characteristics.

› Only for ‘Vertical Twistlocks’: Spreader heads with

hydraulic forward Reach / Retract function. To also

handle some approx. 2.45-2.60 m wide “CPC”

(Cellular Pallet-wide Containers).

22

23

Hyster Europe, Flagship House, Reading Road North, Fleet, Hants GU51 4WD, England.

Tel: +44 (0) 1252 810261 Fax: +44 (0) 1252 770702

Email: info@hyster.co.uk http://www.hyster.co.uk

A division of NACCO Materials Handling Limited.

08/07/TLC Printed in England
Form No.901118/2

Hyster®, ®, & Monotrol® are registered trademarks of Hyster Company in certain countries.

™, Fortens™, Pacesetter VSM™, DuraMatch™, DuraMatch Plus™, TouchPoint™, TouchControl™, EZXchange™, HSM™ &
Vista™ are trademarks of Hyster Company in the United States and in certain countries where rights in unregistered trademarks are recognised.

Strong Partners, Tough Trucks, for

Demanding Operations, Everywhere.

Hyster supplies a complete range of warehouse

equipment, IC and electric counterbalanced

trucks, container handlers and reach stackers.

Hyster is committed to being much more than a

lift truck supplier. Our aim is to offer a complete

partnership capable of responding to the full

spectrum of materials handling issues:

Whether you need professional consultancy on

your fleet management, fully qualified service

support, or reliable parts supply, you can

depend on Hyster.

Our network of highly trained dealers provides

expert, responsive local support. They can offer

cost-effective finance packages and introduce

effectively managed maintenance programmes

to ensure that you get the best possible value.

Our business is dealing with your materials

handling needs so you can focus on the success

of your business today and in the future.

