

NPX

15D/17/20/22

ELECTRIC 24/36 VOLT
3000 / 3500 / 4000 / 4500 lbs.
(1350 / 1600 / 1800 / 2000 kg)

CLARK[®]

Rear posts add support to the overhead guard and help prevent objects from entering the operator compartment, helping to keep your employees as **safe** as possible.

65°

The NPX operator compartment and controls are designed with the operator standing at 65 degrees from center. This provides the widest range of flexibility and visual confirmation when traveling and handling loads to maximize productivity

Maximum Visibility + Minimum Fatigue = Increased Safety & Product Integrity

The operator compartment is designed with comfort and productivity in mind. The contoured full-support backrest, padded armrest and tiller position are fully adjustable to customize the operator compartment reducing fatigue and maximizing productivity.

Silent-staging upright helps to reduce shock and vibration. Nested I-beam rails provide strength and rigidity. Cylinder and hose routing design provides open field of vision improving operator confidence.

Reliable Performance with State of the Art Technology

The CLARK NPX 100% AC design, matched with energy-efficient components, delivers improved acceleration, travel and lifting speeds, increasing productivity. Operators have greater control to move product with more confidence. Reliable components require less service lowering overall costs.

NPX Performance and Safety in Mind

Rugged and reliable the new CLARK NPX series forklift trucks offer superior controllability, excellent front and rear visibility and high-speed operation to help increase productivity and profit while at the same time helping to improve operator safety. And maintenance has been made easier than ever. For increased performance, count on the CLARK NPX.

NPX CAPACITY

NPX 15D 3,000 lbs

NPX 17 3,500 lbs

NPX 20 4,000 lbs

NPX 22 4,500 lbs

STATE OF THE ART TECHNOLOGY

- Advanced 100% AC motors and controllers.
- Electro-mechanical brakes.
- Electronic speed-sensitive power steering.
- High efficiency hydraulic system.

BRAKING

- Primary (electric) braking provided through electronic controller.
- Service brake engages automatically at zero travel.
- Electro-mechanical brake reduces components and complexity.
- Smooth, consistent braking in all load and travel conditions.

Design and Testing

At CLARK Material Handling Co. we have learned from over one hundred years designing and building forklifts that they need to be designed from the ground up to be reliable. We perform extensive testing to ensure that our electric forklift trucks meet high environmental standards and provide reliable operation in most environments. Testing of components, subassemblies and complete products goes hand in hand with all phases of the design and production cycle.

TRUE MULTIFUNCTION CONTROL

CLARK Designed Control Handle

- 3-Function design allows simultaneous operation of (1) travel, (2) lift or lower AND (3) one additional hydraulic function.

Integrated Mini-Thumbstick

- Controls Tilt & Reach + Side Shift.

Makes for One Smooth Operator

- Handle is 100% proportional using (solid state) Hall-effect components.
- Designed to fit a wide range of hand sizes and still give that "custom fit" feel for better ergonomics and less operator fatigue.

ELECTRONIC STEERING

- Speed-sensitive steering provides optimal control when transporting or positioning loads.
- Self-centering function aligns drive wheel at key-on.
- Tiller can be placed in preferred position by individual operator.
- Quiet and energy efficient.

Standard Equipment

- Key switch
- Load backrest extension
- Electronic horn
- Rear overhead guard post protection
- Heavy-duty battery rollers
- Battery retainers
- Lever type battery connect-disconnect
- Metal capacity plate

Available Equipment

- Side shifter
- Freezer conditioning
- Reverse steering
- Travel alarms
- Strobe warning lights
- Operating lights
- U.L. Classified EE rating

CALL OR VISIT CLARK TO LEARN MORE ABOUT THE NPX SERIES

North American Headquarters
866-252-5275 • www.clarkmhc.com

& Don't Forget... Safety Starts With You!

Before operating a lift truck, an operator must:

- Be trained and authorized
- Read and understand operator's manual
- Not operate a faulty lift truck
- Not repair a lift truck unless trained and authorized
- Have the overhead guard and load backrest extension in place
- Perform daily inspections

During operation, a lift truck operator must:

- Keep feet, legs and all parts of body inside operator compartment
- Never carry passengers or lift people
- Keep truck away from people and obstructions
- Travel with lift mechanism as low as possible and tilted back
- Allow safe stopping distance and come to a complete stop before leaving operator compartment

To park a lift truck, an operator must:

- Completely lower forks or attachments
- Turn key off

- We don't just build forklifts. As a company, we are also focused on providing our customers with the best possible technical service support and aftermarket parts available.
- Even though our business starts with a quality, cost-effective product, our organization understands that it is the support and services we provide after the sale that help keep your business running at peak efficiency.

- **THE CLARK PartsPRO Plus® SYSTEM** is our industry-leading electronic parts and service documentation tool that provides dealers with a quick and accurate method of identifying parts for every CLARK forklift built since 1961. PartsPRO® ensures the availability of the most current technical information and has the unique capability to create parts manuals specific to your mixed CLARK fleet, making it simple to positively identify and order the correct part(s) from your local CLARK dealer. The right CLARK part — The First Time, Every Time.

- **UNRIVALED PARTS SUPPORT** Our Aftermarket Distribution Center provides parts to over 250 North American CLARK dealer locations and many international dealers. This CLARK operated 184,000 square foot facility is dedicated to supporting the CLARK models built over the last 90 years. This facility is focused on providing excellent off-the-shelf availability, quality parts, quick response time and competitive pricing.

DEPENDABLE PARTS = DEPENDABLE TRUCKS

To Find Your Nearest Authorized CLARK Dealer, Visit Our Website www.clarkmhc.com

MVM^{MR} Montacargas del Valle de México

55 5583 0055
Lada sin costo 800-00-MONTA
ventas@montacargas.com.mx
Massenet No 206, Col. Peralvillo, CDMX, CP: 06220
www.montacargas.com.mx

BUILT TO LAST.

CLARK MATERIAL HANDLING COMPANY

North American Headquarters
700 Enterprise Drive • Lexington, KY 40510
866-252-5275 • www.clarkmhc.com

NPX15D/17/20/22

59-894-1055 Printed in USA MP03155M

© 2015 CLARK Material Handling Company