VELÍA EX

SCALE THE HEIGHTS OF PRODUCTIVITY

At Mitsubishi, our designers love a challenge.
And, as any warehouse manager knows, there's no greater challenge than order picking. Every second counts in this labour-intensive task. The result?
VELiA EX. This high-efficiency range of mid and high-level order pickers has been engineered to scale the heights of productivity.

Mid and High Level Order Pickers

1.0 - 1.2 tonnes

Continuing improvement may lead to changes in these specifications

VELÍA EX

Mitsubishi OPBM10P OPB12HPH Series

Mid and High Level Order Pickers

1.0 - 1.2 tonnes

DRIVE

Exceptionally high visibility? Yes.

thanks to our MaxVision mast

and clearview overhead quard.

our VELiA EX mid and high-level

order pickers - including a high-

unbeatable 1250 kg capacity, you can expect practically perfect

Ultimate reliability? Yes. With

performance 48 V model with

Outstanding comfort features?

differences which never fail to impress operators (or their

FRAME AND BODY

low as 0°C.

and safety.

downtime.

Of course. Like every Mitsubishi

order picker, it's got those crucial

Chillproof design with rust-

proof axles ensures reliable

performance at temperatures as

MaxVision mast and overhead

Robust construction ensures

picking performance.

quard maximises operator field

of vision for increased productivity

smooth, stable ride and excellent

Low maintenance design gives

quick and easy access to key

targets and motor - for minimum

picking.

employers).

- Powerful AC motor means high drive speed and acceleration even when loaded plus smooth, quiet, controlled operation, extended shift length and lower maintenance requirements.
- ECO mode reduces energy consumption – without compromising on performance.
- Smart curve control automatically reduces speed when cornering for enhanced stability.

ELECTRICAL CONTROL SYSTEMS

- Performance setting including pre-set modes – allows instant programming without special tools.
- On-board diagnostics and fault memory folder keep operator and service engineer aware of any problems, speed up servicing and help prevent damage.

OPERATOR ENVIRONMENT & CONTROLS

- Ultra-low step height (just 215 mm) offers easy on/off access to keep operators alert and productive throughout shifts.
- Easy-access operator's compartment is spacious and features an extra-wide entry in for faster mounting and dismounting.
- High-visibility cabin features see-through panels for maximum forward views — reducing damage risk, while increasing operator comfort and efficiency.

Operator Presence Sensor covers a wide area and eliminates need for dead man's switch (and associated risks).

- Super-grip floor is non-slip ensuring operators are safe, for confident operations.
- PIN-code access for up to 100 users is possible – preventing unauthorised use.
- Easy-grip handles ensure safe and easy entry and exit from spacious platform.
- Battery discharge indicator keeps operators aware of battery discharge levels – ensuring highefficiency operations and long battery life.
- MaxPro side-access gates
 with automatic sensors prevent
 unsafe use of truck with gates
 open at heights above 1200 mm.
- Easy-access storage compartments ensure pickers have everything they need to work productively within easy reach.
- Fully adjustable ergonomic seat provides a comfortable seat or cushion to lean on during long journeys – minimising risk of fatique.

OTHER FEATURES

- Rapid battery access reduces time needed for daily checks – for maximum uptime.
- Warning lights fitted on straddle legs and chassis alert vehicle and on-foot traffic – for enhanced safety.
- Hydraulic and drive interlock prevents truck use while operator isn't present.

For more extensive information on this range please visit our website mitforklift.com

mft2 eu/veliaex

	Characteristics				
1.1	Manufacturer			Mitsubishi	Mitsubishi
1.2	Manufacturer's model designation			OPBM10P DUPLEX	OPBM10P TRIPLEX FREE LIFT
1.3	Power source: (battery, diesel, LP gas, petrol)			Battery	Battery
1.4	Operator type: pedestrian, (operator)-standing, -seated			Stand-on	Stand-on
1.5	Load capacity	Q	kg	1000	1000
1.6	Load center distance	C	mm	600	600
1.8	Load wheel axle to fork face (forks lowered)	X	mm	125	204
1.8	Wheelbase			1568	1568
1.9	Weight	у	mm	1568	1508
0.4	Truck weight with load, with maximum battery weight		Lon	00501: 00 1:10(::)	00001 045 140 (0)
2.1			kg	$2050 \text{ kg} + 96 \times \text{h12 (m)}$	2260 kg + 91.5 × h12 (m)
2.2	Axle loadings with nominal load & maximum battery weight, drive/load side		kg	1110 / 2800	1210 / 2910
2.3	Axle loadings without load & with maximum battery weight, drive/load side		kg	1660 / 1250	1790 / 1330
	Wheels, Drive Train			14.1.414	2/1/2/1
3.1	Tyres: PT=Power Thane, Vul=Vulkollan, drive/load side			Vul / Vul	Vul / Vul
3.2	Tyre dimensions, drive side		mm	250 ×105	250 ×105
3.3	Tyre dimensions, load side		mm	150 × 55	150 × 55
3.5	Number of wheels, load/drive side (x=driven)			8 / 1x	8 / 1x
3.7	Track width (center of tyres), load side	b11	mm	806 / 906 / 1006	906 / 1006
	Dimensions				
4.2	Height with mast lowered	h1	mm	h12 /2 + 592	h12 /3 + 637
4.4	Lift height (without h9)	h3	mm	3285 - 7185	4885 - 8035
4.5	Height with mast extended	h4	mm	h12 + 2140	h12 + 2160
4.7	Height to top of overhead guard	h6	mm	2356	2356
4.8	Seat- or stand height	h7	mm	215 - h12	215 - h12
4.10	Height of support legs	h8	mm	175	175
4.11	Supplementary lift	h9	mm	775	775
4.14	Platform height, raised	h12	mm	3500-7400	5100-8250
4.15	Fork height, fully lowered	h13	mm	90	90
4.19	Overall length	11	mm	3055	3135
4.20	Length to fork face	12	mm	1903	1982
4.21	Overall width	b1	mm	970 / 1070 / 1170	1070 / 1170
4.22	Fork dimensions (thickness, width, length)	s/e/l	mm	70 / 147 / 1150	70 / 147 / 1150
4.24	Fork carriage width	b3	mm	560	560
4.25	Outside width over forks (minimum/maximum)	b5	mm	450 - 800	450 - 800
4.26	Innerwidth of support legs	b4	mm	n/a	n/a
4.27	Width over quide rollers (min.)	b6	mm	1148 - 1814	1248 -1814
4.32	Ground clearance at center of wheelbase, (forks lowered)	m2	mm	25	25
4.33a	Working aisle width (Ast) with 1000 x 1200 mm pallets, load crosswise	Ast	mm		25mm clearance / each side
4.34a	Working aisle width (Ast) with 800 x 1200 mm pallets, load lengthwise	Ast	mm		25mm clearance / each side
4.35	Turning radius	Wa	mm	1790	1790
4.41	Transfer aisle width (pallet 1000 × 1200 mm lengthwise & 200 mm clearance)	18	mm	3375	3450
4.41	Performance	10	111111	3373	3430
5.1	Travel speed, with/without load		km/h	11 / 11	11 / 11
5.2	Lifting speed, with/without load		m/s	0.21 / 0.32	0.26 / 0.37
5.3	Lowering speed, with/without load		m/s	0.4 / 0.4	0.43 / 0.45
5.8	Maximum gradeability, with/without load		%	7.1	7.1
5.9	Acceleration time (10 metres) with/without load		/0 S	6.3 / 5.8	6.3 / 5.8
	Service brake		5		
5.10	Electric motors			electrical	electrical
6.1	Drive motor capacity (60 min. short duty)		kW	2.7	2.7
	Lift motor capacity (60 min. short duty)		kW		
6.2	Battery to DIN 43 531/35/36 A/B/C/no		KVV	8 (20%)	8 (20%)
6.3			V/Ah	BS 24 / 500 775	BS 775
6.4	Battery voltage/capacity at 5-hour discharge			24 / 560 - 775	24 / 560 - 775
6.5	Battery weight		kg	500 - 700	500 - 700
0.4	Miscellaneous Tipe of drive control			0	21
8.1	Type of drive control		-II- (A)	Stepless	Stepless
10.7	Level of noise at the ear level of the driver according to EN 12 053:2001 and EN ISO 4871 in work LpAZ		db(A)	66	66

VELÍA EX Mitsubishi OPBM10P Series Mid Level Order Pickers 1.0 tonnes (4) ====s I (L1) Ast = Wa + R + aAst = Working aisle width Wa = Turning radius = Safety clearance = 2 ×100 mm $R = \sqrt{(16 + x)^2 + (b12/2)^2}$ I6 = Pallet length (800 or 1000 mm) b12 = Pallet width (1200 mm) b 6 (A)

	Characteristics			
1.1	Manufacturer			Mitsubishi
1.2	Manufacturer's model designation			OPBH12PH
1.3	Power source: (battery, diesel, LP gas, petrol)			Battery
1.4	Operator type: pedestrian, (operator)-standing, -seated			Stand-on
1.5	Load capacity	Q	kg	1250
1.6	Load center distance	C	mm	600
1.8	Load wheel axle to fork face (forks lowered)	Х	mm	126
1.9	Wheelbase	У	mm	1760
110	Weight	y	111111	1700
2.1	Truck weight with load, with minimum battery weight		kg	2950 kg + 97 × h12 (m)
2.2	Axle loadings with nominal load & minimum battery weight, drive/load side		kg	1780 / 3510
2.3	Axle loadings without load & with minimum battery weight, drive/load side		kg	2390 / 1650
2.0	Wheels, Drive Train		ny	2030 / 1000
3.1	Tyres: PT=Power Thane, Vul=Vulkollan, drive/load side			Vul / Vul
3.2	Tyre dimensions, drive side		mm	355 × 155
3.3	Tyre dimensions, load side		mm	150 × 55
3.5	Number of wheels, load/drive side (x=driven)		111111	8 / 1x
3.7	Track width (center of tyres), load side	b11	mm	
3.1	Dimensions	ווע	111111	1006 / 1186
4.2	Height with mast lowered	h1	mm	h12 /3 + 770
4.4	Lift height		mm	
4.4	Height with mast extended	h3	mm	5785 - 10285
4.5		h4 h6	mm	h12 + 2160
	Height to top of overhead guard		mm	2356
4.8	Seat- or stand height	h7	mm	215 - h12
4.10	Height of support legs	h8	mm	175
4.11	Supplementary lift	h9	mm	775
4.14	Platform height, raised	h12	mm	6000 - 10500
4.15	Fork height, fully lowered	h13	mm	90
4.19	Overall length with fork I = 1150	11	mm	3290
4.20	Length to fork face	12	mm	2139
4.21	Overall width	b1	mm	1170 / 1350
4.22	Fork dimensions (thickness, width, length)	s/e/l	mm	70 / 147 / 1150
4.24	Width of fork carriage	b3	mm	560
4.25	Outside width over forks (minimum/maximum)	b5	mm	450 - 800
4.27	Width over guide rollers (minimum-maximum.)	b6	mm	1348 - 1814
4.32	Ground clearance at center of wheelbase, (forks lowered)	m2	mm	25
4.33a	3	Ast	mm	Platform/load width + 125 mm clearance each side
4.34a	Working aisle width (Ast) with 800×1200 mm pallets, load lengthwise	Ast	mm	Platform/load width + 125 mm clearance each side
4.35	Turning radius	Wa	mm	2020
4.41	Transfer aisle width (pallet 1000×1200 mm lengthwise & 200 mm clearance)	18	mm	3606
	Performance			
5.1	Travel speed, with / without load		km/h	12 / 12
5.2	Lifting speed, with / without load		m/s	0.36 / 0.44
5.3	Lowering speed, with / without load		m/s	0.41 / 0.45
5.8	Maximum gradeability, with/without load		%	6.2
5.9	Acceleration time (over 10 m), with / without load		S	5.5 / 5.2
5.10	Service brake			Electric
	Electric motors			
6.1	Drive motor capacity (60 min. short duty)		kW	5.9
6.2	Lift motor output at 15% duty factor		kW	11
6.3	Battery according to DIN 43531/35/36, A, B, C, no			DIN 43531 B
6.4	Battery voltage/capacity at 5-hour discharge		V/Ah	48 / 500 - 620
6.5	Battery weight (± 5%)		kg	890 - 1125
5.0	Miscellaneous		ny	000 - 1120
8.1	Type of drive control			Stepless
10.7	Level of noise at the ear level of the driver according to EN 12 053:2001 and EN ISO 4871 in work LpAZ		db(A)	65
10.7	ECTOR OF HOUSE AT THE CAN INVESTIGATION OF THE CHINAL ACCORDING TO LIVE 12 000.2001 AND LIVE 100 407 F III WORK LIPAZ		ub(H)	00

Mitsubishi OPBM10P / OPBH12PH Series

Mid and High Level Order Pickers

1.0 tonnes

Mid Level Order Pickers

ОРВМ1ОР				mL ≤ 25 mm	mL ≤ 25 mm	mL ≤ 25 mm
	h12 mm	h1 mm	h = h12-125+775 mm	B = 970	B = 1070	B = 1170
Mast type	Platform floor height	Closed mast height	Fork height EasyLift raised	c = 400-600mm kg	c = 400-600mm kg	c = 400-600mm kg
	3600	2392	4250	1000	1000	1000
	4000	2592	4650	1000	1000	1000
	4400	2792	5050	1000	1000	1000
	4700	2942	5350	1000	1000	1000
	5000	3092	5650	1000	1000	1000
Duplex	5400	3292	6050	1000	1000	1000
	5800	3492	6450	-	1000	1000
	6200	3692	6850	-	1000	1000
	6600	3892	7250	-	-	1000
	7000	4092	7650	-	-	800
	7400	4292	8050	-	-	650
	5200	2370	5850	N/A	1000	1000
	5500	2470	6150	N/A	1000	1000
	6100	2670	6750	N/A	1000	1000
Triplex Free-lift	6550	2820	7200	N/A	-	1000
	7000	2970	7650	N/A	-	800
	7800	3237	8450	N/A	-	650
	8250	3387	8900	N/A	-	600

Load deration based on load evenly spread along the forks Load deration on request when LC >600 mm mL = is ground clearance

Standard lift heights are limited by truck width Therefore residual capacity is shown at maximum standard lift height for the relative truck width Other higher options may be available but subject to special design.

h1 Closed mast height

h12 Lift height

- h Fork height EasyLift raised B Chassis width
- Q Lifting capacity, rated load

c Load centre (distance

High Level Order Pickers

	OPBH12PH				mL ≤ 15 mm
	h12 mm	h1 mm	h = h12-125+775 mm	B = 1170	B = 1350
Mast type	Platform floor height	Closed mast height	Fork height EasyLift raised	c = 400-600mm kg	c = 400-600mm kg
	6000	2770	6650	1250	1250
	6750	3020	7400	1250	1250
	7500	3270	8150	1250	1250
Triplex Free-lift	(7750)	3353	8400	1100	1250
	8250	3520	8900	900	1250
	(8500)	3603	9150	850	1250
	9000	3770	9650	750	1250
	9750	4020	10400	-	1100
	(10000)	4103	10650	-	1000
	10500	4270	11150	-	900

() = Non standard mast, only to show capacity Load deration based on load evenly spread along the forks Load deration on request when LC >600 mm mL = is ground clearance

Standard lift heights are limited by truck width.

Therefore residual capacity is shown at max. standard lift height for the relative truck width.

Other higher options may be available but subject to special design.

All capacities are based on VNA standard floors where ground clearance is not greater than 15 mm. If adjustable lugs are altered to be greater than 15mm then capacity will be reduced.

Mitsubishi OPBM10P / OPBH12PH Series

Mid and High Level Order Pickers

1.0 tonnes

Model shown: OPBM10P

Model Shown: OPBH12PH

StandardOption	OPBM10P	OPBH12PH
DRIVE AND LIFT STOP		
Drive stop	•	•
Lift stop with/without restart		
SAFETY		
Finger guards toward mast		
Gate interlock, <1200 mm platform height		
Gate open audible warning, >415 mm platform lift		
Prepared for Personal Protection System, PPS		
End of aisle reduced speed options		
OTHER		
Mini steering wheel		
Key switch entry		
Light in cabin, for racks		
Light in cabin, for interior		
Radio with MP3		
Converter 24-12 V, 8 A, 96 W outlet		
12V DC power socket, Cigarette power outlet		
Equipment holder, RAM system, Size C		
Foldable driver's cushion		
Converter 24-12V , 8 A, 96 W outlet		
Comfort fan for driver		
Extra storage in platform		
Fire extinguisher		

Easy battery release

Optional folding driver's cushion

Clear warning light

Easy access

Like any product bearing the Mitsubishi name, our materials handling equipment benefits from the tremendous heritage, huge resources and cuttingedge technology of one of the world's largest corporations – Mitsubishi Heavy Industries Group.

Engineering spacecraft, jet planes, power plants and more, MHI specialises in those technologies where performance, dependability and superiority decide your success or failure...

So when we promise you **quality**, **reliability** and **value for money**, you know it's a guarantee we have the power to deliver.

That's why every model in our award-winning and comprehensive range of lift trucks and warehouse equipment is built to a high specification — to ensure it keeps working for you. Day after day. Year after year. Whatever the job. Whatever the conditions.

YOU'LL NEVER WORK ALONE

As your local authorised dealer, we are here to keep your trucks working — through our extensive experience, our technical excellence and our commitment to customer care.

We are your local experts, backed by efficient channels to the entire Mitsubishi Forklift Trucks organisation.

No matter where you are, we are close by – with the capability to meet your needs.

Discover how Mitsubishi gives you more from your local authorised dealer or when you visit our website **www.mitforklift.com**

Performance specifications may vary depending on standard manufacturing tolerances, vehicle condition, types of tyres, floor or surface conditions, applications or operating environment. Trucks may be shown with non-standard options. Specific performance requirements and locally available configurations should be discussed with your distributor of Mitsubishi forklift trucks. Mitsubishi follows a policy of continual product improvement. For this reason, some materials, options and specifications could change without notice.

mitforklift@mcfe.nl

WESM1968(05/19) © 2019 MCFE

