
5.0 to 8.0 ton
S E R I E S

ENGINE POWERED FORKLIFT

Toyota’s Commitment of Conti nuous Improvement
More Power, More Comfort and Harmonized with Field-proven Reliability

Toyota’s Commitment of Conti nuous Improvement

Toyota’s engine-powered pneumatic
tire 5-8 ton series has won high
acclaim from the market for its
incomparable toughness, stability
and performance.
This series features a safe-and-solid
design and stability that inspires job
confidence. And a wide range of
model sizes allows you to choose
the best forklift for the job at hand.
In its pursuit of even higher levels
of customer satisfaction, Toyota is
now introducing new engines and
advanced technologies to provide
this series with even better environ-
mental friendliness, comfort and
steady performance. Offering
efficiency and plenty of comfort,
these forklifts point the way to the
future while being the ideal trucks
for getting the job done at your
worksite today.

Toyota thinks of the operator first and foremost.
This concern for the forklift operator shows in
the Toyota design. Offering a stable and solid
construction inspires confidence and
reliability...and a good deal of comfort besides.
Toyota’s state-of-the-art technology has en-
dowed the 5-8 ton series with the newly devel-
oped engine. This rugged powerhouse delivers
dramatically high efficiency together with
outstanding fuel economy, and features mini-
mized vibration and noise for a more comfort-
able ride — another achievement of Toyota’s
drive to blend the latest technical advances with
enduring comfort for the operator.

Progress Without Comfort? Not at Toyota

This series uses a full-floating system that
vastly reduces the amount of engine vibration
transmitted to the frame, providing a ride of
unmatched comfort. This promises not only
more comfort for the operator, but greater
frame durability as well. Rest assured that
Toyota will never make technological advance-
ments at the expense of operator comfort.
Toyota’s “operator first” tradition shows in
this series

A Full-Floating System for
Uncompromising Comfort

Progress Without Comfort? Not at Toyota

Multifunction Display
The Multifunction Display offers useful information for
operations, including speedometer, trip meter,
torque-converter oil temperature indicator and various
warnings. It also has the over speed alarm setting and the
scheduled-maintenance hour setting functions. And there
are also password-protected functions for use by
supervisors or managers.

Necessary instrumentation, such as the
fuel meter, water temperature indicator and
hour meter are shown in an
easy-to-monitor digital format.

Engine
Powerful and reliable 14Z-II engine is mounted on diesel models.
This 5.2 liter engine provides high torque in the low rpm range.

The gasoline models use 1FZ-E engine that features an electronic
control system. This system regulates the fuel injection and
ignition systems to achieve the optimal fuel-air ratio and provides
high power, low fuel consumption and clean exhaust emissions
all at the same time.

Powershift Transmission
The advanced powershift trans-
mission provides smooth yet
powerful acceleration response.
It features a single speed in both
forward and reverse, and the
finger-tip control shift lever
boosts handling efficiency while
reducing operator fatigue.

PERFORMANCE

CONVENIENT & FUNCTIONAL EQUIPMENT

Toyota Quality: Always a Step Ahead

Sedimenter warning
light

(Diesel models)

Preheat indicator light
(Diesel models) or

Engine control light
(Gasoline models)

Engine oil pressure warning light Charge warning light

OPS light

Diagnostic light

Clogged air cleaner warning
light
(OK Monitor)

Engine coolant level warning
light
(OK Monitor)

Brake warning light
(OK Monitor)Hour meter

Engine water temperature
indicator

Fuel meter

• Digital speedometer • Odometer and trip meter• Torque converter oil
temperature warning

• Over speed alarm setting

• Over speed alarm

• Torque-converter oil temperature indicator
• Scheduled-maintenance hour meter
• Scheduled-maintenance hour setting
• Parking brake warning
• Menu-lock setting

• Scheduled-maintenance
hour warning indicator

• Diagnostic code display

OPT

OPT

OPT

OPT

14Z-II Diesel Engine 1FZ-E Gasoline Engine

Combination Meter

Steering
The small-diameter steering
wheel and hydrostatic steering
system provide excellent
maneuverability. The steering
column can also be tilted
steplessly along a 68 mm range
for optimum comfort.

Engine Hood
The engine hood is completely sealed for maximum comfort,
and opens fully to a wide 85°. A hood damper reduces the effort
needed to open the hood.

Seat
This side-wing and seat-belt
equipped Operator Restraint
System (ORS) seat wraps the
operator in both safety and
comfort. It offers 150mm
adjustment longitudinally. The
Suspension Seat with Damper is
optionally available.

Operator Presence Sensing
System
The Operator Presence Sensing
system (OPS) is standard equip-
ment. This system uses a switch
sensor built into the operator’s
seat to detect the presence of the
operator. If the operator is not in
the normal operating position,
travel power is interrupted and
load handling operations are
stopped.

SAFETY & MANEUVERABILITY

SERVICEABILITY

Active Steering
Synchronizer

Without Active Steering Synchronizer

With Active Steering Synchronizer

Radiator Cover
A sealed design is used for the
radiator cover as well, and
easy access is assured by the
handy damper, which makes
opening and closing the cover
a snap.

This function ensures that the
position of the steering wheel
unvaryingly corresponds with
the position of the rear steer
wheels.

OPT

Note: OPS does not operate the brakes.
Always set the parking brake
before leaving the forklift.

MODEL VARIATION

MAIN SPECIFICATIONS

ENGINE SPECIFICATIONS

5-7 Ton Series 8 Ton Series

D

C

B

A

The data in this brochure is determined based on our standard testing condition.
The performance may vary depending on the actual specification and condition of the vehicle as well as the condition of the operating area.
Availability and specifications depend on region and are subject to change without notice.
Due to photography and printing, color of actual vehicle may vary from this brochure. Some photos have been computer-enhanced.
Please consult your Toyota representative for details.

All rights reserved by Toyota Industries Corporation.

Model 5FG/5FD50 5FG/5FD60 5FG/5FD70 60-5FD80

Engine Model 1FZ-E, 14Z-II 1FZ-E, 14Z-II 1FZ-E, 14Z-II 14Z-II

Load Capacity kg 5000 6000 7000 8000

Load Center mm 600 600 600 600

Overall Width A mm 1995 1995 1995 2160

Turning Radius (Outside) B mm 3350 3350 3400 3700

Overhead Guard Height C mm 2440 2440 2440 2615

Length to Fork Face D mm 3460 3505 3585 3930

Model TOYOTA 1FZ-E
Gasoline

Piston Displacement cc 4476

Rated Horsepower/r.p.m. kW
JIS ps

63/2350
86/2350

Rated Torque/r.p.m. N-m
JIS kg-m

294/1200
30/1200

Model TOYOTA 14Z-II
Diesel

Piston Displacement cc 5204

Rated Horsepower/r.p.m. kW
JIS ps

72/2400
98/2400

Rated Torque/r.p.m. N-m
JIS kg-m

340/1400
34.7/1400

CAT.5-8 TON SERIES/E·0907/ /Printed in Japan/No.710380E0/1,000

