High performance and high energy efficiency with 4th generation AC technology

Enhanced hydraulic performance driven by higher lift speeds and consistent hydraulic pressure and flow

A variety of intuitive control options integrated into the adjustable armrest

Sealed components to help protect against dust and moisture

The ability to run up to two shifts on a single battery charge

Lithium Ion configuration available

EFG 213 - 220 / 316k - 320

3/4-Wheel Electric Counterbalanced Truck (2,500 - 4,000 lbs.)

The advantages of electrics

Jungheinrich AC technology provides several advantages that can directly lead to a higher return on investment:

- Minimal energy consumption due to high efficiency and energy recovery.
- Increased serviceability and reduced amount of mechanical and hydraulic componentry means minimal service costs.
- Increased productivity with efficient, maneuverable electronic power steering.

The bottom line? Total cost of ownership can be significantly reduced when you combine the advantages of industry-leading travel and performance levels that can run two shifts on a single charge with simplified maintenance requirements and all of the other benefits that come with owning a Jungheinrich EFG electric pneumatic forklift.

Outdoor applications

Harsh environments are no problem for the EFG 213-220 / 316k-320 series of forklifts. Major electrical components including connectors, controllers, motors and more are sealed and boast high levels of protection from moisture and dust. Additionally, the enclosed cabin option provides a comfortable and productive environment for operators – even in wet, cold or extreme conditions.

Technical data

-					EFG 213	(3-wheel)	EFG 216k	(3-wheel)	EFG 216	(3-wheel)	
1	Capacity at rated load center		lb	kg	2,510	1,300	3,100	1,600	3,100	1,600	
2	Capacity at load center – distance		in	mm	24	500	24	500	24	500	
3	Power		elec	ctric		ctric		ctric			
4	Tire type – cushion, solid pneumatic				eumatic	solid pneumatic		solid pneumatic			
5	Wheels (x = driven) number front / rear				:/2	2x/2		2x/2			
11	Maximum fork height*	h ₃	in	mm	118	3,000	118	3,000	118	3,00	
12		h ₂	in	mm	5.9	150	5.9	150	5.9	150	
	Forks – thickness	S	in	mm	1.6	40	1.6	40	1.6	40	
	Forks – width	е	in	mm	3.1	80	3.1	80	3.1	80	
13	Forks – length	l	in	mm	45.3	1,150	45.3	1,150	45.3	1,15	
	Fork spacing – out-to-out minimum / maximum	b ₁₂	in	mm	12.3/36	312/914	12.3/36	312/914	12.3/36	312/9	
14				eg	7,			/7	7,		
15		d l2	in	mm	70.0	1,779	74.3	1,887	78.5	1,99	
13	Standard width	b	in	mm	41.7	1,060	41.7	1,060	41.7	1,06	
16	· ·	D			n,			/a	n,		
17	Width w/ wide stance drive wheels Height with lowered mast		in in	mm mm	79	2,000	79	2,000	79	2,00	
18	Seat height to SIP	h ₁	in	mm	36.2	920	36.2	920	36.2	92	
19	Height to top of overhead guard	h ₆	in	mm	80.4	2,040	80.4	2,040	80.4	2,04	
20		h ₄	in	mm	166	4,216	166	4,216	166	4,2.	
21	Minimum outside turning radius	Wa	in	mm	56.7	1,440	60.9	1,548	65.2	1,65	
22		vva X	in	mm	13.2 1)	335	13.4 1)	340	13.4 1)	34	
23	1	Ast	in	mm	69.9 ¹⁾	1,780	74.3 ¹⁾	1,890	78.6 ¹⁾	2,00	
دے	travel speed – loaded - 36V / 48V	MSL	mph	km/h	9.3 / 9.9	15 / 16	9.3 / 9.9	1,890	9.3 / 9.9	15 /	
24	travel speed – toaded - 36V / 48V		mph	km/h	9.9 / 9.9	16 / 16	9.9 / 9.9	16 / 16	9.9 / 9.9	16 /	
	lift speed – loaded - 36V / 48V		fpm	m/s	78.7 / 100.4	0.40 / 0.51	72.8 / 100.4	0.37 / 0.51	68.9 / 100.4	0.37 /	
25	lift speed – unloaded - 36V / 48V		fpm	m/s	112.2 / 145.7	0.57 / 0.74	112.2 / 145.7	0.57 / 0.74	112.2 / 145.7	0.57 /	
	lowering speed – loaded - 36V / 48V		fpm	m/s	108.3	0.55	108.3	0.55	108.3	0.5	
26	lowering speed – unloaded - 36V / 48V		fpm	m/s	108.3	0.55	108.3	0.55	108.3	0.5	
	maximum gradeability – loaded - 36V / 48V			%	22			/ 27		/ 27	
28	maximum gradeability – unloaded - 36V / 48V			%	30			/ 31		/ 33	
29			lb	kg	5,935	2,692	6,523	2,959	6,654	3,0.	
	Axle load with rated load – front		lb	kg	7,791	3,534	8,913	4,043	8,929	4,0	
	Axle load with rated load – rear		lb	kg	1,010	458	1,138	516	1,248	56	
30	Axle load without load – front		lb	kg	2,881	1,307	3,069	1,392	3,261	1,47	
	Axle load without load – rear		lb	kg	3,053	1,385	3,455	1,567	3,393	1,5	
	Tire size – front, standard solid pneumatic tires			n Ng	3,033				18x		
31	Tire size – rear solid pneumatic tires			n	140/55-9		18x7-8 140/ 55-9		140/55 - 9		
32	Wheelbase	\/	in		49.2	1,249	53.4	1,357	57.7	1,40	
	Tread width – front, standard solid pneumatic tires	У	in	mm	35.6	904	35.6	904	35.6	90	
	Ground clearance – rear solid pneumatic tires		in	mm	6.9	176	6.9	176	6.9	17	
	Ground clearance – rear solid priedmatic tires Ground clearance – at lowest point at mast	m1	in	mm	3.1	80	3.1	80	3.1	80	
36	1	m ₂	in	mm	3.9	100	3.9	100	3.9	10	
37		1112									
38	Parking brakes		type		electric / mechanical electromagnetic		electric / mechanical electromagnetic		electric / mechani		
39	Battery type		type		lead-acid		lead-acid		lead-acid		
40	Battery dimensions (length x width x height)		i	n	20.55 x 32			.68 x 24.69	29.06 x 32		
41	Battery – maximum capacity at 6 hour discharge rate		Ah	kWh	400	18.7	500	23.3	600	.06 x 24.	
42			lb	kg	1,497	679	1,791	812	2,147	97.	
43	1		HP	kW	6.0	4.5	6.0	4.5	6.0	4.5	
43			HP	kW	15.4	4.5 11.5	15.4	11.5		11.	
45	Drive controls										
	hydraulic controls			pe no	Impulse / AC AC		Impulse / AC AC		Impulse / AC		
46 47	1 -		-	pe <i>bar</i>	2,900	200	2,900	200	2,900	20	
4/	Relief pressure for attachments at auxiliary		psi								
.,	Oil flow for attachments		I/r	nin	27 /	/ 30	27	/ 30	27 /	/ 30	

¹⁾ Add 1.0° (25 mm) if truck is equipped with a triplex mast. Add an additional 0.9° (23 mm) if equipped with an integrated sideshifter, or an additional 2.4° (60 mm) if equipped with a hang-on sideshifter.

* Lift with standard two-stage mast (ZT)

as of: 06/2021

			EEC 2101	(7 wheel)	EEC 210	(7 whool)	EEC 220	(7 whool)		
			EFG 218k		EFG 218 (3-wheel)			(3-wheel)		
1	lb	kg	3,490	1,800	3,490	1,800	3,880	2,000		
2	in	mm	24	500	24	500	24	500		
3		electric			elec		electric			
_	4		solid pneumatic			eumatic	solid pneumatic			
5				/2		7.000		7.000		
11	in	mm	118	3,000	118	3,000	118	3,000		
12	in	mm	5.9	150	5.9	150	5.9	150		
	in	mm	1.6	40	1.6	40	1.6	40		
13	in	mm	3.1	80	3.1	80	3.9	100		
	in	mm	45.3	1,150	45.3	1,150	45.3	1,150		
	in	mm	12.3/36	312/914	12.3/36	312/914	12.3/36	312/914		
14	de		7/		7,		7,			
15	in	mm	74.3	1,887	78.5	1,995	78.5	1,995		
16	in	mm	44.1	1,120	44.1	1,120	44.1	1,120		
	in	mm	n,		n,		n,			
17	in	mm	79	2,000	79	2,000	79	2,000		
18	in	mm	36.2	920	36.2	920	36.2	920		
19	in	mm	80.4	2,040	80.4	2,040	80.4	2,040		
20	in	mm	166	4,216	166	4,216	166	4,216		
21	in	mm	60.9	1,548	65.2	1,655	65.2	1,655		
22	in	mm	13.4 1)	340	13.4 1)	340	13.4 1)	340		
23	in	mm	74.3 1)	1,890	78.6 ¹⁾	2,000	78.6 ¹⁾	2,000		
24	mph	km/h	8.7 / 9.9	14 / 16	8.7 / 9.9	14 / 16	8.7 / 9.9	14 / 16		
	mph	km/h	9.9 / 9.9	16 / 16	9.9 / 9.9	16 / 16	9.9 / 9.9	16 / 16		
25	fpm	m/s	68.9 / 90.6	0.35 / 0.46	68.9 / 90.6	0.35 / 0.46	65.0 / 88.6	0.33 / 0.45		
	fpm	m/s	108.3 / 145.7	0.55 / 0.74	108.3 / 145.7	0.55 / 0.74	108.3 / 124.0	0.55 / 0.63		
26	fpm	m/s	108.3	0.55	108.3	0.55	108.3	0.55		
	fpm	m/s	108.3	0.55	108.3	0.55	108.3	0.55		
28	%		19 / 25			19 / 25		/ 24		
		6	24 /			26 / 31		20 / 30		
29	lb	kg	7,143	3,240	7,035	3,191	7,421	3,366		
	lb	kg	9,826	4,457	9,870	4,477	10,547	4,784		
30	lb	kg	1,285	583	1,133	514	1,283	582		
	lb	kg	3,137	1,423	3,382	1,534	3,338	1,514		
	lb	kg	4,006	1,817	3,653	1,657	4,083	1,852		
31	İI		200/5		200/5		200/50-10			
	İI	n	140/					0/55-9		
32	in	mm	53.4	1,357	57.7	1,465	57.7	1,465		
33	in	mm	36	914	36	914	36	914		
34	in	mm	6.9	176	6.9	176	6.9	176		
35	in	mm	3.1	80	3.1	80	3.1	80		
36	in	mm	3.9	100	3.9	100	3.9	100		
37	ty		electric / n		electric / mechanical		electric / mechanical			
38	ty	ре	electromagnetic			nagnetic	electromagnetic			
39		lead-acid			-acid	lead-acid				
40			24.80 x 32.68 x 24.69		29.06 x 32.68 x 24.69		29.06 x 32.68 x 24.69			
41	Ah	kWh	500	23.3	600	27.8	600	27.8		
42	lb	kg	1,791	812	2,147	974	2,147	974		
43	HP	kW	6.0	4.5	6.0	4.5	6.0	4.5		
44	HP	kW	15.4	11.5	15.4	15.4 11.5		11.5		
45	ty	type Impulse / AC		Impuls	se / AC	Impulse / AC				
46	ty	ре	A	С	A	С	AC			
47	psi	bar	2,900	200	2,900	200	2,900 200			
		nin	27 /			30	27 /			
48	dB	(A)	6	6	6	6	66			

Technical data

						EFG 316k	(4-wheel)	EFG 316 (4-wheel)	EFG 318k	(4-wheel)
S.	1	Capacity at rated load center		lb	kg	3,100	1,600	3,100	1,600	3,490	1,800
Characteristics	2	Capacity at load center – distance		in	mm	24	500	24	500	24	500
cter	3	Power				elec	ctric	elec	ctric	elec	ctric
ara	4	Tire type – cushion, solid pneumatic				solid pn	eumatic		eumatic	solid pneumatic	
ပ်	5	Wheels (x = driven) number front / rear				2x/2		2x/2		2x/2	
	11			in	mm	118	3,000	118	3,000	118	3,000
	12	,	h ₂	in	mm	5.9	150	5.9	150	5.9	150
		Forks – thickness	s	in	mm	1.6	40	1.6	40	1.6	40
i		Forks – width	е	in	mm	3.1	80	3.1	80	3.1	80
	13	Forks – length	ı	in	mm	45.3	1,150	45.3	1,150	45.3	1,150
		Fork spacing – out-to-out minimum / maximum	b ₁₂	in	mm	12.3/36	312/914	12.3/36	312/914	12.3/36	312/914
	14				eg		/7	7,			/7
suc	15			in	mm	78.3	1,990	82.6	2,098	78.3	1,990
Dimensions	10	Standard width	l ₂	in	mm	41.7	1,060	41.7	1,060	44.1	1,120
ime	16	Width w/ wide stance drive wheels		in	mm		/a	n,			/a
Д	17			in	mm	79	2.000	79	2,000	79	2,000
	18	Seat height to SIP	h ₁	in	mm	36.2	920	36.2	920	36.2	920
	19	Height to top of overhead guard	h ₆	in	mm	80.4	2,040	80.4	2,040	80.4	2,040
	20	Height with extended mast	h ₄	in	mm	166	4,216	166	4,216	166	4,216
	21	Minimum outside turning radius	Wa	in	mm	73.2	1,859	78.1	1,985	73.2	1,859
	22	Load moment constant	Х	in	mm	13.4 1)	340	13.4 ¹⁾	340	13.4 1)	340
	23	Minimum aisle - 90° stack — must add load length and clearance	Ast	in	mm	86.6 ¹⁾	2,200	91.5 ¹⁾	2,325	86.6 ¹⁾	2,200
		travel speed – loaded - 36V / 48V		mph	km/h	9.3 / 10.6	15 / 17	9.3 / 10.6	15 / 17	9.3 / 10.6	15 / 17
	24	travel speed – unloaded - 36V / 48V		mph	km/h	9.9 / 10.6	16 / 17	9.9 / 10.6	16 / 17	9.9 / 10.6	16 / 17
9	0.5	lift speed – loaded - 36V / 48V		fpm	m/s	76.8 / 100.4	0.39 / 0.51	76.8 / 100.4	0.39 / 0.51	72.8 / 90.6	0.37 / 0.46
Performance	25	lift speed – unloaded - 36V / 48V		fpm	m/s	112.2 / 145.7	0.57 / 0.74	112.2 / 145.7	0.57 / 0.74	108.3 / 145.7	0.55 / 0.74
forr	0.5	lowering speed – loaded - 36V / 48V		fpm	m/s	108.3	0.55	108.3	0.55	108.3	0.55
Per	26	lowering speed – unloaded - 36V / 48V		fpm	m/s	108.3	0.55	108.3	0.55	108.3	0.55
		maximum gradeability – loaded - 36V / 48V			%	2	7	2	7	2	6
	28	maximum gradeability – unloaded - 36V / 48V		5	%	35		35		35	
	29	Empty with minimum weight battery		lb	kg	6,601	2,994	6,537	2,965	6,964	3,159
¥		Axle load with rated load – front		lb	kg	8,807	3,995	8,891	4,033	9,729	4,413
Weight	70	Axle load with rated load – rear		lb	kg	1,321	599	1,173	532	1,204	546
≱	30	Axle load without load – front		lb	kg	3,003	1,362	3,250	1,474	3,084	1,399
		Axle load without load – rear		lb	kg	3,598	1,632	3,287	1,491	3,880	1,760
	74	Tire size – front, standard solid pneumatic tires		i	n	18x	18x7-8		7-8	200/5	50-10
	31	Tire size – rear solid pneumatic tires			n	16x6-8		16x6-8		16x6-8	
	32	Wheelbase	у	in	mm	55.1	1,400	59.4	1,508	55.1	1,400
si	33	Tread width – front, standard solid pneumatic tires		in	mm	35.6	904	35.6	904	36.0	914
Chassis	34	Ground clearance – rear solid pneumatic tires		in	mm	32.7	830	32.7	830	32.7	830
ប	35	Ground clearance – at lowest point at mast	m1	in	mm	3.1	80	3.1	80	3.1	80
	36	Ground clearance – at center of wheelbase	m ₂	in	mm	3.9	100	3.9	100	3.9	100
	37	Service brakes		type		electric / mechanical		electric / mechanical		electric / mechanical	
	38	Parking brakes		type		electromagnetic		electromagnetic		electromagnetic	
	39	Battery type				lead - acid		lead - acid		lead - acid	
	40	Battery dimensions (length x width x height)		i	n	24.80 x 32.	.68 x 24.69	29.06 x 32	.68 x 24.69	24.80 x 32	.68 x 24.69
	41	Battery – maximum capacity at 6 hour discharge rate		Ah	kWh	500	23.3	600	27.8	500	23.3
rain	42	Battery weight, minimum		lb	kg	1,791	812	2,147	974	1,791	812
	43	Motors traction output (60 min. rating) x 2		HP	kW	6.0	4.5	6.0	4.5	6.0	4.5
Powertrain	44	Controls – lift output (15% rating)		HP	kW	15.4	11.5	15.4	11.5	15.4	11.5
Pov	45	Drive controls		ty	ре	Impulse / AC		Impulse / AC		Impulse / AC	
	46	hydraulic controls		ty	ре	A	С	А	С	А	C
	47	Relief pressure for attachments at auxiliary		psi	bar	3,336	230	3,336	230	3,336	230
		Oil flow for attachments		I/r	nin	27 /	30	27 /	30	27 /	/ 30
					3(A)		7		7		57

¹⁾ Add 1.0" (25 mm) if truck is equipped with a triplex mast. Add an additional 0.9" (23 mm) if equipped with an integrated sideshifter, or an additional 2.4" (60 mm) if equipped with a hang-on sideshifter.

* Lift with standard two-stage mast (ZT)

as of: 06/2021

			EFG 318 (4-wheel)	EFG 320 (4-wheel)			
1	lb	kg	3,490	1,800	3,880	2,000		
2	in	mm	24	500	24	500		
3			elec		elec			
4			solid pn		solid pn			
5			2x		2x			
11	in	mm	118	3,000	118	3,000		
12	in	mm	5.9	150	5.9	150		
12	in	mm	1.6	40	1.6	40		
	in	mm	3.1	80	3.9	100		
13	in	mm	45.3	1,150	45.3	1,150		
	in	mm	12.3/36	312/914	12.3/36	312/914		
14		eg	7/		7/			
15	in	mm	82.6	2,098	82.6	2.098		
13					44.1			
16	in <i>mm</i> 44.1		1,120		1,120			
17	in	mm		/a	70			
17	in	mm	79 76.0	2,000	79	2,000		
18 19	in	mm	36.2	920	36.2	920		
	in	mm	80.4	2,040	80.4	2,040		
20	in	mm	166	4,216	166	4,216		
21	in	mm	78.1	1,985	78.1	1,985		
22	in	mm	13.4 1)	340	13.4 1)	340		
23	in	mm	91.5 1)	2,325	91.5 1)	2,325		
24	mph	km/h	9.3 / 10.6	15 / 17	9.3 / 10.6	15 / 17		
	mph	km/h	9.9 / 10.6 72.8 / 90.6	16 / 17 0.37 / 0.46	9.9 / 10.6 65.0 / 88.6	16 / 17 0.33 / 0.45		
25	fpm	m/s	108.3 / 145.7	0.55 / 0.74	108.3 / 124.0			
	fpm	m/s				0.55 / 0.63		
26	fpm	m/s	108.3	0.55	108.3	0.55		
	fpm	m/s	108.3	0.55	108.3	0.55		
28		% %	3		3			
20			-	-		-		
29	lb	kg	6,900	3,130	7,253	3,290		
	lb	kg	9,782	4,437	10,479	4,753		
30	lb	kg	1,087	493	1,184	537		
	lb lb	kg ,	3,333	1,512	3,314	1,503		
	lb <i>kg</i> in		3,567	1,618	3,940	1,787		
31			200/5		200/5			
70		n 	16x		16x			
32	ın	mm	59.4	1,508	59.4	1,508		
33	in	mm	36.0	914	36.0	914		
34	in	mm	32.7	830	32.7	830		
35	in	mm	3.1	80	3.1	80		
36	in	mm	3.9	100	3.9	100		
37		type electric / mechanical			electric / mechanical			
38	ty	pe	electron		electromagnetic			
39			lead -		lead - acid			
40			29.06 x 32.		29.06 x 32.68 x 24.69			
41	Ah	kWh	600	27.8	600	27.8		
42	lb	kg	2,147	974	2,147	974		
43	HP	kW	6.0	4.5	6.0	4.5		
44	HP.	kW	15.4	11.5	15.4	11.5		
45	type		Impuls		Impulse / AC			
46	type		A 7.776		AC			
47	psi 1/s	bar	3,336	230	3,336 230			
10		nin (A)	27 /	7	27 / 30 67			
48	uB	(A)	Ь	/	Ь	/		

EFG 213 - 220 / 316k - 320

EFG 213-220

EFG 316k-320

Note: Equipping this model (these models) with a power source (e.g. Lithium-ion, Hydrogen Fuel cell, etc.) that has not been previously approved by the factory is considered a modification. Per OSHA 1910.178 and ANSI/ITSDF B56.1, please consult with your factory representative prior to installing any non-OEM power source that has not been previously approved.

Convenient controls

snapFIT Battery Extraction

Ergonomic operator compartment

Smooth Operation

The latest generation of Jungheinrich 3-phase AC motors will impress – providing quiet and precise operation at all speeds.

- High torque for faster operation cycles.
- Lifetime lubrication of main components.
- Fast lift speeds and more oil flow for attachments to provide maximum productivity
- Individually mounted drive motors for easier service and maintenance.
- Dust and water protection to IP54.

Control systems

High performance also requires a high degree of control. That's why the EFG series includes a comprehensive range of equipment for more secure operation:

- A variety of electronic controls available.
 Standard soloPILOT and optional multiPILOT and duoPILOT
- Deactivation of all hydraulic functions when the operator seat is not occupied.
- No roll-back on ramps or inclines with the automatic parking brake, even when the vehicle is switched off.
- Automatic progressive reduction of the driving speed during cornering with Jungheinrich curveCONTROL.

Intelligent electronics

- Smooth travel / reversing and precise positioning.
- Optimally adapts to any situation using five individual performance modes.
- Efficient communication between the truck and operator / technician with the highly informative, interactive display.

Superior operator comfort

The ergonomic operator compartment allows for relaxed and productive operation, particularly beneficial at the end of long shifts:

- Low-effort electric power steering allows for a smaller steering wheel and minimizes the number of revolutions necessary to make a turn.
- The elimination of hydraulic components in the leg area reduces steering-related noise and provides more leg room.
- Ability to tilt and telescope the steering column to suit the operator's needs.
- All essential controls are located on the highly-adjustable armrest, allowing for easy, intuitive operator control.
- Operators will experience an extremely comfortable ride on rough or uneven floors with the combination of solid pneumatic tires, a full-suspension seat and floating cabin.

Maintenance-free braking system

- Regenerative braking with the traction motor allows for smooth, energy efficient deceleration.
- Automatically engaging parking brake for secure stopping, even on ramps.
- Brake pedal operated, maintenance-free disc brakes allow for more aggressive stopping.

Lithium-ion Package Advantages

(available on EFG 213 / 216 / 218 and EFG 316 / 318 / 320)

- Fast charging eliminates the need for additional upfront cost of additional batteries
- Maintenance-free with no odors from gases or acidification
- Longer service life and lower maintenance than lead-acid batteries
- 5-year battery warranty included

Parts when you need them

Jungheinrich's Parts Fast or Parts Free Guarantee ensures next-business-day delivery by 5:00 p.m. of all Jungheinrich parts in the United States, or they're free, including freight. For customers in Canada and Mexico, the guarantee ensures shipping of parts within 24 hours from the time the order was placed by the dealer. See your local Jungheinrich dealer for program details.

- * Programs may be subject to change without notice and may vary by region. Please ask your local Jungheinrich dealer for complete terms and conditions.
- **The product shown may be different than the actual configuration based on market requirements.

