

8510 CENTER RIDER PALLET

Flexible enough to take you from long distance horizontal transport to low-level order picking, the Raymond 8510 Center Rider Pallet Jack is designed with features and options to enhance comfort and confidence, enabling operators to move more pallets per shift for greater productivity.

Increase operator productivity with exceptional comfort:

- + Roomy, 23" cushioned platform with a low step height minimizes fatigue
- + Padded back rest and lean points enhance comfort
- + Intuitive control handle with easy-to-reach throttle controls enable precise speed control and maneuverability

Optimize operations with outstanding adaptability:

- + Smooth, precise control at all speeds provides optimal performance whether in busy dock areas or end of aisle turns
- + Speed is automatically slowed when turning for enhanced operator control when cornering
- + A walk through operator compartment allows convenient picking from either side of the truck
- + Compatibility with a variety of energy sources allows customization for maximum uptime based on the application


QUICK SPECS

CAPACITY	6,000 lbs. or 8,000 lbs
BATTERY	24 volt
FORK SIZES	Single, Double or Triple
TRAVEL SPEED	6.5 and 6.2 mph (loaded) 9 mph (unloaded)

INCREASE YOUR PICKING ACCURACY


Reduce pick errors for enhanced profitability and customer satisfaction with Raymond's industry leading Pick2Pallet™ LED Light System option. This operator assist technology can be used as a training tool to direct operators through a voice pick receiver of the pick location, while the LED lights under the A, B or C pallet position are illuminated to guide correct

ONE CUSTOMER EXPERIENCED AN ESTIMATED 20% PRODUCTIVITY INCREASE AND 35% REDUCTION IN PICK ERRORS.

If you're looking for a partner with the tools and experience to help you run better and manage smarter, contact us today at 1-800-235-7200 or visit us at raymondcorp.com.

RAYMOND

FEATURES DESIGNED TO BOOST PRODUCTIVITY

+ LIFT AND GO™ TECHNOLOGY – Reduces wear to the undercarriage and assists in training operators by decreasing travel speed until forks are raised.

+ JOG – Minimizes extra steps by allowing the operator to walk alongside the truck as it travels to the next pick location.

+ PROGRAMMABLE PARAMETERS – Ensures a comfortable, confident operation by allowing customized performance to fit the application.

+ SMOOTH, PRECISE CONTROL – enables enhanced maneuverability and controlled operation at all speeds, automatically slowing the truck when cornering

iWAREHOUSE® INTELLIGENT WAREHOUSE SOLUTIONS

The industry's most comprehensive and scalable telematics suite combines warehouse metrics with real-time operator and fleet data, allowing you to leverage valuable information directly from your fleet, assets and workforce. More data, more insight, more decision-making power – so you can achieve warehouse optimization across your entire operation. Opportunities include:

- + recommendations on right-sizing your fleet
- + management solutions and suggestions to optimize labor efficiency
- + asset maintenance and management
- + tracking/controlling lift truck movements and locating personnel/assets


OPTIONS FOR OPTIMIZED PERFORMANCE

OPERATOR COMPARTMENT SENSOR SYSTEM (OCSS)

Reinforces the need for operators to assume the proper operating position through sensors in the floor of the operator compartment. Customizable to the application, OCSS can be configured to allow travel only when the operator is in riding position or alternatively configured to allow the operator to assume either the order picking position outside of the truck or the riding position.*

ORDER PICKING PACKAGE WITH PREMIUM CONTROL HANDLE

Enhances low-level, walk-beside order picking with a height adjustable handle that swings out to either side of the truck allowing the operator to maneuver the truck while walking beside it. A convenient jog button in the handle enables the operator to walk comfortably alongside the truck while it travels to the next pick location.

REAR CONTROLS

Allows operators to conveniently lift, lower, and use the horn functionality when traveling in the forks first direction with the controls positioned on the top of the backrest.

*For more information, see Raymond Lift Truck Features Brochure.

If you're looking for a partner with the tools and experience to help you run better and manage smarter, contact us today at 1-800-235-7200 or visit us at raymondcorp.com.