
The EJE electric walkie pallet trucks are  
specifically suited for loading and unloading 
trailers as well as transporting loads over 
short and medium distances. Both the EJE 
120 and 225 come with a medium battery 
compartment without cover as standard. A 
small battery compartment is also available  
for the EJE 120.

Jungheinrich’s innovative 3-phase AC drive 
motor technology, now up to 23% more 
efficient than previous generations, provides 
powerful acceleration and a maximum 
speed of 3.5 mph, even under a full load. In 
addition, the sealed AC drive motor is low-
maintenance, with no carbon brushes to 
replace. 

Jungheinrich’s advanced AC impulse 
controller technology provides stepless speed 
control via the drive switch and rollback 
protection on ramps. Travel parameters, 
including acceleration, speed and motor 
braking, are easily adjustable. The highly-
efficient AC controller ensures excellent 
energy management and longer operating 

times at any performance level. 
The long, low mounted control handle 
maximizes the distance between the operator 
and the truck, ensuring the highest degree 
of security for the user at all times during 
normal operation. If space is at a premium, 
the standard crawl-speed button allows for 
maneuvering in tight areas with the handle in 
the vertical position. 

A completely redeveloped control handle 
offers operators a unique, state-of-the-
art design with a rocker switch. This 
ergonomically-arranged design allows the 
operator to raise and lower the forks with the 
handle in virtually any position, even when 
fully vertical at 90 degrees.

Key advantages include:
 •  Innovative, 1.1 kW (EJE 120) and 1.7 kW (EJE 

225), 3-phase AC drive motor for powerful 
acceleration and excellent speeds

 •  Rugged chassis and load section for heavy-
duty operation 
 

 •  Brake is automatically applied when travel is 
not requested to prevent unintentional ramp 
rollback

• Redesigned forks for improved pallet entry
• Multiple pallet-entry options
• Integrated charger
• Shorter chassis for improved turning radius
• Optional 2” full color display
• ProTracLink for excellent stability
•  Lowered battery cover height for improved 

visibility to fork tips
•  15.3% improvement over the previous 

generation model in steering effort for even 
smoother operation

Additionally, the tiller head features an IP 
rating of 65, effectively sealing out dirt and 
moisture and prolonging component life.

EJE 120 / EJE 225
Electric Walkie Pallet Truck (4,500 - 6,000 lbs.)

24 Volt 3-phase AC technology for 
high performance and excellent 
reliability

Access via key or easyACCESS soft 
key/PIN code and 2-inch full color 
display (optional)

Extremely maneuverable, especially 
in tight spaces, with its shorter 
chassis and 15.3% less steering effort 
required

Excellent travel stability with 
optional ProTracLink caster system

New design includes a more robust, 
optimized load frame and pallet 
entry rollers/discs, designed to 
promote easier pallet entry, with 
exit rollers being standard 

®


C
h

ar
ac

te
ri

st
ic

s

1.1 Manufacturer Jungheinrich Jungheinrich 1.1 Jungheinrich 

1.2 Model EJE 120 EJE 120 1.2 EJE 225

small medium medium

1.3 Drive electric electric 1.3 electric

1.4 Type of operation walkie walkie 1.4 walkie

1.5 Load capacity / rated load Q  lbs kg 4,500 2,041 4,500 2,041 1.5 6,000 2,721

1.6 Load center distance c in mm 23.6 600 23.6 600 1.6 23.6 600

1.8 Load distance center (drive axle to fork) x in mm 37.7 1) 958  1) 37.7 1) 958  1) 1.8 37.7  1) 958  1)

1.9 Wheelbase y in mm 51.3 1) 1,302  1) 54.9 1) 1,394  1) 1.9 56.1  1) 1,423  1)

W
ei

g
h

ts 2.1 Service weight including minimum battery (see line 6.5) lbs kg 926 420 941 427 2.1 1,193 541

2.2 Axle loading – loaded, drive / load lbs kg 1,776 / 3,650 806 / 1,655 1,782 / 3,659 808 / 1,660 2.2 2,694 / 4,497 1,222 / 2,040

2.3 Axle loading – unloaded, drive / load lbs kg 726 / 200 329 / 91 732 / 209 33 / 95 2.3 926 / 267 420 / 121

W
h

ee
ls

, C
h

as
si

s

3.1 Tires PU / PU PU / PU 3.1 PU / PU

3.2 Tire size, drive in mm 9.1 x 2.8 230 x 70 9.1 x 2.8 230 x 70 3.2 9.1 x 2.8 230 x 70

3.3 Tire size, load in mm 3.2 x 4.3 82 x 110 3.2 x 4.3 82 x 110 3.3 3.2 x 4.3 82 x 110

3.4 Additional wheels – dimensions 3) in mm 3.9 x 1.6 100 x 40 3.9 x 1.6 100 x 40 3.4 3.9 x 1.6 100 x 40

3.5 Wheels – number, drive / load (x = driven wheels) 1x+2 1x+2 3.5 1x+2

3.6 Tread, front b10 in mm 20 510 20 510 3.6 20 510

3.7 Tread, rear b11 in mm 14.3 363 14.3 363 3.7 14.3 363

D
im

en
si

o
n

s

4.4 Maximum fork height (MFH) h3 in mm 8.25 210 8.25 210 4.4 8.25 210

4.9
Handle height in drive position, minimum / 
maximum

h14 in mm 29.5 / 48.7 750 / 1,237 29.5 / 48.7 750 / 1,237 4.9 29.5 / 48.7 750 / 1,237

4.15 Lowered fork height h13 in mm 3.23 82 3.23 82 4.15 3.23 82

4.19 Overall length l1 in mm 64.4 1,636 68.0 1,728 4.19 69.3 1,760

4.20 Length to fork face, headlength l2 in mm 19.1 486 22.8 578 4.20 24.0 610

4.21 Overall width b1 in mm 28.3 720 28.7 728 4.21 28.7 728

4.22 Fork dimensions, thick / width s / e / l in mm 2.2 / 6.8 / 45.3 55 / 172 / 1,150 2.2 / 6.8 / 45.3 55 / 172 / 1,150 4.22 2.2 / 6.8 / 45.3 55 / 172 / 1,150

4.25 Overall width across forks b5 in mm 21.1 535 21.1 535 4.25 21.1 535

4.32 Ground clearance, center of wheelbase m2 in mm 1.1 30 1.1 30 4.32 1.1 30

4.34.1 Aisle width (for pallets 40” x 48” crossways) 3) Ast in mm 70.4 1) 1,787  1) 72.2  1) 1,833  1) 4.34.1 72.2  1) 1,833  1)

4.34.2 Aisle width (for pallets 48” x 40” lengthways) 3) Ast in mm 76.5  2) 1,944  2) 80.2  2) 2,036  2) 4.34.2 80.2  2) 2,036  2)

4.35 Turning radius Wa in mm 58.4  1) 1,483  1) 62.0  1) 1,575  1) 4.35 63.1  1) 1,604  1)

P
er

fo
rm

an
ce 5.1 Travel speed, loaded / unloaded mph kph 3.5 / 3.5 5.6 / 5.6 3.5 / 3.5 5.6 / 5.6 5.1 3.5 / 3.5 5.6 / 5.6

5.2 Lift speed, loaded / unloaded ft / s m / s 0.13 / 0.13 0.04 / 0.04 0.13 / 0.13 0.04 / 0.04 5.2 0.16 / 0.23 0.05 / 0.07

5.3 Lowering speed, loaded / unloaded ft / s m / s 0.16 / 0.13 0.05 / 0.04 0.16 / 0.13 0.04 / 0.05 5.3 0.16 / 0.13 0.05 / 0.04

5.8 Maximum gradeability, loaded / unloaded  % 8 / 20 8 / 20 5.8 8 / 20

5.10 Service brake electric electric 5.10 electric

M
o

to
rs

6.1 Drive motor (rating S2 60 minutes) kW 1.1 1.1 6.1 1.7

6.2 Lift motor rating at S3 10% kW 1.2 1.2 6.2 2.2

6.3 Battery according to DIN 43531/35/36 A, B, C, no. no. B no. B 6.3 no. B

6.4 Battery voltage V/Ah 24 / 150 24 / 250 6.4 24 / 250

6.5 Battery weight, minimum lbs kg 333 151 375 170 6.5 485 220

6.6 Energy consumption according to DIN EN 16796 kWh/h 0.34 0.34 6.6 0.37

6.7 Turnover output according to VDI 2198 US t/h t/h 128 117 128 117 6.7 163

6.8 Turnover efficiency according to VDI 2198 kWh/h 0.7 0.7 6.8 0.82

O
th

er

10.7 Sound pressure level at the operator’s seat dB (A) 61 61 10.7 70

1) Dimensions are published with raised forks.  Lowering the forks results in +2.2 inches added.
2) Dimensions are published with raised forks.  Lowering the forks results in +1.14 inches added.
3) Measurements include 7.9” safety clearance calculated for maneuvering

Technical data as of: 11/2018

This specification sheet only provides technical values for the standard truck. Non-standard tires, different masts, additional equipment, 
etc., could produce other values. Rights reserved for technical changes and improvements.


EJE 120

4

22

18

2026

5

7

6

24
19

 m
in

.19
 m

ax
.

24

21

29

a/2

1623

Ast

24

25  

a/2

17

EJE 120 / 225

EJE 225

Q

h1
4 

m
in

.h1
4 

m
ax

.

h1
3

m
2 s

h3

c

x

l

y

l2

l1

b
5

(b
12

)

(l6)

e

Ast

a/2a/2

b
1

b
10

Wa

b
11

Technical data as of: 11/2018

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 represen-
tative prior to installing any non-OEM power source that has not been 
previously approved. 

C
h

ar
ac

te
ri

st
ic

s

1.1 Manufacturer Jungheinrich Jungheinrich 1.1 Jungheinrich 

1.2 Model EJE 120 EJE 120 1.2 EJE 225

small medium medium

1.3 Drive electric electric 1.3 electric

1.4 Type of operation walkie walkie 1.4 walkie

1.5 Load capacity / rated load Q  lbs kg 4,500 2,041 4,500 2,041 1.5 6,000 2,721

1.6 Load center distance c in mm 23.6 600 23.6 600 1.6 23.6 600

1.8 Load distance center (drive axle to fork) x in mm 37.7 1) 958  1) 37.7 1) 958  1) 1.8 37.7  1) 958  1)

1.9 Wheelbase y in mm 51.3 1) 1,302  1) 54.9 1) 1,394  1) 1.9 56.1  1) 1,423  1)

W
ei

g
h

ts 2.1 Service weight including minimum battery (see line 6.5) lbs kg 926 420 941 427 2.1 1,193 541

2.2 Axle loading – loaded, drive / load lbs kg 1,776 / 3,650 806 / 1,655 1,782 / 3,659 808 / 1,660 2.2 2,694 / 4,497 1,222 / 2,040

2.3 Axle loading – unloaded, drive / load lbs kg 726 / 200 329 / 91 732 / 209 33 / 95 2.3 926 / 267 420 / 121

W
h

ee
ls

, C
h

as
si

s

3.1 Tires PU / PU PU / PU 3.1 PU / PU

3.2 Tire size, drive in mm 9.1 x 2.8 230 x 70 9.1 x 2.8 230 x 70 3.2 9.1 x 2.8 230 x 70

3.3 Tire size, load in mm 3.2 x 4.3 82 x 110 3.2 x 4.3 82 x 110 3.3 3.2 x 4.3 82 x 110

3.4 Additional wheels – dimensions 3) in mm 3.9 x 1.6 100 x 40 3.9 x 1.6 100 x 40 3.4 3.9 x 1.6 100 x 40

3.5 Wheels – number, drive / load (x = driven wheels) 1x+2 1x+2 3.5 1x+2

3.6 Tread, front b10 in mm 20 510 20 510 3.6 20 510

3.7 Tread, rear b11 in mm 14.3 363 14.3 363 3.7 14.3 363

D
im

en
si

o
n

s

4.4 Maximum fork height (MFH) h3 in mm 8.25 210 8.25 210 4.4 8.25 210

4.9
Handle height in drive position, minimum / 
maximum

h14 in mm 29.5 / 48.7 750 / 1,237 29.5 / 48.7 750 / 1,237 4.9 29.5 / 48.7 750 / 1,237

4.15 Lowered fork height h13 in mm 3.23 82 3.23 82 4.15 3.23 82

4.19 Overall length l1 in mm 64.4 1,636 68.0 1,728 4.19 69.3 1,760

4.20 Length to fork face, headlength l2 in mm 19.1 486 22.8 578 4.20 24.0 610

4.21 Overall width b1 in mm 28.3 720 28.7 728 4.21 28.7 728

4.22 Fork dimensions, thick / width s / e / l in mm 2.2 / 6.8 / 45.3 55 / 172 / 1,150 2.2 / 6.8 / 45.3 55 / 172 / 1,150 4.22 2.2 / 6.8 / 45.3 55 / 172 / 1,150

4.25 Overall width across forks b5 in mm 21.1 535 21.1 535 4.25 21.1 535

4.32 Ground clearance, center of wheelbase m2 in mm 1.1 30 1.1 30 4.32 1.1 30

4.34.1 Aisle width (for pallets 40” x 48” crossways) 3) Ast in mm 70.4 1) 1,787  1) 72.2  1) 1,833  1) 4.34.1 72.2  1) 1,833  1)

4.34.2 Aisle width (for pallets 48” x 40” lengthways) 3) Ast in mm 76.5  2) 1,944  2) 80.2  2) 2,036  2) 4.34.2 80.2  2) 2,036  2)

4.35 Turning radius Wa in mm 58.4  1) 1,483  1) 62.0  1) 1,575  1) 4.35 63.1  1) 1,604  1)

P
er

fo
rm

an
ce 5.1 Travel speed, loaded / unloaded mph kph 3.5 / 3.5 5.6 / 5.6 3.5 / 3.5 5.6 / 5.6 5.1 3.5 / 3.5 5.6 / 5.6

5.2 Lift speed, loaded / unloaded ft / s m / s 0.13 / 0.13 0.04 / 0.04 0.13 / 0.13 0.04 / 0.04 5.2 0.16 / 0.23 0.05 / 0.07

5.3 Lowering speed, loaded / unloaded ft / s m / s 0.16 / 0.13 0.05 / 0.04 0.16 / 0.13 0.04 / 0.05 5.3 0.16 / 0.13 0.05 / 0.04

5.8 Maximum gradeability, loaded / unloaded  % 8 / 20 8 / 20 5.8 8 / 20

5.10 Service brake electric electric 5.10 electric

M
o

to
rs

6.1 Drive motor (rating S2 60 minutes) kW 1.1 1.1 6.1 1.7

6.2 Lift motor rating at S3 10% kW 1.2 1.2 6.2 2.2

6.3 Battery according to DIN 43531/35/36 A, B, C, no. no. B no. B 6.3 no. B

6.4 Battery voltage V/Ah 24 / 150 24 / 250 6.4 24 / 250

6.5 Battery weight, minimum lbs kg 333 151 375 170 6.5 485 220

6.6 Energy consumption according to DIN EN 16796 kWh/h 0.34 0.34 6.6 0.37

6.7 Turnover output according to VDI 2198 US t/h t/h 128 117 128 117 6.7 163

6.8 Turnover efficiency according to VDI 2198 kWh/h 0.7 0.7 6.8 0.82

O
th

er

10.7 Sound pressure level at the operator’s seat dB (A) 61 61 10.7 70

1) Dimensions are published with raised forks.  Lowering the forks results in +2.2 inches added.
2) Dimensions are published with raised forks.  Lowering the forks results in +1.14 inches added.
3) Measurements include 7.9” safety clearance calculated for maneuvering


Innovative 3-phase AC technology
Jungheinrich proprietary 3-phase AC 
motor technology provides increased 
efficiency and reduced operating costs. 
The following advantages maximize 
uptime and productivity:
• Outstanding efficiency due to  

excellent energy management.
•  Powerful acceleration even with a full-

rated load. 
•  Top speed of 3.5 mph with a  

fully-rated load. 
•  Quick directional changes without 

hesitation. 

•  No carbon brushes or commutators 
to replace, resulting in reduced 
maintenance requirements.

• 2-year warranty on drive motor.

Long operating times
Battery capacities up to 250 Ah provide 
long operating times. 
• Optional integrated charger for standard 

battery  to max of 400 Ah and for 
maintenance free battery max of  
300 Ah.

24V 110 Ah Lithium Ion
Lithium Ion package option (EJE 120) 
offers many advantages:
• On-board charger Li-ion (maximum 

charge time 3.5 hours).
• 50% battery charge after only 85 

minutes of charging.
• Charge can be interrupted at any time 

without adverse effects.
• No need to add water.
• Maintenance-free.
• Long service life.

Excellent stability
• Optional “ProTracLink” caster wheel 

system, linked via a cushioned torsion 
bar, distributes stabilizing forces 
based on travel conditions (i.e. evenly 
across all wheels during straight travel; 
concentrated on the outer support 
when turning the wheel).

Multi-function control handle
The redeveloped tiller handle adjusts to 
different operator requirements: 
•  Clearly marked operator controls and 

rocker switches allow for intuitive 
operation in any handle position. 

•  Crawl-speed button is positioned on 
the back of the control handle for quick 
access and ease of operation when the 
handle is in the vertical position. 

Rugged construction for tough 
applications
• Chassis made of high quality, 0.3 inch 

thick steel.
• Rolled steel forks for excellent durability.
• 3 degree beveled down forks for better 

pallet entry.
• Optimal cross-pallet entry supported by 

standard fork marks which also helps to 
avoid pallet damage.

• Pallet exit rollers for easy pallet exiting.
• Fork tip marks for improved guidance.

Well informed at any time
• Standard key switch with BDI.
• Optional 2-inch display with BDI, driving 

programs, speed indicator and option 
settings.

• Access system with key, easyACCESS 
(soft-key) or PinCode.

Additional features
• Shorter, more compact chassis for 

better maneuverability.
• Most versatile truck in its class with 

optimized load frame and 3-degree 
beveled fork tips.

• Redesigned lowered battery box for 
improved visibility.

• Streamlined cables and wires 
for improved maintenance and 
serviceability.

• Ability to program truck to 3 different 
performance levels.

• Speed control tiller for reduced speed in 
critical tiller angles.

• Unit reflectors.
• Energy saving option to shut down after 

5 minutes of non-usage to conserve 
energy.

• Redesigned wheels for greater stability.
• New pallet entry discs rotate to 

effectively grab the bottom deck board 
and pull the forks forward into the 
pallet.

• Optional freezer package available on 
the EJE 120.

Built in compliance with ANSI/ITSDF B56.1 
design specifications for Type E industrial 
trucks with Type E battery at time of 
manufacture.

Parts when you need them*
Jungheinrich’s Parts Fast or Parts Free 
Guarantee ensures next-business day 
delivery by 5:00 PM 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 Jungheinrich Advantage

1-877-JH-FORKS

www.logisnextamericas.com/jungheinrich

JE
H

N
0

3
2

8
-0

3
   

0
9

/2
0

2
3

  C
o

p
yr

ig
h

t 
©

 2
0

2
2

. A
ll 

ri
g

h
ts

 r
e

se
rv

e
d

. A
ll 

re
g

is
te

re
d

 t
ra

d
e

m
ar

ks
 a

re
 t

h
e

 p
ro

p
e

rt
y 

o
f 

th
e

ir
 r

e
sp

e
c

ti
ve

 o
w

n
e

rs
, i

n
c

lu
d

in
g

 J
u

n
g

h
e

in
ri

c
h

®
 a

n
d

 it
s 

lo
g

o
s.

 S
o

m
e

 p
ro

d
u

c
ts

 m
ay

 b
e

 s
h

o
w

n
 w

it
h

 o
p

ti
o

n
al

 e
q

u
ip

m
e

n
t.

 

Powerful due to innovative 3-phase technology Ergonomic control handle

®


