

nifty

TrackDrive

TRACK MOUNTED ACCESS PLATFORM

12m, 15m & 17m

Working heights

Superb Gradeability

Will climb very steep
inclines as high as 60% (31°)

Excellent Traction

Better grip on uneven terrain

Fully Proportional Hydraulic Controls

Simple, reliable &
easy to maintain

Weight Saving Design

Lower cost transportation &
better fuel economy on site

Non-Marking Tracks

Optional rubber-free tracks
available for indoor usage

Variable Width Tracks

Access to narrow openings
improving versatility

niftylift.com

niftylift TrackDrive

With working heights of 12.20m, 14.70m and 17.30m, Nifty's **TrackDrive** work platforms offer a range of capabilities to suit operator requirements.

The **TD120T** is available in two versions, the standard and narrow width machines (**TD120TN**). With 60% gradeability both offer excellent traction on steep or rough terrain and the narrow version will pass through a 0.75m opening for restricted access applications.

The **TD150T** offers exceptional all-round performance from such a compact and low weight base, and with a 225kg safe-working-load, plenty of capacity for tools as well.

The **TD170** also provides an extremely impressive working envelope and its TrackDrive base allows it to travel over ground where even a 4-wheel-drive self propelled platform would have difficulty.

TD170

Weight-saving designs mean that site to site transportation is more economical. The platforms are also more efficient, allowing them to work for longer while using less fuel.

TD120T

TD150T

TD120TN

Also available are rubber-free urethane tracks. Ideal for internal or clean applications, these tracks will increase the number of locations that the TrackDrives can work, greatly improving their utilisation.

SPECIFICATIONS

	TD120TN	TD120T	TD150T	TD170
Working Height	12.20m	12.20m	14.70m	17.30m
Platform Height	10.20m	10.20m	12.70m	15.30m
Working Outreach	6.10m	6.10m	7.55m	8.70m
Slew	406°	406°	400°	360°
Width - Travelling	0.75m - 1.15m	1.10m	1.40m	1.85m
- Working	3.00m	3.55m	3.80m	4.40m
Height	1.90m	1.90m	2.00m	2.10m
Length	3.95m	3.95m	4.69m	5.60m
Minimum Weight	1850kg*	1850kg*	2025kg*	2900kg*
Platform Capacity	120kg	200kg	225kg	200kg
Platform Size	0.75m x 0.65m	1.10m x 0.65m	1.40m x 0.70m	1.10m x 0.65m
Drive Speed	1.0mph	1.0mph	1.3mph	1.3mph
Gradeability	60% (31°)	60% (31°)	45% (24°)	32% (18°)
Control System	Fully proportional hydraulic			

* Weights may vary according to specification, please confirm before ordering.

Due to a policy of continuing development and improvement, Niftylift reserves the right to change any specification without notice. Please confirm exact specification before ordering.

AJ Access Platforms Ltd
Pill Way, Severn Bridge Industrial Estate,
Caldicot Monmouthshire, NP26 5PU, UK
Phone: +44 (0) 1291 421 155
Email: info@accessplatforms.com, sales@accessplatforms.com
Web: www.accessplatforms.com

IS-08

**Manufacturers of trailer mounted,
self propelled and vehicle mounted platforms.**

NIFTYLIFT LTD
Fingle Drive
Stonebridge
Milton Keynes
MK13 0ER
England

www.niftylift.com
e.mail: info@niftylift.com
Tel.: +44 (0)1908 223456
Fax.: +44 (0)1908 312733