


*Product special*

# Forks & accessories


**TVH PARTS NV** • PARTS & ACCESSORIES DIVISION

Brabantstraat 15 • BE-8790 Waregem

T +32 56 43 42 11 • F +32 56 43 44 88 • [parts@tvh.com](mailto:parts@tvh.com) • [www.tvh.com](http://www.tvh.com)

# CAM SYSTEM FORKS

## FORKS FOR FORKLIFTS

### FEM STANDARD FORKS – ISO-QUALITY


SECTION	CAPACITY	CLASS	FORK LENGTH							
			800 mm	900 mm	1000 mm	1070 mm	1100 mm	1150 mm	1200 mm	1300 mm
80 x 40	2000/500	2A	131TA9311	131TA9314	127TA2353		131TA9335	131TA9347	127TA2355	
100 x 35	1800/500	2A		131TA9315	131TA9321	131TA4698	131TA9336	131TA9348	131TA9356	131TA9372
100 x 40	2500/500	2A	131TA9312	131TA9316	131TA9322	131TA4700	127TA2356	131TA9349	127TA2357	131TA9373
100 x 45	3000/500	2A		131TA9317	131TA9323	131TA9333	131TA9337	131TA9350	127TA2358	131TA9374
120 x 40	3000/500	2A			131TA9324	131TA4703	131TA9338	131TA9351	131TA9357	131TA9375
125 x 40	3100/500	2A					131TA9339		131TA9358	
125 x 45	4100/500	2A		131TA9318	131TA9325		127TA2359	131TA9352	127TA2360	131TA9376
80 x 40	2000/500	2B			131TA9326		131TA9340		131TA9359	
100 x 40	2500/500	2B	131TA9313	131TA9319	131TA9327		131TA9341	131TA9353	131TA9360	
120 x 40	3000/500	2B			131TA9328			131TA9354	131TA9361	
125 x 40	3500/500	2B								
125 x 45	4000/500	2B							131TA9362	
100 x 45	3000/500	3A					131TA9342		131TA9363	
100 x 50	3900/500	3A					131TA9343		131TA9364	
125 x 45	4000/500	3A			131TA9329		131TA9344	131TA9355	127TA2361	131TA9377
125 x 50	5000/500	3A		131TA9320		131TA9334			131TA9365	131TA9378
150 x 50	5800/500	3A			131TA9330	131TA4721	131TA9345		131TA9366	
125 x 45	4000/500	3B			131TA9331		131TA9346		131TA9367	131TA9379
150 x 50	5800/500	3B							131TA9368	
150 x 50	5800/500	4A							131TA9369	
150 x 60	7000/600	4A			131TA9332	136TA8401			131TA9370	131TA9380
150 x 70	9000/600	4A							131TA9371	
200x50	6500/600	4B							142TA3212	
200x60	6200/600	4B							142TA2900	

## Advantages of the CAM System forks

- **High-quality material:** made of chrome-manganese steel which guarantees a high mechanical strength.
- **Refined finish:** manufactured on the basis of a rolled profile.
- **Observe the European standards:** ISO standards 2328 and 2330.
- **Extensive range:** TVH has an extensive range of CAM System forks in various dimensions.
- **TVH certified.**


SECTION	CAPACITY	CLASS	FORK LENGTH							
			mm	kg/mm	1400 mm	1500 mm	1600 mm	1800 mm	2000 mm	2200 mm
80 x 40	2000/500	2A	131TA9381	131TA9395	131TA9413	131TA9430				
100 x 35	1800/500	2A	131TA9382	131TA9396	131TA9414					
100 x 40	2500/500	2A	131TA9383	131TA9397	131TA9415	131TA9431	131TA9446			
100 x 45	3000/500	2A	131TA9384	131TA9398	131TA9416	131TA9432	131TA9447			
120 x 40	3000/500	2A	131TA9385	131TA9399	131TA9417	131TA9433	131TA9448			131TA9465
125 x 40	3100/500	2A		131TA9400		131TA9434				
125 x 45	4100/500	2A	131TA9386	131TA9401	131TA9418	131TA9435	131TA9449	131TA9458	131TA9466	
80 x 40	2000/500	2B								
100 x 40	2500/500	2B	131TA9387	131TA9402	131TA9419	131TA9436				
120 x 40	3000/500	2B	131TA9388							
125 x 40	3500/500	2B								
125 x 45	4000/500	2B			131TA9420	131TA9437	131TA9450			
100 x 45	3000/500	3A		131TA9403	131TA9421					
100 x 50	3900/500	3A		131TA9404		131TA9438	131TA9451			
125 x 45	4000/500	3A	131TA9389	131TA9405	131TA9422	131TA9439	131TA9452	131TA9459	131TA9467	
125 x 50	5000/500	3A	131TA9390	131TA9406	131TA9423	131TA9440	131TA9453	131TA9460	131TA9468	
150 x 50	5800/500	3A	131TA9391	131TA9407	131TA9424	131TA9441	131TA9454	131TA9461	131TA9469	
125 x 45	4000/500	3B	131TA9392	131TA9408	131TA9425	131TA9442				
150 x 50	5800/500	3B		131TA9409	131TA9426	131TA9443	131TA9455	131TA9462	131TA9470	
150 x 50	5800/500	4A	134TA2640	131TA9410	131TA9427					
150 x 60	7000/600	4A	131TA9393	131TA9411	131TA9428	131TA9444	131TA9456	131TA9463	131TA9471	
150 x 70	9000/600	4A	131TA9394	131TA9412	131TA9429	131TA9445	131TA9457	131TA9464	131TA9472	
200x50	6500/600	4B								
200x60	6200/600	4B		142TA2901		142TA3213				

**DID YOU NOT FIND THE FORK TYPE YOU WERE LOOKING FOR?**


**Contact your sales advisor  
or find your desired fork type on MyProductSearch.**

# BLANK FORKS


SECTION	FORK LENGTH	BACK HEIGHT	CAPACITY	REF
mm	mm	mm	kg/mm	
80x40	1200	800	2000/500	142TA2783
80x45	1200	800	2600/500	142TA2785
80x50	1200	800	3200/500	142TA2786
100x40	1200	800	2500/500	142TA2787
120x40	1200	650	3000/500	142TA2788
125x45	1100	800	4100/500	142TA2789
125x45	1200	800	4100/500	136TA1242
125x50	1200	800	5000/500	142TA2790
125x50	1500	800	5000/500	142TA2965
150x60	1220	910	7000/600	142TA2791
150x60	1520	910	7000/600	142TA2792
150x60	1830	910	7000/600	142TA2793
150x60	2440	910	7000/600	142TA2794
180x60	1500	1000	9000/600	142TA2795
180x80	2400	1350	14000/600	141TA1602
200x70	1830	1040	12000/600	142TA2796
200x70	2440	1040	12000/600	142TA2797
200x75	2400	1250	14000/600	142TA2798
200x90	2400	1400	16000/600	142TA2799
200x100	2400	1400	20000/600	142TA2800
200x100	2400	1600	15000/1200	141TA1603
250x100	2400	1600	18000/1200	142TA1048
300x105	2400	1800	25000/1200	142TA1049
300x110	2400	1800	28000/1200	142TA1050
300x140	2400	1800	44000/1200	142TA1051

## FORKS FOR TELEHANDLERS


### PIN-TYPE FORKS USED FOR JCB

SECTION	FORK LENGTH	INNER TUBE Ø	CENTERLINE HEIGHT	REF
mm	mm	mm	mm	
80x40	1067	45	568	142TA2983
80x40	1070	45	572	142TA2984
80x40	1200	45	572	142TA2985
80x50	1200	58	572	142TA2986
100x40	1070	52	569	142TA2987
100x40	1200	52	569	142TA2988
100x45	1067	52	570	142TA2989
100x50	1067	58	570	142TA2990
100x50	1200	52	570	140TA8245
100x50	1200	58	570	142TA2991
120x50	1200	58	570	142TA2992
125x40	1200	52	570	142TA2993

### PIN-TYPE FORKS USED FOR MANITOU

SECTION	FORK LENGTH	INNER TUBE Ø	CENTERLINE HEIGHT	REF
mm	mm	mm	mm	
125x40	1200	61,5	720	142TA2994
125x50	1200	61	540	140TA8253
125x45	1200	51	545	140TA8252

## GREASE AND PAINT

### BLACK MAT ACRYLIC PAINT


**REF 107TA9659**

### LUBRICATING GREASE


**REF 140TA8901**

# CAM SYSTEM FORK EXTENSIONS


TVH always sends a supplier's declaration (certificate) and a user manual with every ordered fork extension. The certificate confirms that the fork extension has been manufactured and tested according to standard ISO 13284:2003.


## FORK EXTENSION CLOSED VERSION


- The existing fork must support at least 60% of the extension length.
- In conformity with ISO 13284.
- Material thickness: 6 mm up to fork section 150 x 50 mm.
- Material thickness: 8 mm starting from fork section 150 x 60 mm.
- Supplied with locking pin.
- Made in Europe


FORK SECTION	REF LENGTH OF FORK EXTENSION								
	1200 mm	1400 mm	1500 mm	1600 mm	1800 mm	2000 mm	2200 mm	2400 mm	2500 mm
80 x 40 mm	128TA4036	128TA4049	128TA4062	128TA4075	128TA4088	128TA4101	128TA4114	128TA4127	128TA4140
100 x 40 mm	128TA4037	128TA4050	128TA4063	128TA4076	128TA4089	128TA4102	128TA4115	128TA4128	128TA4141
100 x 50 mm	128TA4038	128TA4051	128TA4064	128TA4077	128TA4090	128TA4103	128TA4116	128TA4129	128TA4142
100 x 45 mm	128TA4039	128TA4052	128TA4065	128TA4078	128TA4091	128TA4104	128TA4117	128TA4130	128TA4143
120 x 40 mm	135TA3250	135TA3252	135TA3254	135TA3256	135TA3258	135TA3260	135TA3262	135TA3264	135TA3266
120 x 50 mm	128TA4040	128TA4053	128TA4066	128TA4079	128TA4092	128TA4105	128TA4118	128TA4131	128TA4144
125 x 40 mm	128TA4041	128TA4054	128TA4067	128TA4080	128TA4093	128TA4106	128TA4119	128TA4132	128TA4145
125 x 45 mm	128TA4042	128TA4055	128TA4068	128TA4081	128TA4094	128TA4107	128TA4120	128TA4133	128TA4146
125 x 50 mm	135TA9858	135TA9859	135TA9860	135TA9861	131TA6965	135TA9862	135TA9863	135TA9864	135TA9865
130 x 45 mm	128TA4043	128TA4056	128TA4069	128TA4082	128TA4095	128TA4108	128TA4121	128TA4134	128TA4147
130 x 50 mm	128TA4044	128TA4057	128TA4070	128TA4083	128TA4096	128TA4109	128TA4122	128TA4135	128TA4148
130 x 60 mm	128TA4045	128TA4058	128TA4071	128TA4084	128TA4097	128TA4110	128TA4123	128TA4136	128TA4149
140 x 50 mm	128TA4046	128TA4059	128TA4072	128TA4085	128TA4098	128TA4111	128TA4124	128TA4137	128TA4150
150 x 50 mm	128TA4047	128TA4060	128TA4073	128TA4086	128TA4099	128TA4112	128TA4125	128TA4138	128TA4151
150 x 60 mm	128TA4048	128TA4061	128TA4074	128TA4087	128TA4100	128TA4113	128TA4126	128TA4139	128TA4152
150 x 70 mm	135TA3251	135TA3253	135TA3255	135TA3257	135TA3259	135TA3261	135TA3263	135TA3265	135TA3267

# FORK EXTENSION OPEN VERSION


- Fork extension length should not exceed original fork length by more than 50%.
- In conformity with ISO 13284.
- Material thickness: 8 mm.
- Supplied with locking pin.

FORK SECTION	REF LENGTH OF FORK EXTENSION								
	1200 mm	1400 mm	1500 mm	1600 mm	1800 mm	2000 mm	2200 mm	2400 mm	2500 mm
80 x 40 mm	134TA9380	134TA9394	134TA9408	134TA9422	134TA9436	134TA9450	135TA3275	135TA3287	135TA3299
100 x 40 mm	134TA9381	134TA9395	134TA9409	134TA9423	134TA9437	134TA9451	135TA3276	135TA3288	135TA3300
100 x 45 mm	134TA9382	134TA9396	134TA9410	134TA9424	134TA9438	134TA9452	135TA3277	135TA3289	135TA3301
100 x 50 mm	134TA9383	134TA9397	134TA9411	134TA9425	134TA9439	134TA9453	135TA3278	135TA3290	135TA3302
120 x 40 mm	135TA3268	135TA3269	135TA3270	135TA3271	135TA3272	135TA3273	135TA3274	135TA3286	135TA3298
120 x 50 mm	134TA9384	134TA9398	134TA9412	134TA9426	134TA9440	134TA9454	135TA3279	135TA3291	135TA3303
125 x 40 mm	134TA9385	134TA9399	134TA9413	134TA9427	134TA9441	134TA9455	135TA3280	135TA3292	135TA3304
125 x 45 mm	134TA9386	134TA9400	134TA9414	134TA9428	134TA9442	134TA9456	135TA3310	135TA3311	135TA3312
125 x 50 mm	134TA9387	134TA9401	134TA9415	134TA9429	134TA9443	134TA9457	135TA3281	135TA3293	135TA3305
130 x 45 mm	134TA9388	134TA9402	134TA9416	134TA9430	134TA9444	134TA9458	135TA3282	135TA3294	135TA3306
130 x 50 mm	134TA9389	134TA9403	134TA9417	134TA9431	134TA9445	134TA9459	135TA3283	135TA3295	135TA3307
140 x 50 mm	134TA9391	134TA9405	134TA9419	134TA9433	134TA9447	134TA9461	135TA3284	135TA3296	135TA3308
150 x 50 mm	134TA9392	134TA9406	134TA9420	134TA9434	134TA9448	134TA9462	135TA3285	135TA3297	135TA3309


A	150 mm	180 mm	200 mm	206 mm	230 mm	257 mm	265 mm	290 mm
Cross fork section	80 x 40 mm	100 x 40,45,50 mm	120 x 50 mm 125 x 40,45,50 mm	130 x 45,50,60 mm	140 x 50 mm 150 x 50,60,70 mm	170 x 50 mm	180 x 50,60,90 mm	200 x 60,70,80, 100 mm
REF of bolt + security pin	139TA5898	139TA5899	139TA5900	139TA5901	139TA5902	139TA5903	139TA5904	139TA5905
Security pin	139TA5906							

# HYDRAULIC TELESCOPIC FORKS


## TYPES


**ST:** For loads in double depth (one pallet)  
**WP:** Without pallet stop (two pallets)

CAPACITY AT 500 MM	SECTION SIZE OUTER FORK (C X D)	CLOSED LENGTH (G1)	OPEN LENGTH (G2)	COG OPEN	COG CLOSED	WEIGHT/PAIR	ISO/FEM MOUNTING	TYPE	REF
kg	mm	mm	mm	mm	mm	kg			
3000	165 x 65	1070	1770	460	285	181	2A	ST	123TA7962
3000	165 x 65	1070	1770	460	285	181	2A	WP	123TA7963
3000	165 x 65	1220	2020	560	360	198	2A	ST	123TA7964
3000	165 x 65	1220	2020	560	360	198	2A	WP	123TA7965
3000	165 x 65	1350	2350	675	425	214	2A	ST	123TA7966
3000	165 x 65	1350	2350	675	425	214	2A	WP	123TA7967
3000	165 x 65	1600	2600	800	550	246	2A	ST	123TA7968
3000	165 x 65	1600	2600	800	550	246	2A	WP	123TA7969
4500	165 x 65	1070	1770	400	225	192	3A	ST	123TA7970
4500	165 x 65	1070	1770	400	225	192	3A	WP	123TA7971
4500	165 x 65	1220	2020	500	300	209	3A	ST	123TA7972
4500	150 x 50	1220	2020	500	300	209	3A	WP	123TA7973
4500	165 x 65	1350	2350	615	365	225	3A	ST	123TA7974
4500	150 x 50	1350	2350	615	365	225	3A	WP	123TA7975
4500	165 x 65	1600	2600	740	490	257	3A	ST	123TA7976
4500	165 x 65	1600	2600	740	490	257	3A	WP	123TA7977


## FORK HOOKS


TYPE	WIDTH (mm)	REF
FEM II (top)	120	107TA4773
FEM II (bottom)	85	107TA4774
FEM III (top)	150	107TA4775
FEM III (bottom)	115	107TA4776
FEM IV (top)	190	107TA4777
FEM IV (bottom)	140	142TA3038


## WEAR CALIPER FOR FORKS


REF 107TA4779


## FORK LATCH PIN KITS


UNIVERSAL VERSION		
TYPE	REF	DIMENSIONS (mm)
FEM II A + B	107TA4770	A = 54 B = 12,5
FEM III A + B	107TA4771	A = 58 B = 16
FEM IV A + B	107TA4772	A = 58 B = 16

Other dimensions on request

# MOVING FORKS

## FORK MOVING CARRIAGE

REF 107TA4782


## FORK MOVING CARRIAGE

A safe and easy way to move your forks or mount them on a carriage.

**1** REF 107TA4780

Up to fork section 150 x 50 mm

**2** REF 107TA4781

For 2 forks, up to section 150 x 70 mm


## TRAFFIC SIGN

For safer traffic inside factories.

REF 107TA4784

- Made of foam.
- Dimensions: 100 x 800 x 100 mm.

**SAFETY !**

CE


## MANUAL & UNIVERSAL PERMANENT LIFTING MAGNET


### Application

- Transport of ferro-magnetic material, flat or rounded.
- Safe and easy.

### Design


- Lever (on/off) with a safety lock.
- Bottom with flat surface for metal sheets combined with a concavity for a better contact with rounded surfaces.
- Movable hook to hoist at the top.
- The magnetic material consists of neodymium.


SPECIFICATIONS	REF 131TA8441	REF 131TA8442	REF 131TA8443
Rated lifting capacity	300 kg	600 kg	1000 kg
Max manual power	8 N	8 N	16 N
Diameter steel cylinder	75-110 mm	75-110 mm	110-190 mm
Safe working load (SWL)	> 80 - 300	> 200 - 600	> 300 - 1000
Own weight	10 kg	24 kg	50 kg
Dimensions	205 x 92 x 197 mm	281 x 122 x 254 mm	319 x 176 x 254 mm

## WEIGHING FORKS FOR LIFT TRUCKS

REF 131TA5014


### Application

- Lift trucks.
- Reach trucks.
- Narrow-aisle trucks.


### Technical info

- Capacity: 2500 kg.
- 100% wireless.
- Integrated battery.
- Clear and illuminated indicator display.
- Quickly and easily installed.
- Various options (printer, modified capacity, rechargeable battery set ...) available.

**Contact us for more info!**


## DIGITAL FORKLIFT SCALE

REF 131TA4686

**The digital onboard hydraulic weight scale that has been designed for forklifts to handle the weighing demands of industry from industrial, transport and warehousing needs.**

- Reliable low cost unit allowing basic, quick and easy installation
- Will fit most forklifts and can replace old mechanical systems simply by fitting into existing plumbing
- 12 to 24 V operation as standard and includes cable
- Fully digital, simple and friendly operation and is maintenance free
- Data transmission of weight, date & time available with onboard RS232 port
- Panel light for night shift of dark environments


## FORK HEEL PROTECTOR


- Used to prevent wear around the blade and the heel.
- Fits neatly into the heel and prevent them from dragging on the ground.
- Simply and quickly fitted to the heel of the fork.
- When worn it can be reversed.

REFERENCE	TO FIT FORK WIDTH
139TA4692	80-100 mm
139TA4693	120-130 mm
139TA4694	150 mm
139TA4695	200 mm


Have a look at [tvh.tv](http://tvh.tv) to see this product in action.

## WELD CRACK DETECTION

### REF 107TA7472

- Set of 3 sprays
- The control is carried out using 3 products: cleaner, penetrant and developer
- 1 spray: 500 ml

#### 1 REF 141TA6751

Detector of microcracks and faults. Fast drying cleaner for the removal of all types of contaminants from the area to be inspected, before application of the red penetrant.

#### 2 REF 141TA6752

Water washable red dye penetrant, visible with natural white light, for the fast, non-destructive testing of welds. Detection of surface faults and cracks by liquid penetrant testing.

#### 3 REF 141TA6753

A developer must be applied after the removal of the excess of the red penetrant. With this a visual inspection of the surface can be done. The developer is a dispersion of a white powder in a fast evaporating solvent.


# PROTECT YOUR FORKS!

## ACCU-TILT FORK LEVEL INDICATOR (MECHANICAL)

### Application


- Shows the level of the forks at all times.
- Reduces potential damage: you don't pierce your product or racking.
- Eliminates the guess work thus increasing productivity.


### Technical info

#### REF 139TA5757

- Installs in 2 minutes with double-sided tape on any counterbalance lift truck.
- Mounted on the left or right side of the mast.
- Does not need any calibration or adjustments.
- Supplied with installation instructions.


## MAST POSITION DISPLAY (ELECTRONIC)

#### REF 135TA5646

The mast position display gives you an accurate illustration of the position of the mast.

This sensor can avoid many problems due to wrong positioning of the mast.


### Main parts

- Measuring sensor
- LED display


### Technical specifications


- Measuring range:  $\pm 9^\circ$
- Accuracy:  $\pm 0,5^\circ$
- Voltage: 12-48 VDC
- Current consumption: 400 mA
- Operating temperature:  $-25^\circ\text{C}$  to  $+55^\circ\text{C}$


# PROTECT YOUR FORKS AND YOUR LOAD!

## FORK WEAR PADS


- 5 mm wear thickness (+ 1 mm adhesive) and 100 mm length.
- Stick firmly onto the bottom of the heel.

Wear pad 75 mm wide (for fork width 100 mm) REF 107TA4763  
Wear pad 100 mm wide (for fork width 125 mm) REF 107TA4764  
Wear pad 125 mm wide (for fork width 150 mm) REF 107TA4765  
Wear pad 175 mm wide (for fork width 200 mm) REF 107TA4766

**NO NEED FOR WELDING**

### Application

- Thoroughly degrease and roughen up area where plate has to be fixed.
- Remove film from tape on the plate.
- Stick the plate onto the prepared area in one go (do not remove anymore).
- Apply pressure by using the forks' own weight and do not use for 24h.


## FORK TIPS

### REF 107TA4783

- Protect: products, staff, pallets, racking, fixtures.
- Enhance safety.
- Considerably reduce product damage.
- Easy to install.
- Increase lifespan of pallets.
- Cost-effective warehouse protection.
- Decrease insurance claims.

### Kit contains:

- 1 set of fork tips
- 1 pair of latex gloves
- 1 glue cartridge
- 1 spatula
- Full fitting instructions


# PROTECT YOUR LOAD!

## ANTI-SCRATCH AND ANTI-SLIP DEVICE

- Extremely versatile.
- Always ready to use.
- Very thin and strong.
- Delivered with user manual.
- Rubber, magnetic fork blade protector.
- Makes loading and unloading a lot easier.
- Installation requires no mechanical or electrical work.
- Only a few seconds are required for fitting or removal.
- The capacity of the forklift truck does not get limited in any way.
- Can be adjusted to fit any kind of metal lifting fork by cutting the rubber or bending the metal strip.


Have a look at [tvh.tv](http://tvh.tv) to see this product in action.

LENGTH OF THE RUBBER	LENGTH OF THE MAGNETIC STRIP	WIDTH OF THE RUBBER	REF
mm	mm	mm	
1400	960	98	140TA8361
1400	1150	98	142TA3174
1400	1370	98	142TA3175
1400	960	118	141TA6709
1550	1150	118	142TA3176
2000	1650	118	142TA3177
1400	960	148	142TA3178
1550	1150	148	140TA8362
2000	1650	148	142TA3179
1400	960	80	141TA6708

### Application:


The anti-scratch, anti-slip rubber magnetic fork blade protector attaches instantly when positioned on metal lifting forks, due to magnetization. The top layer, made of high-resistance chemical/physical properties, functions as the contact surface. This fork blade protector can be used on any kind of metal lifting fork device.


## PROTECTIVE FORK COVERS

- Protect the load
- Prevent slipping
- Noise-reducing
- Absorb impact
- Very wear-resistant


- Fork blade protection
- Fork back protection
- Fork blade & back protection


## LOAD CUSHION


- Protective barrier between the load and the forks.
- Made from heavy-duty moulded rubber.
- Fits to the rear face of a forklift truck's forks.
- Absorbs the impact of an incoming load.
- Quickly fitted using a simple yet robust strapping system.

REFERENCE	TO FIT FORK WIDTH
139TA4509	80-100 mm
139TA4510	120-130 mm
139TA4511	150 mm
139TA4512	200 mm


Have a look at [tvh.tv](http://tvh.tv) to see this product in action.

### Fitting instructions load cushion:


## DECALS


**REF 139TA3107**

- Foreground: mixed
- Background: white
- Diameter: 85 mm


**REF 137TA9555**

- Width: 80 mm
- Height: 140 mm


**REF 107TA7980**

- Width: 68 mm
- Height: 225 mm


**REF 137TA9777**

- Width: 90 mm
- Height: 265 mm


**REF 137TA9763**

- Foreground: mixed
- Background: white
- Diameter: 90 mm


**REF 12594102**

An overview of all available labels & decals in the following categories: kit, dashboard, fork, liquid, safety, tyres, capacity and miscellaneous.

**Please contact us to order your Labels & decals catalogue.**


# PRODUCT SPECIALS


- Beta quality tools & workwear REF 17857457
- Brake fluids, mineral & transmission oils REF 14286693
- Document & accessories holders REF 14372877
- Drum handling special REF 18253535
- Forks & accessories REF 21641763
- Hardware special REF 18805081
- In the spotlight REF 20382688
- Jacks & supports REF 18178749
- Light special REF 20843889
- Maintenance special REF 20382686
- Mirror special REF 20778928
- Press special REF 17868205
- Pressol, lubrication & garage equipment REF 17783573
- Safety & ergonomics REF 18666614
- Seats & accessories REF 14836726
- Skips, scoops & crane jibs REF 20963014
- Summer special REF 20143873
- Twistlocks REF 19550195
- Tyres & accessories REF 15372984
- Weighing special REF 18329658
- Windows special REF 18545076
- Winter products REF 21481937

We gladly keep you informed of our extensive product range. In addition to our catalogues we therefore also present you with our 'product specials': useful digital brochures that will guide you within specific product categories. Save the link in your favourites. You will regularly discover new e-folders with numerous innovations.

More safety products & accessories in our 'Consumables & accessories catalogue':  
**REF 20560977**


For all catalogues, go to  
[www.tvh.com/catalogue](http://www.tvh.com/catalogue)

## www.tvh.com/productspecials

© February 2014 TVH Group NV, Brabantstraat 15, B-8790 Waregem. All rights reserved. No part of this catalogue may be reproduced or communicated in any form or by any means, electronic or mechanical, including copying, recording or use in an information storage or retrieval system, without prior and explicit permission of TVH Group NV. TVH is a supplier of after-market spare parts and accessories that are suitable for the maintenance and repair of OEM-equipment. OEM references and brands are purely indicative and do not imply that the accessories and/or spare parts are coming from the original equipment or parts manufacturer. - Products that do not comply with regulatory requirements concerning CE conformity are not placed on the market in the European Economic Area. - TVH® and TotalSource® are registered trademarks of TVH Group NV. All sales are subject to the general terms & conditions of sale on [www.tvh.com/avv](http://www.tvh.com/avv) - Photographs and illustrations are included for reference purposes only. Printing errors reserved.

