
XCMG FOR YOUR SUCCESS

WWW.XCMG.COM

ARTICULATING
BOOM LIFTS

1 2

XCMG Fire-fighting Safety Equipment Co., LTD, located in Xuzhou, Jiangsu Province, is a

wholly-owned subsidiary of XCMG. Engaged in R&D, manufacturing and sales of mobile elevat-

ing work platform, XCMG provides customers with complete solutions to safe aerial operation.

Since 2008, the company has actively worked hard on optimization of unified models and

upgrading of scissor lifts series, articulating and telescopic boom lifts. The company’ s six

technologies including multilevel integrated protection of aerial manned operation, three-dimen-

sional space tracking and intelligent control are advanced in the industry. So far, the company

has completed R&D of almost 30 products, including 6-14m scissor lifts,14-24m articulating

boom lifts and 22-58m telescopic boom lifts. All the new products have been certified by CE and

KC. Having operated for several years, the industry has ascended to one of the top 2 industries

in China and the company has become an industry giant in China.

The R & D expenditure of XCMG accounted for more than 10% of the total sales revenue

every year, we have obtained more than 120 patents, including 22 invention patents. R & D

of our products are strictly in accordance with Europe CE, North American ANSI standard,

and all products have obtained CE certification. With many years of technical heritage,

XCMG has fully launched the new series of mobile elevating work platform with the most

valuable customer. New generation mobile elevating work platform, based on the advanced

developed technology, systematic, modular, standardized design ideas, safe and reliable

product experience, the four science and technology platform, nine advantages of technolo-

gy for the rapid growth of aerial working platform market to provide complete Engineering

Solutions! XCMG MEWP products have been exported to more than 30 countries, including

USA, Mexico, Germany, Netherlands, Turkey, UAE, Kuwait, India, Indonesia, Malaysia,

Vietnam, Philippines, Venezuela, Morocco, etc.

GTBZ14J
FEATURES

HIGHLIGHT

MEASUREMENTS
GTBZ14J
• 16(16.2) m working height
• 8.09(8.22) m horizontal reach
• 230 kg lift capacity

OPTIONS
• 2WD
• Off-road solid tires
• Tool tray
• Platform work lights
• Lockable platform control

• Front driving lights

• 1.83 x 0.76 m steel platform
• 4WD
• Rough terrain foam-filled tyres
• Self-leveling platform
• Hydraulic platform rotation
• Fully proportional controls
• Drive enable
• Horn
• Hour meter
• Tilt alarm
• Descent alarm
• 355° non-continuous turntable rotation
• Locking turntable covers
• Zero tailswing and front arm swing
• Two speed wheel motors
• Engine gauge package
• Alarm package
• Dual flashing beacons

PRODUCTIVITY

• 12 V DC auxiliary power
• Perkins 404D-22 diesel
 38 kW

• Flexibility And Efficiency
“Σ-type” double link jib has characteris-
tics of compact structure and flexible
extension, which can achieve vertical
lifting and horizontal extension and has
very strong obstacle climbing ability;180
°rotatable platform provides bigger
operation range; Narrow-type rotary
table with compact structure can
achieve “zero tail wagging” and improve
operation efficiency.

Full-range operation, visual and friendly control panel
and easy operation; Electro-hydraulic proportional
system control is accurate and efficient. Protective
measures such as chassis incline protection,
platform overload alarming, emergency landing,
safety speed limit, flexibility start-stop technology,
etc. are provided.

Cross-country type chassis, four-wheel
drive system, pouring-type cross-country
wide tyre, full-time a xle balanced system
and 38kw strong power are configured so
that the equipment has excellent terrain
adaptability.

This print does not belong to the contract,and is not a part of the vehicle purchase contract.We reserve the right to revise the product model,parameters,configura-
tion baesd on the continuous improvement requirements of the product ,without priornotice.Picures are forreference only ,and the specific product shall depend
on the real product.Product in the picture may not be the standard configuration ,so some parts may be purchased separately.

• Super Strong Site Adaptability • Advanced Performance, Safety And Reliability

POWER

3 4

a Overall Length

b Overall Width

c Overall Height

d Wheel Base

Maximum Working Height

Maximum Platform Height

Maximum Working Range

Maximum Load Weight

1st Boom Luffing Range

2nd Boom Luffing Range

Fly Jib Luffing Range

Rotation Angle of Rotary Table

Maximum Tailswing

Platform Size

Rotation Angle of Platform

Total Weight

Maximum Travel Speed

Minimum Turning Radius

Minimum Ground Clearance

Maximum Grade Ability

Tire Specification

Engine Model

Rated Power of Engine

mm

mm

mm

mm

m

m

m

kg

°

°

°

°

mm

mm

°

kg

km/h

m

mm

%

-

-

kW/(r/min)

Item GTBZ14JUnit
6690

2260

2130

2100

16.05

14.05

8.22

230

0~+60

-8~+75

-60~+80

355

0

1830×760×1150

160

6900

6.1

4.5

250

45

315/55D20

Perkins 404D-22

38/(3000)

16

14

12

10

8

6

4

2

0

-2 0 2 4 6 8 10 m

230Kg

d

b

a

box cover

GTBZ14JD
FEATURES

HIGHLIGHT

MEASUREMENTS
GTBZ14JD
• 15.8 m working height
• 8 m horizontal reach
• 230 kg lift capacity

OPTIONS
• Perfusion types
• Environmentally friendly

• Tool tray
• Platform work lights
• Lockable platform control

• Front driving lights

• 1.4 x 0.7 m steel platform
• 2WD
• Off-road solid tires
• Self-leveling platform
• Hydraulic platform rotation
• Fully proportional controls
• Drive enable
• Horn
• Hour meter
• Tilt alarm
• Descent alarm
• 355° non-continuous turntable rotation
• Locking turntable covers
• Zero tailswing and front arm swing
• Two speed wheel motors
• Engine gauge package
• Alarm package
• Dual flashing beacons

PRODUCTIVITY

• 24 V DC auxiliary power
• 48 V DC (eight 6 V 420 Ah batteries)

• Leading Technologies
The first electric-driven articulated boom product is leading
the domestic industry in terms of main working parame-
ters. In addition, the AC electric-driven traveling technolo-
gy and the differential traveling control technology are
applied to realize more accurate power matching and
more flexible steering control.

The“ Crank-slider” mechanism is
applied to realize small turning radius
and flexible steering. In addition, the
30% grade ability makes the driving
operations easier.

The complete safety protection, the
independently designed control
system, and high-efficiency worm and
gear mechanism provide an all-new
operation experience.

This print does not belong to the contract,and is not a part of the vehicle purchase contract.We reserve the right to revise the product model,parameters,configura-
tion baesd on the continuous improvement requirements of the product ,without priornotice.Picures are forreference only ,and the specific product shall depend
on the real product.Product in the picture may not be the standard configuration ,so some parts may be purchased separately.

• Higher Safety And Stability • Flexible Operations

POWER

5 6

a Overall Length

b Overall Width

c Overall Height

d Wheel Base

Maximum Working Height

Maximum Platform Height

Maximum Working Range

Maximum Load Weight

1st Boom Luffing Range

2nd Boom Luffing Range

Fly Jib Luffing Range

Rotation Angle of Rotary Table

Maximum Tailswing

Platform Size

Rotation Angle of Platform

Total Weight

Maximum Travel Speed

Minimum Turning Radius

Minimum Ground Clearance

Maximum Grade Ability

Tire Specification

Engine Model

Rated Power of Engine

mm

mm

mm

mm

m

m

m

kg

°

°

°

°

mm

mm

°

kg

km/h

m

mm

%

-

-

kW/(r/min)

6420

1750

2000

2010

15.8

13.8

8

230

0~+60

-8~+75

-60~+80

355

0

700×1400×1150

160

6500

5.2

3.15

200

30

250-15

-

-

Item GTBZ14JDUnit

d

c

b

a

16

14

12

10

8

6

4

2

0

-2 0 2 4 6 8 10 m

230Kg

traceless tires

box cover

GTBZ18A1
FEATURES

HIGHLIGHT

MEASUREMENTS
GTBZ18A1
• 20.4 m working height
• 11.9 m horizontal reach
• 230 kg lift capacity

OPTIONS
• Off-road solid tires
• Tool tray
• Deutz D2011L03i
 36.3 kW
• Platform work lights
• Lockable platform control

• Front driving lights

• 1.83 x 0.76 m steel platform
• 4WD
• foam-filled tyres
• Self-leveling platform
• Hydraulic platform rotation
• Fully proportional controls
• Drive enable
• Horn
• Hour meter
• Tilt alarm
• Descent alarm
• 360° turntable rotation
• Locking turntable covers
• Zero tailswing and front arm swing
• Two speed wheel motors
• Engine gauge package
• Alarm package
• Dual flashing beacons

PRODUCTIVITY

• 12 V DC auxiliary power
• Perkins 404D-22 38W

• Strong Road Adaptability
With four-wheel drive, off-road
wide tires and new axle floating
technology,the drive is superior,
and the road adaptability is
strong, with the maximum grade
ability of 45%, reaching to the
highest level in the industry.

The complete machine is arranged
compactly and crank boom recovery
gesture is adopted during transportation
with transportation length of only 7m;
meanwhile, it adopts tailless wagging
design, which is convenient for storage
and entering into narrow space for
operation.

“Σ” type linkage folded hybrid boom design; the
overall layout is compact and tail swing is small,which
is easy to store and access to the narrow space to
work; the extending of the body is flexible,without
regional restrictions and with a wide operating range.
It has upward,downward and crossed precise
multidirectional positioning functions and excelent
extending features.

This print does not belong to the contract,and is not a part of the vehicle purchase contract.We reserve the right to revise the product model,parameters,configura-
tion baesd on the continuous improvement requirements of the product ,without priornotice.Picures are forreference only ,and the specific product shall depend
on the real product.Product in the picture may not be the standard configuration ,so some parts may be purchased separately.

• Accurate And Efficient Operation • Compactness And Flexibility

POWER

7 8

a Overall Length

b Overall Width

c Overall Height

d Wheel Base

Maximum Working Height

Maximum Platform Height

Maximum Working Range

Maximum Load Weight

1st Boom Luffing Range

2nd Boom Luffing Range

Fly Jib Luffing Range

Rotation Angle of Rotary Table

Maximum Tailswing

Platform Size

Ratation Angle of Rotating Platform

Total Weight

Maximum Travel Speed

Minimum Turning Radius

Minimum Ground Clearance

Maximum Grade Ability

Tire Specification

Engine Model

Rated Power of Engine

mm

mm

mm

mm

m

m

m

kg

°

°

°

°

mm

mm

°

kg

km/h

m

mm

%

-

-

kW/(r/min)

9080

2490

2680

2500

20.1

18.4

11.9

230

0～+70

0～+75

-65～+70

360

0

1830×760

160

10600

6.0

6.0

230

45

355/55D625

Perkins 404D-22

38/(3000)

Item GTBZ18A1Unit
box cover

GTBZ24A
FEATURES

HIGHLIGHT

MEASUREMENTS
GTBZ24A
• 26.38 m working height
• 18.9 m horizontal reach
• 230 kg lift capacity

OPTIONS
• KDI2504 TCR diesel 55.4kW
• Tool tray
• Platform work lights
• Lockable platform control

• Front driving lights

• 2.4 x 0.9 m steel platform
• 4WD
• 4WS
• Rough terrain foam-filled tyres
• Self-leveling platform
• Hydraulic platform rotation
• Fully proportional controls
• Drive enable
• Horn
• Hour meter
• Tilt alarm
• Descent alarm
• 360° turntable rotation
• Locking turntable covers
• Zero tailswing and front arm swing
• Two speed wheel motors
• Engine gauge package
• Alarm package
• Dual flashing beacons

PRODUCTIVITY

• 12 V DC auxiliary power
• QSF2.8 71BHP diesel
 53 kW

• Outstanding Extending Capacity and Working Range
The upward, downward, and spanning capacities are
promoted to the maximum degree to realize multi-direc-
tional positioning function and efficiently reach the
working space, with the maximum horizontal extending
reach hitting 18.9m.

Compared with traditional hydraulic
system, th e p ioneering adap tive
power energy-conservation system
reduces by >30% the comprehen-
sive fuel consumption under
diversified working conditions.

The customized valve control system
and all accurately controlled motions
remarkably improve the motion
smoothness and the flow anti-satura-
tion design is applied to provide
efficient and stable composite motion
experiences.

This print does not belong to the contract,and is not a part of the vehicle purchase contract.We reserve the right to revise the product model,parameters,configura-
tion baesd on the continuous improvement requirements of the product ,without priornotice.Picures are forreference only ,and the specific product shall depend
on the real product.Product in the picture may not be the standard configuration ,so some parts may be purchased separately.

• Superexcellent Maneuverability • Industry’s Highest Fuel Economy

POWER

9 10

Item GTBZ24AUnit
11280

2490

3000

3000

26.38

24.38

18.9

230

-1～+70

-35～+68

-60～+70

360

1330

2400×900

160

17800

5

4.2m(Four-turn)/6.7m(Tow-turn)

260

45

18/625

QSF2.8 71BHP

53(2200)

a Overall Length

b Overall Width

c Overall Height

d Wheel Base

Maximum Working Height

Maximum Platform Height

Maximum Working Range

Maximum Load Weight

1st Boom Luffing Range

2nd Boom Luffing Range

Fly Jib Luffing Range

Rotation Angle of Rotary Table

Maximum Tailswing

Platform Size

Plantform Turning Angle

Total Weight

Maximum Travel Speed

Minimum Turning Radius

Minimum Ground Clearance

Maximum Grade Ability

Tire Specification

Engine Model

Rated Power of Engine

mm

mm

mm

mm

m

m

m

kg

°

°

°

°

mm

mm

°

kg

km/h

m

mm

%

-

-

kW/(r/min)

16

14

12

22

20

26

28

24

18

10

8

6

4

2

0

-2

-2

-4

-4

-6

-6

0 2 4 6 8 10 12 14 16 18 20 22

230kg

d

c

a

b

box cover

