
QY70KH汽车起重机 / Truck Crane

46.5m70t 62.5m

技术规格书
Technical specifications

2020年11月第1版

XCMG——QY70KH 2

目录
Content

目录
Content

尺寸参数
Dimensions 3

技术规格
Technical specifications 4-7

重量/作业速度
Weight / Working speeds 8

平衡重
Counterweight 9

臂架组合方案
Boom / Jib combinations 10

主臂
Boom 11-14

副臂
Jib 15-16

符号标识
Description of symbols 17

主要技术参数表
Table of main technical parameters 18-19

注意事项
Notes 21

XCMG——QY70KH 3

尺寸参数
Dimensions

A B C H R1 R2 R3 R4

315/80 R22.5 20° 15° 3770 390 11000 11750 14400 14900

6300

28
00

79
00

1470 4500 1350 23202351/2338
A

14470

12000~46500

C

B
2406/2419

H
（73）

D

XCMG——QY70KH 4

` 底盘 配置

车架 徐工设计、制造，全覆盖式走台板，
防扭转箱型结构，高强度钢材制造。

●

支腿
4支腿，H形布置，水平伸缩和垂直伸
缩由液压控制，底盘两侧装有支腿操
纵机构，水平仪、照明灯和调速按钮，
支腿油缸均设有单向阀，垂直支腿带
有双向液压锁。
支脚盘尺寸：435×435mm
最大起重量时支腿反力：605KN

●

发动机 D10.38-50，直列六缸水冷电控柴油发
动机，中国重汽制造，额定功率
276kW/2000rpm，最大扭矩
1560Nm/1200-1500rpm，国五排放标准。
燃油箱容积：350L。

●

变速箱 陕齿手动变速箱，9个前进档，1个倒
档。

●

车桥 汉德高强度车桥，1、2桥转向，3、4
桥驱动。

●

悬挂 前悬挂为钢板弹簧，后悬挂为橡胶悬
挂。

●

轮胎
12个轮胎，1个备胎，1、2桥均装单胎，
3、4桥均装双胎。
轮胎规格：325/95R24

●

技术规格
Technical specifications

制动 行车制动：双回路气压制动，作用于
所有车轮。
驻车制动：弹簧贮能制动，作用于3、
4轴车轮。
辅助制动：发动机排气制动和缸内缓
速制动。

●

转向 1、2桥机械转向+液压助力。 ●

驾驶室 豪华驾驶室。配备电动升降器的安全
玻璃、可调式座椅、电动调节后视镜、
可调节高度及角度方向盘、液晶显示
器和CD音响、丝网地垫等；
2公斤灭火器。
标配冷暖空调。

●

电气系统 直流24伏特，串联12伏特的电池组2
个。发电机： 28伏特-70安培。

●

XCMG——QY70KH 5

技术规格
Technical specifications

臂架系统 配置

主臂 5节，“U”形截面的筒形焊接结构。
双缸绳排伸缩机构

主臂长度：12m～46.5m。
●

臂端单滑轮单滑轮, 安装在主臂顶端用于单股钢
丝绳起重作业，起重性能与主臂相
同，但最大起重量不超过5t

●

固定副臂 2节桁架式焊接结构，具有0°、15°、
30°三种固定副臂安装角
固定副臂长度：9.5m/16m

●

产品各部件明细如上所述，具体部件明细请
参照产品报价单
符号说明：
● ——表示标准配置；
○ ——表示选装配置。

上车 配置

结构 徐工设计、制造，高强度钢材制造。 ●

液压系统 液压泵：底盘发动机驱动四联泵，变
量泵用于起升、变幅、伸缩。

控制阀：先导液压油控制的负荷敏感
式比例多路换向阀，带有抗冲击阀、

防气蚀阀。
油路：风冷式液压油冷却器，有效降

低系统油温

●

操纵方式 无级调速。先导液比例操纵，由左右2
个操纵手柄控制。由液压泵和比例阀

进行液压先导式控制起重机的全部动
作。

●

起升机构 压控制调速，装有双折线绳槽卷筒，
由液压马达通过行星齿轮减速器驱动，

内置常闭式制动器并带有平衡阀。
具有轻载高速、重载低速的特点。

●

回转机构 单排四点接触球外齿式回转支承，由
液压马达驱动行星齿轮回转机构减速

器驱动，可连续回转360。
设有脚踏板操作的回转制动器。

具有动力控制或自由滑转的功能，可
无级调速。

●

变幅机构 单支双作用前置液压变幅油缸，带有
平衡阀。 ●

操纵室 新型钢制操纵室，装有无视野死角的
前景窗，安全玻璃，车窗装有遮阳板，

推拉式车门，座椅靠背可倾斜定位，
操纵杆安装在座椅两侧的扶手台上。

带推拉踏板，方便人员进出。
前窗顶窗装有雨刮器，标准的操纵控

制件和指示器。
配备冷暖空调。

●

安全装置 液压平衡阀；液压溢流阀；液压双向

锁；力矩限制器；三圈保护器，防止

钢丝绳过放；臂头设置高度限位，防

止钢丝绳过卷；三色报警灯

●

风速仪 ○

卷扬监视装置 ○

水平仪 ○

回转报警灯 ○

组合配重
总重12t，有4.2t、10t、

12t三种组合方式。

4.2t ●

2t ●

5.8t ●

起重钩 55t钩 ●

35t 钩 ○

5t钩 ●

XCMG——QY70KH 6

技术规格
Technical specifications

Chassis

Frame Designed and manufactured by XCMG, it is
made of high strength steel with fully covered
walking surface and anti-torsion box-typed
structure.

●

Outriggers Four outriggers arranged in H-shape are
hydraulically controlled by control levers.
There is an outrigger control mechanism
located at each side of the chassis, and there is
a level gauge, an illuminator and speed
buttons in each control mechanism. There is a
check valve fitted in each outrigger cylinder,
and a double-way hydraulic valve fitted in
each jack cylinder.
Outrigger float diameter: 435×435mm
Reaction force of outrigger at max. lifting
load: 605KN

●

Engine D10.38-50, in-line, 6-cylinder, water cooled,
electric control diesel engine, made by
SINOTRUK, with rated power of
276kW/2000 rpm and max. torque of
1560Nm/1200-1500 rpm, compliant to China
V emission standard.
Fuel tank capacity: 350L.

●

Transmission Mechanical transmission, made by Shaanxi
Fast Gear Co., Ltd., 9-forward speed and 1-
reverse speed.

●

Axles High strength axles, made by Hande. 1st and
2nd axles are for steering, and 3rd and 4th
axles are for driving.

●

Suspensions Leaf spring suspension is used as front
suspension, and rubber suspension is used as
rear suspension.

●

Tires 12 tires and 1 spare tire, 1st and 2nd axles are
equipped with single tire, 3rd and 4th axles
are equipped with double-tire.
Tire specifications: 325/95R24

●

Braking Service brake: double-circuit air pressure brake
acting on all wheels.
Parking brake: spring-loaded brake, acting on
wheels of axles 3 and 4;
Auxiliary brake: engine exhaust brake and
engine retarder brake.

●

Steering Mechanical steering mechanism with a
hydraulic booster for 1st and 2nd axles.

●

Driver's
cab

Luxurious driver’s cab. Equipped with
adjustable seats, safety glass, electrically
operated door window lifter, electric-adjustable
mirrors, steering wheel adjustable in height and
angle, liquid crystal display, CD player and fire
retardant and non-slip floor mat, etc.
A fire extinguisher of 2 kg is available.
Heater and air conditioner are standard.

●

Electric
system

24V DC, two sets of 12 V battery in series.
Generator: 28 V-70 A.

●

XCMG——QY70KH 7

技术规格
Technical specifications

Product parts list is as mentioned above.
Please refer to the product quotation for
specific parts.
Symbol explanation:
●——it means the standard configuration;
○——it means the optional configuration.

Boom and jib system

Boom 5-section boom with U-shaped cross-
section, welded structure. Double-cylinder
plus ropes telescoping system.
Boom length: 12m～46.5 m.

●

Single top Fitted at boom head, used for single line
operation.
Its lifting performance is the same as that
for boom, but the maximum lifting load
does not exceed 5t.

●

Fixed jib Two-section lattice jib, welded structure;
three offset angles of 0°, 15° and 30°.
Fixed jib length: 9.5m/16m.

●

Superstructure

Frame Designed and manufactured by XCMG, made
of high strength steel. ●

Hydraulic
system

Hydraulic pump: quadruple pump driven by
chassis engine. The variable displacement
pump is used for lifting, elevating and
telescoping operations.
Control valve: load sensitive proportional
multi-way change valve controlled by pilot
hydraulic oil, which is integrated with impact
resistance valve and cavitation-proof valve.
Oil circuit: there is an air cooled hydraulic oil
cooler equipped to effectively reduces the oil
temperature.

●

Operating
mode

Stepless speed regulation is available. Pilot
hydraulic proportional control through left and
right levers is used for controlling the
superstructure. All crane movements are
controlled by hydraulic pump and proportional
valve.

●

Winch Hydraulic control is used for speed regulation.
The system is driven by a hydraulic motor
through a planetary gear reducer, with a
normally closed brake, a balance valve and a
grooved drum equipped.
It has features of high speed with a light load
and low speed with a heavy load.

●

Slewing
system

Single-row, four-point ball contact external
tooth slewing ring is driven by the planetary
gear reducer of slewing mechanism, which is
driven by a hydraulic motor, and it may
continuously slew 360°.
The slewing brake is actuated by a foot pedal.
Power control or free slewing function is
available, and the slewing speed may be
infinitely regulated.

●

Elevating
system

A front support double-acting hydraulic
cylinder is equipped for elevating operation,
with a balance valve fitted.

●

Operator's
cab

New fully-enclosed steel cab has better sealing
and anti-corrosive properties. It is equipped
with a full-view front window. Safety glass
and sun shield are used for windows. Wipers
are fitted for the windshield and roof window.
Standard controls and indicators are
ergonomically arranged in the cab. The cab
features a new ergonomic seat design with
backrest adjustment and armrests with
joysticks fitted.
A pull-out step is available to make it easy and
safe as access and egress the cab.
Wipers are fitted for the windshield and roof
window; standard controls and indicators are
ergonomically arranged in the cab.
Heater and air conditioner are equipped.

●

Safety

devices

Hydraulic balance valve, hydraulic relief valve,
double-way hydraulic valve, LMI, lowering
limiter for preventing wire rope from over-
releasing, anti-two block at boom head for
preventing wire rope from over-winding and
tri colored light bar.

●

Anemometer ○

Winch monitoring device ○

Level gauge ○

Slewing warning lamp ○

Combined

counterwei

ght

Total weight is 12 t. There are 3
weight combinations of 4.2 t, 10 t
and 12t.

4.2t ●

2t ●

5.8t ●

Hook block55 t hook block ●

35 t hook block ○

5 t hook block ●

XCMG——QY70KH 8

重量
Weight

作业机构
Drive

作业速度
Working speed

最大单绳拉力
Max. single line pull

钢丝绳直径/长度
Rope diameter/ length

0-130
m/min，单绳，第四层
m/min, single line, 4th layer

51kN 18mm/208 m

0-130
m/min，单绳，第四层
m/min, single line, 4th layer

51 kN 18mm/140m

0-1.6 r/min

从-1°抬起至80°约45s
Approx. 45s for boom elevation from -1° to 80°

从12m伸出至46.5m约107s
Approx. 107s for boom extension from 12m to 46.5m

作业速度
Working speeds

吊钩
Hook

倍率
Parts of lines

吊钩重量
Weight (kg)

吊钩尺寸
Dimensions (mm)

备注
Remarks

55t 12 550 504×562×1480 单钩 Single hook ，标配 Standard
35t 8 360 430×504×1362 单钩 Single hook ，选配 Optional
5t 1 100 300×300×535 单钩 Single hook，标配 Standard

1

2

车桥
Axle

1 2 3 4
总重量

Total weight

t 9.05 9.05 12.9 12.9 43.9

12.00R24 2.5～90 45%

XCMG——QY70KH 9

平衡重
Counterweight

平衡重
Counterweight

A B C

尺寸（长×宽×高） m
Dimensions (L×W×H) m

2790×1723×256 2790×1723×142 2790×1723×448

重量 t
Weight t

4.2 2 5.8

A

C

B

工况模式
Working mode

12t 10t 4.2t

组合形式
Combinations

A+B+C A+C A

XCMG——QY70KH 10

臂架组合方案
Boom / Jib combinations

主臂
Telescopic boom

副臂
Jib

T：12~46.5m T：46.5m
J：9.5/16 m

XCMG——QY70KH 11

T 40m

T 35.7m

T 33.6m

T 31.4m

T 29.3m

T 27.1m

T 22.8m

T 20.6m

T 18.5m

T 42.2m

主臂
Boom

起升高度曲线图
Lifting heights

T 12m

T 16.3m

T 46.5m

T 24.9m

T 37.9m

0 5 10 15 20 25 30 40

5

10

15

20

25

30

35

40

35 45m

0

45

50

55m

XCMG——QY70KH 12

T 12~46.5m

12m 16.3m 20.6m 27.1m 33.6m 40m 46.5m 18.5m 24.9m 31.4m 37.9m 22.8m 29.3m 35.7m 42.2m

3 55 3

3.5 51.5 44 3.5

4 48 43 30.2 4

4.5 45 41 34.6 30.2 27 29.5 4.5

5 43.2 39 32.5 29.5 30.2 27 29.5 24.6 5

6 37 33.5 29.3 27.3 24.5 30.2 25.3 18.2 29.5 24.6 6

7 31.1 30.5 26.9 24.6 22.9 30.2 23.7 18.2 12.5 27 24.6 18.3 7

8 23.3 22.8 22.5 22.6 21.2 16.3 25.2 22 17.1 12.5 24.5 22.8 17.3 12 8

9 18.3 17.9 17.6 18.9 19.6 15.5 11.1 20 20.4 15.4 12.5 19.4 20.2 16.2 11.6 9

10 14.4 14.1 15.3 16.1 14.8 11 16.4 17.1 14.3 11.9 15.8 16.6 15.2 11.3 10

12 9.8 9.6 10.7 11.4 11.9 10.3 11.7 12.4 12.2 10.5 11.1 11.8 12.3 10.4 12

14 6.7 7.8 8.5 8.9 9.2 8.7 9.4 9.7 9 8.2 8.9 9.3 9.5 14

16 4.8 5.8 6.4 6.9 7.2 7.3 7.7 7.9 6.2 6.8 7.2 7.5 16

18 4.4 5 5.4 5.7 5.8 6.2 6.4 4.7 5.4 5.7 6 18

20 3.3 3.9 4.3 4.5 4.7 5 5.3 3.6 4.2 4.6 4.9 20

22 2.4 3 3.4 3.7 4.2 4.4 3.4 3.7 4 22

24 2.3 2.7 2.9 3.4 3.6 2.7 3 3.3 24

26 1.7 2.1 2.3 2.8 3 2.1 2.4 2.7 26

28 1.2 1.6 1.9 2.5 1.9 2.2 28

30 1.2 1.4 2.1 1.5 1.7 30

32 1.1 1.7 1.1 1.4 32

34 1.1 34

T

起重性能表
Lifting capacities

12-46.5m 6.3m×7.9m 4.2t

XCMG——QY70KH 13

T 12~46.5m

12m 16.3m 20.6m 27.1m 33.6m 40m 46.5m 18.5m 24.9m 31.4m 37.9m 22.8m 29.3m 35.7m 42.2m

3 55 3

3.5 51.5 44 3.5

4 48 43 30.2 4

4.5 45 41 34.6 30.2 27 29.5 4.5

5 43.2 39 32.5 29.5 30.2 27 29.5 24.6 5

6 37 33.5 29.3 27.3 24.5 30.2 25.3 18.2 29.5 24.6 6

7 31.5 31 26.9 24.6 22.9 30.2 23.7 18.2 12.5 27 24.6 18.3 7

8 26.8 26.2 25 22.6 21.2 16.3 28 22 17.1 12.5 25.1 22.8 17.3 12 8

9 22 22.2 22.5 21 19.6 15.5 11.1 24.4 20.4 15.4 12.5 23.6 21.2 16.2 11.6 9

10 18.6 18.3 19.6 18.2 14.8 11 20.6 18.7 14.3 11.9 20 19.3 15.2 11.3 10

12 13.1 12.8 14 14.7 13.4 10.3 14.9 15.6 12.2 10.5 14.4 15.1 12.9 10.4 12

14 9.4 10.5 11.1 11.5 9.6 11.4 12 10.6 9 10.9 11.5 11.2 9.5 14

16 7 8.1 8.7 9.1 8.7 9.6 9.5 7.9 8.4 9.1 9.5 8.4 16

18 6.3 6.9 7.3 7.6 7.8 8.1 7.5 6.7 7.3 7.7 7.8 18

20 5 5.6 6 6.2 6.4 6.7 6.8 5.3 5.9 6.3 6.6 20

22 3.9 4.5 4.9 5.2 5.7 5.9 4.9 5.2 5.5 22

24 3.7 4 4.3 4.8 5 4 4.4 4.6 24

26 3 3.3 3.6 4.1 4.3 3.3 3.7 3.9 26

28 2.4 2.7 3 3.7 3.1 3.3 28

30 2.2 2.5 3.2 2.6 2.8 30

32 1.8 2.1 2.7 2.1 2.4 32

34 1.4 1.7 2 34

36 1.3 1.7 36

T

起重性能表
Lifting capacities

12-46.5m 6.3m×7.9m 10t

XCMG——QY70KH 14

T 12~46.5m

12m 16.3m 20.6m 27.1m 33.6m 40m 46.5m 18.5m 24.9m 31.4m 37.9m 22.8m 29.3m 35.7m 42.2m

3 70* 3

3.5 52 44 3.5

4 48 43 30.2 4

4.5 45 41 34.6 30.2 27 29.5 4.5

5 43 39 32.5 29.5 30.2 27 29.5 24.6 5

6 37 33.5 29.3 27.3 24.5 30.2 25.3 18.2 29.5 24.6 6

7 31.5 31 26.9 24.6 22.9 30.2 23.7 18.2 12.5 27 24.6 18.3 7

8 26.8 26.2 25 22.6 21.2 16.3 28 22 17.1 12.5 25.1 22.8 17.3 12 8

9 22 22.2 22.5 21 19.6 15.5 11.1 24.4 20.4 15.4 12.5 23.6 21.2 16.2 11.6 9

10 19.2 19.2 19.7 18.2 14.8 11 21.5 18.7 14.3 11.9 21 19.3 15.2 11.3 10

12 14.9 14.6 15.8 16.1 13.4 10.3 16.8 17.5 12.2 10.5 16.2 16 12.9 10.4 12

14 10.8 11.9 12.6 12.2 9.6 12.9 13.5 10.6 9 12.3 13 11.2 9.5 14

16 8.1 9.2 9.9 10.3 8.7 10.8 9.5 7.9 9.6 10.3 10.7 8.4 16

18 7.3 7.9 8.4 7.9 8.8 9.2 7.5 7.7 8.3 8.7 7.8 18

20 5.8 6.4 6.9 7.1 7.3 7.7 6.8 6.2 6.8 7.2 7.3 20

22 4.7 5.3 5.7 6 6.5 6.5 5.7 6 6.3 22

24 4.3 4.7 5 5.5 5.7 4.7 5.1 5.3 24

26 3.5 3.9 4.2 4.7 4.9 3.9 4.3 4.5 26

28 2.9 3.3 3.6 4.3 3.6 3.9 28

30 2.7 3 3.7 3.1 3.3 30

32 2.2 2.5 3.2 2.6 2.8 32

34 1.8 2.1 2.4 34

36 1.7 2 36

38 1.4 38

40 1.1 40

T

起重性能表
Lifting capacities

12-46.5m 6.3m×7.9m 12t

说明：*为名义载荷
Note: * means capacity class

XCMG——QY70KH 15

副臂
Jib

起升高度曲线图
Lifting heights

0°

15°

30°

0 5 10 15 20 25 30 40m

5

10

15

20

25

30

35

40

35
0

45

50

550°

15°

30°

60

65m

XCMG——QY70KH 16

起重性能表
Lifting capacities

T 46.5m

9.5m 16m

0° 15° 30° 0° 15° 30°

80 5000 3500 3000 3000 2500 1800 80
78 5000 3500 3000 3000 2400 1700 78
75 4800 3400 2800 2900 2200 1500 75
72 4500 3200 2600 2800 2000 1400 72
70 3800 3000 2500 2600 1800 1300 70
65 2400 2200 2100 1900 1600 1250 65
60 1500 1400 1300 1100 1000 900 60

T

6.3m×7.9m 4.2t9.5m/16m46.5m

9.5m 16m

0° 15° 30° 0° 15° 30°

80 5000 3500 3000 3000 2500 1800 80
78 5000 3500 3000 3000 2400 1700 78
75 4800 3400 2800 2900 2200 1500 75
72 4500 3200 2600 2800 2000 1400 72
70 4200 3000 2500 2600 1800 1300 70
65 3500 2800 2300 2500 1600 1250 65
60 2400 2300 2100 1900 1500 1200 60
55 1700 1600 1500 1300 1200 1100 55
50 1200 1100 1100 800 800 700 50

T

6.3m×7.9m 10t9.5m/16m46.5m

9.5m 16m

0° 15° 30° 0° 15° 30°

80 5000 3500 3000 3000 2500 1800 80
78 5000 3500 3000 3000 2400 1700 78
75 4800 3400 2800 2900 2200 1500 75
72 4500 3200 2600 2800 2000 1400 72
70 4200 3000 2500 2600 1800 1300 70
65 3600 2800 2300 2500 1600 1250 65
60 2900 2500 2100 2200 1500 1200 60
55 2100 2000 1900 1600 1400 1100 55
50 1500 1400 1400 1100 1000 1000 50

T

6.3m×7.9m 12t9.5m/16m46.5m

XCMG——QY70KH 17

常规标识
General symbols

上车
Superstructure

底盘
Chassis

起重能力
Lifting capacity

车桥
Axle

吊臂长度
Boom length

行驶速度
Driving speed

工作幅度
Radius

爬坡能力
Grade ability

吊臂仰角
Boom angle

轮胎
Tires

主臂起升高度
Hoist height with boom

支腿
Outriggers

固定副臂长度
Fixed jib length

吊钩
Hook block

副臂安装角
Jib offset angle

平衡重
Counterweight

副臂起升高度
Hoist height with jib

卷扬
Winch

不使用第五支腿侧后方作业
Boom over side or over rear of the crane
without 5th jack

360°全回转
360° rotation

带载行驶
Travel with load

使用第五支腿360°全回转
360° operation of the boom with 5th
jack down

符号标识
Description of symbols

XCMG——QY70KH 18

类别
Category

项目
Item

单位
Unit

参数
Parameter

尺寸参数
Dimensions

外形尺寸（长×宽×高）
Dimensions (length×width×height) mm 14470×2800×3770

轴距
Wheel base mm 1470+4500+1350

轮距（前/后）
Track（Front/ Rear ） mm 2314/2314/2063/2063

前悬/后悬
Front/ Rear overhang mm 2406/2320(徐工汽车)、2419/2320(齐星)

前伸/后伸
Front/ Rear extension mm 2351/73，2338/73

重量参数
Weight

最大允许总质量
Total vehicle mass in travel

configuration
kg 43900

轴荷
Axle load

一轴 1st axle kg 9050
二轴 2nd axle kg 9050
三轴 3rd axle kg 12900
四轴 4th axle kg 12900

动力参数
Power

发动机型号
Engine model —— D10.38-50

额定功率/转速
Engine rated power/rpm kW/(r/min) 276/2000

最大净功率/转速
Max. net power/rpm kW/(r/min) 274/2000

最大输出扭矩/转速
Max. output torque/rpm N.m/(r/min) 1560/1200-1500

行驶参数
Travel

最高车速
Max. travel speed km/h ≥90

最低稳定车速
Min. stable travel speed km/h 2.5～3

最小转弯直径
Min. turning diameter m ≤24

臂头最小转弯直径
Min. turning diameter at boom tip m ≤29

最小离地间隙
Min. ground clearance mm 314

接近角
Approach angle ° 20

离去角
Departure angle ° 15

制动距离（制动初速度为30km/h）
Braking distance (at 30 km/h) m ≤10

最大爬坡能力
Max. grade ability % ≥45

百公里油耗
Fuel consumption per 100 km L 40

噪音
Noise

加速行驶机外噪声
Exterior noise level dB(A) ≤88

驾驶员耳旁噪声
Noise level at seated position dB(A) ≤90

主要技术参数表
Table of main technical parameters

XCMG——QY70KH 19

类别
Category

项目
Item

单位
Unit

参数
Parameter

主要性能参数
Main

performance

最大额定总起重量 Max. total rated lifting capacity t 70*

最小额定工作幅度 Min. rated working radius m 3

转台尾部回转半经
Turning radius at turntable

tail

平衡重处 Counterweight mm 4115

副卷处 Auxiliary winch mm 4180

最大起重力矩
Max. load moment

基本臂
Base boom kN.m 2176

最长主臂
Fully-extended boom kN.m 1394

最长主臂+副臂
Fully-extended boom + Jib kN.m 875

支腿跨距
Outrigger span

纵向 Longitudinal m 6.3

横向 Lateral m 7.9

起升高度
Hoist height

基本臂
Base boom m 12.7

最长主臂
Fully-extended boom m 47

最长主臂+副臂
Fully-extended boom + Jib m 62.5

起重臂长度
Boom length

基本臂
Base boom m 12

最长主臂
Fully-extended boom m 46.5

最长主臂+副臂
Fully-extended boom + Jib m 62.5

副臂安装角 Jib offset angle ° 0, 15, 30

工作速度参数
Working speed

起重臂起臂时间 Boom raising time s ≤45

起重臂全伸时间 Boom fully extended time s ≤107

最大回转速度 Max. slewing speed r/min ≥1.6

支腿收放时间
Outrigger extending and

retracting time

水平支腿
Outrigger beam

收 Retracting s ≤30

放 Extending s ≤30

垂直支腿
Outrigger jack

收 Retracting s ≤30

放 Extending s ≤40

起升速度（单绳,第四层，
空载）

Hoisting speed (single line,
4th layer, no load)

主起升机构 Main winch m/min ≥130

副起升机构 Auxiliary winch m/min ≥130

噪声
Noise

机外辐射 Exterior noise level dB（A） ≤109

司机位置处 Noise level at seated position dB（A） ≤85

主要技术参数表
Table of main technical parameters

XCMG——QY70KH 20

注意事项
Notes

1. 表中额定总起重量值，是在平整的坚固地面上

本起重机能够保证的最大总起重量，包括吊钩

和吊具的重量，所以为了估算重物重量，必须

减去上述的装置重量。

2. 表中的工作幅度为起吊重物离地时起重物到起

重机回转轴线的水平距离，是包括起重臂变形

量在内的实际值，因而起吊前应考虑起重臂变

形量。

3. 只允许在5级(瞬时风速14.1m/s，风压

125N/m2)风以下进行作业。

4. 吊重前操作者必须对物体的重量和工作范围了

解后选择合适的作业工况，严禁超出表中的数

值。幅度及臂长在相邻两个数值之间时，应依

据两个数值中较小值确定起重作业。

5. 应按主臂仰角范围作业，即使是空载，也不应

使主臂仰角处于范围外，谨防整机倾翻。

6. 表中的主臂长度应要按照每节臂的伸缩要求进

行伸出。

1. The total rated loads given in the rated load charts
are the maximum lifting capacity when the crane is
set up on firm and level ground, which includes the
weight of the hook block and slings. The weight of
above-mentioned devices should be deducted from
the rated lifting load.

2. The working radius shown in the rated load charts
is the radius when the load is lifted off the ground,
and it is the actual value including loaded boom
deflection. Take boom deflection into consideration
before beginning a lifting operation.

3. A lifting operation is permissible only when the
wind force is below grade 5 (instantaneous wind
speed is 14.1 m/s, wind pressure is 125 N/m2).

4. Before beginning lifting operation, the operator
should know the weight of the load to be lifted and
its working range, and then select proper working
conditions. Never operate the crane beyond the
limit shown in the chart. Use the lower value from
the chart when the boom length or working radius
is between the range of values.

5. Observe the boom angle limit. Never operate the
crane with the boom angle beyond the
recommended limit even if a load is not being
carried. Otherwise, the crane will tip.

6. The boom should be extended according to the
telescoping code shown by percentage (or digits,
which means the percentage of boom sections
extended).

XCMG——QY70KH

本印刷品不属于合同。出于产品不断改进的需要，我们保留对产品型号、参数、配置进
行变更的权利，恕不另行通知。图片仅供参考，具体产品以实物为准。图片中产品可能
并非标准配置，部分部件可能需要另行购置。办理牌照和上路行驶需遵守当地法规。

This print does not belong to the contract. We reserve the right to modify the design (such as
product model, parameters and configuration) without notice for improvement. The pictures are
just for reference. The product in the picture may not be standard configuration. Some parts need
to be purchased separately. Conform to the local laws for license application and road traveling.

地址：江苏省徐州市经济技术开发区高新路68号

Add：No. 68 Gaoxin Road,

Economic and Technological Development Zone,

Xuzhou, Jiangsu, China

电话(Tel)：+86-516-83462242/83462350

质量监督电话(Quality Inquiry Tel)：+86-516-87888268

备件电话(Spare Parts Tel)：+86-516-83461542

邮编(Post Code)：221004

网址(Web)：www.xcmg.com/qizhongji

服务热线 Service Tel

400-110-9999
400-001-5678

http://www.xcmg.com/qizhongji

