

Specifications

TC69A

TEUPEN
...access redefined

since '77

PERFORMANCE

Working height, max.	75 ft 5 in
Platform height, max.	68 ft 10 in
Horizontal outreach, max. (441 lbs)	36 ft 8 in
Up and over clearance, max.	37 ft 9 in
Platform capacity, max.	441 lbs
Jib, movable	-
Platform, rotatable	180 °
Turntable rotation, max.	360 °
To be elevated up on ground slope of	16,7 ° / 30,0 %
Track drive, height- and width-adjustable	9 / 1 ft 5 in
Gradeability, max.	16,7 ° / 30,0 %
Slope angle, max.	15,5 ° / 27,0 %
Travel speed, max.	0.8 mph

MEASUREMENTS*

Platform (height) (A)	3 ft 7 in
Platform (length) (B)	4 ft 7 in
Platform (width) (C)	2 ft 3 in
Length (D)	20 ft 4 in
Length without platform (E)	-
Height (F)	6 ft 5 in
Width, min. (G)	3 ft 2 in
Ground clearance, max. (H)	1 ft 3 in
Track (length x width) (I)	4 ft 9 in x 7 in
Stabilizer footprint both side wide (length) (J)	14 ft 10 in
Stabilizer footprint both side wide (width) (K)	14 ft 2 in
Stabilizer footprint one side narrow (length) (L)	19 ft 7 in
Stabilizer footprint one side narrow (width) (M)	11 ft 2 in
Stabilizer footprint both sides narrow (width) (N)	8 ft 5 in
Stabilizer plate Ø	7 in

WEIGHT*

Total weight	6,592 lbs
Live load in travelling position	84.0 psf
Live load in working position	37.2 psf
Point load per outrigger plate, max.	5,036 lbf

POWER SOURCES

Standard power sources:

■ Combustion engine (Diesel)	Kubota Z602 (10,8 kW / 14,5 hp)
Fuel tank capacity (Diesel engine)	3.17 gal

POWER SUPPLY

Electric current, max.	115 V / 13 A
------------------------	--------------

STANDARDS

EN ISO 9001

C

ANSI/SAIA 92.20:2020
CAN/CSA B354.6:17
"Design & manufacture criteria"

The technical data may deviate +/- 3 % from the specified values.

* Weight and dimensions may vary depending on options and accessories.

Features

TC69A

CHASSIS

- Powerful track drive with hydraulic braking system
- Precise manoeuvring via sensitive remote control
- White, non-marking rubber tracks with specially arranged profile for optimal grip
- Hydraulically height- and width-adjustable crawler track drive

STABILIZATION

- Electrohydraulic stabilizers with automatic levelling and ground pressure sensor system
- Variable stabilization system with one side or both sides narrow setup option
- Wear resistant, ant-friction outrigger pads
- 4 sliding pads (27.6" x 8.7" x 2.4")

BOOM SYSTEM

- Telescopic lower and upper boom
- All functions available from the platform
- Robust, lockable control panel
- Parallel guided platform with electro hydraulic levelling
- Corner mounted, 180° rotatable platform for extra flexibility
- Turntable rotation via high-performance slewing ring, worm gear and hydraulic motor

POWER SOURCE

- Diesel engine Kubota Z602 (10,8 kW / 14,5 hp)
- Start-stop device for combustion engine in the platform

PRODUCTIVITY, SAFETY, QUALITY

- Hydraulic emergency lowering via hand pump
- Power socket in the platform (115 V / 13 A)
- Platform including attachment points for safety harnesses
- Protected, internal power track for platform control
- Hydraulic system filled with biodegradable hydraulic oil
- High-quality paint in RAL 3020 (red)
 - Hydraulic cylinders in RAL 9006 (white aluminium)
- Unlockable check valves located directly on hydraulic cylinders
- Hydraulic system protected by pressure relief valves
- Hydraulic tank, emergency control, connecting cables and hoses are mounted protected
- Cable remote control as complete control panel for bottom connection, including storage box
- Hour meter
- Fuzzy control technology
- Tree package, including
 - 4 covers, piston rod (stabilizer)
 - Cover (hydraulic tank)
 - Cover (telescopic cylinder hydraulic connection)

CONTACT

TEUPEN North America Inc.

10701 Southern Loop Blvd.
Charlotte (Pineville), NC 28134
USA

Phone (704) 248-9888
Fax (704) 248-9889
E-mail info@teupen-usa.com

* Weight and dimensions may vary depending on options and accessories.

Product specifications are subject to change without notice or obligation. Photographs and drawings in this document are for illustrative purposes only. Refer to the appropriate Operator's Manual for instructions on the proper use of this equipment. Failure to follow the appropriate Operator's Manual when using our equipment or to otherwise act irresponsibly may result in serious injury or death. The only warranty applicable to our equipment is the standard written warranty applicable to the particular product and sale and we make no other warranty, expressed or implied. Products and services listed may be trademarks, service marks or trade-names of TEUPEN Maschinenbau GmbH and/or its subsidiaries in the U.S.A. and many other countries. "TEUPEN", "Access redefined" and "LEO Series" are registered Trademarks of TEUPEN GmbH in the United States of America and many other countries. © 2021 TEUPEN Maschinenbau GmbH.

2021-B_en_US