
4 models of luffing-jib cranes
Maximum loads from 8 to 24 tons

Effi-Plus hoist mechanisms with high speeds

LCL se
rie
s

* LCL 500 crane: See own brochure

LCL SERIES

LCL
LCL SERIES OF LUFFING JIB CRANES
Linden Comansa offers its customers a series of luffing-jib
cranes, designed under the European standard EN 14439, and
prepared to give an optimal performance on jobsites with high
density of cranes and buildings.
The series is formed by four models; available in different
versions depending on their maximum load capacity:

Model
Version

(Max. load)
Jib en load

Max. jib
length

Max.
freestanding

height

LCL 165
 8 t

17,640 lbs.
2,550 kg
5,620 lbs.

50 m
164 ft.

56,6 m
185,7 ft.

 12 t
 26,450 lbs.

2,300 kg
5,070 lbs.

50 m
164 ft.

 56,6 m
 185,7 ft.

LCL 190
12 t

26,450 lbs.
1,550 kg
3,420 lbs.

60 m
196.8 ft.

63,1 m
207 ft.

 18 t
 39,680 lbs.

1,550 kg
3,420 lbs.

60 m
196.8 ft.

 63,1 m
 207 ft.

LCL 280

12 t
26,450 lbs.

2,900 kg
6,390 lbs.

60 m
196.8 ft.

53,2 m
174,5 ft

 18 t
 39,680 lbs.

2,900 kg
6,390 lbs.

60 m
196.8 ft.

 53,2 m
 174,5 ft

 24 t
 52,910 lbs.

 2,600 kg
5,730 lbs.

60 m
196.8 ft.

53,2 m
174,5 ft

 LCL 310

 12 t
 26,450 lbs.

3,500 kg
7,720 lbs.

60 m
196.8 ft.

59,0 m
193,5 ft.

 18 t
 39,680 lbs.

3,500 kg
7,720 lbs.

60 m
196.8 ft.

59,0 m
193,5 ft.

 24 t
 52,910 lbs.

3,200 kg
7,050 lbs.

60 m
196.8 ft.

59,0 m
193,5 ft.

* For the data of model LCL 500, see own brochure

LCL
TOTAL MODULARITY
The design and development of the entire series has
been based once again on Linden Comansa´s
modular system. Most of the jib sections are
interchangeable between the cranes of the series, and
mast sections are interchangeable between the cranes
of the series and also between the models from other
families of Flat-Top® cranes.

All the cranes from this series have jib lengths of 5
meters (16.4 ft.), which allows a great variety of jib
lengths to dial down depending on the jobsite.

These luffing-jib cranes can be erected with our 6
or 10-meter-wide folding cross base, or with a new
8-meter-wide base, which can be easily folded to be
transported in one truck or container. This 8 meter base
can also be used in other models of Linden Comansa
tower cranes to achieve an increase of heights up to
30%. Also, this base can be used for the 21 LC 750
and LCL 500 cranes, which up to now could only be
erected using the 10-meter-wide base. This helps out
customers who want even more variety and options
with their machines.

LCL SERIES

LCL SERIES

FAST ERECTION AND EASY TRANSPORT
The LCL Series series has been designed to achieve
fast, easy and most importantly safe assembly. All of the
models in the series have the hoist mechanism placed
in direct view of the cabin to increase the production by
the operator. In the rear, or counterjib, we have the luffing
mechanism, emergency brake and electrical panel. All of
these locations are due to our customer feedback and
importance we value on our customer base. This series
keeps in mind all of the benefits of our previous cranes,
but with new innovations from our R&D department.

The modern design from Linden Comansa allows us
to reduce the erection weights and therefore make the
erection much more cost effective. We have also reduced
the slewing radius on the counterjib to fit into tighter
jobsites and also allow us to simplify the hoist cable route
for the crane itself. This helps to increase production while
reducing potential downtime for maintenance.

Hoist and luffing cables are delivered from the factory with
pre-installed reevings, which enormously improves the
assembly time. In addition, it is not necessary to undo the
reevings between erections of the crane. Both of those
features will greatly benefit each customer from project to
project.

The four models are provided maintain Linden Comansa’s
efforts to allow safe and full access to the entire crane.
We have full platforms, ladders and ladder cages to
decrease assembly time, insure safe maintenance and
most importantly provide added safety for everyone.

All the components are light and compact, and can be
transported on trucks or in standard containers.
For example, the LCL 190, with fixing angles version
ES43: with jib length of 60 meters (196.8 ft.) and height of
27.6 meters (90.5 ft.), can be transported in only 7 trucks.

LCL SERIES

HIGH SPEED MECHANISMS
The LCL Series includes the Effi-Plus system in its hoist
mechanisms. This is a motorization system that improves
up to 70% the hoist speed with light loads. In comparison
with an engine of the same power but without this system
the Effi-Plus increases up to 27% the productivity in
the hoist operations. All of this production increase still
doesn’t impact the energy consumption of the crane.
The Effi-Plus system is the best solution to increase our
customers’ production.

HOIST AND LUFFING COORDINATION
Linden Comansa´s luffing-jib cranes include the
electronic coordination between the hoist and luffing
movements. This control system, popularly named “Level
Luffing”, allows the crane operator to displace the load
horizontally only by pressing a button while applying the
luffing movement.

LCL SERIES

HIGH TECHNOLOGY = HIGH SAFETY
The LCL Series has been designed with numerous
technological features that assure the correct and safe
functioning of the crane:

- 	A hydraulic push and retention system, which prevents 	
	 the luffed jib to suffer uncontrolled movements due to 	
	 wind squalls when it is in vertical position.
- 	An anti-loosening system for the luffing cable tension, 	
	 which acts in parallel with the previous feature.
- 	An additional safety mechanism that consists of a 	
	 control system of the pressure of the cylinder in the 	
	 hydraulic system.
- 	A double mechanical and electronic system of limitation 	
	 of load / moment, with indication of the angle of jib 	
	 luffing for the operator.
- 	A double brake system in the luffing mechanism for 	
	 added safety.

In addition, the different mechanisms of the crane
guarantee soft and safe movements:

- 	The torque applied by the slewing motors adapts 	
	 depending on the jib angle: when the jib is luffed up, the 	
	 torque is reduced for a softened movement.
- 	The speed of the luffing movement changes depending 	
	 on the jib angle: when the jib approaches the limit 	
	 positions (both vertical and horizontal) the luffing speed 	
	 progressively decelerates to assure an appropriate and 	
	 safe approximation of the load.
- 	Both hoist and luffing movements allow microspeed 	
	 mode for an optimal positioning control.

OTHER FEATURES:
- 	Intuitive and easy to use Electronic Control System with 	
	 onscreen indicators. Anticollision and forbidden zones 	
	 systems are also available as an option.

- 	The electric control is all installed inside a single and 	
	 conveniently lighted cabinet for easier maintenance.

- 	Panoramic cabin includes an armchair with integrated 	
	 controls and other ergonomic features that increase the 	
	 worker’s comfort, such as air conditioning, acoustic and 	
	 thermal insulation, fire extinguisher, tinted glass, CD and 	
	 MP3 player, etc.

LCL SERIES

- 	The new Panoramic XL cabin is also available as an option. 	
	 Wider and more spacious, improves the conditions of the 	
	 worker ergonomics, features new accessories such as a 	
	 mini refrigerator, and includes space for a microwave or 	
	 some other small domestic appliance.

Construcciones Metálicas COMANSA S.A.

Tel. +34 948 335 020 | Fax +34 948 330 810
export@comansa.com | www.comansa.com
Pol. Ind. Urbizkain, ctra. de Aoiz Nº1
31620 Huarte, Pamplona, ESPAÑA

AMERICA

Hangzhou Comansa Jie
Construction Machinery CO. LTD.

Tel. +86 571 8299 5555 | Fax +86 571 8299 6555
export@comansajie.com.cn | www.comansajie.com.cn

Jingjiang, Xiaoshan, Hangzhou P.C. 311223, CHINA

Linden Comansa América LLC

Tel. +1 704 588 7729 | Fax +1 704 588 3986
sales@lcacranes.com | www.lcacranes.com
11608 Downs Rd. Pineville
NC 28134, USA

D
S

C
O

M
.1

20
5.

02

HIGHLIGHTS:

4 models of luffing-jib cranes with maximum loads
between 8 and 24 tons (17,640 to 52,910 lbs.)

A compact design that allows for optimized
transportation and improves the erection efficiency and
safety.

High speed Effi-Plus mechanisms, which improve
productivity up to 70%.

Includes “Level luffing”: electronic coordination
between hoist and luffing movements.

Fast assembly: hoist and luffing reevings come
pre-installed from factory, and it is no longer necessary
to undo reeving between erections of the crane.

Numerous safety systems assure optimal functioning
of the crane.

Panoramic XL cabin as an optional element.

LCL se
rie
s

