
Electric Tow Tractor

24 Volt AC-Powered
10,000 lbs. Rolling Load Capacity

T
G

X
 S

e
rie

s
R

S P E C I F I C A T I O N S

ADJUSTABLE COUPLER PLATES

1 Manufacturer’s Name UniCarriers

2 Model Model designation TGX20B

3 Long model code TGXT2W4G20BV

4 Rolling Load Capacity At 24” (610) load center lb (kg) 10,000 (4535)

5 Power Type Electric 24v

6 Operator Type Stand-up Walkie / Rider

7 Tire Type Drive tire Solid Rubber

8 Trail wheels Poly

9 Wheels Drive / trail (x=driven) 1x / 2

10 Overall Dimensions Width in (mm) 35.1 (890)

11 Length (less coupler) in (mm) 52.8 (1340)

12 Height - to top of steer head in (mm) 55.7 (1415)

13 Wheelbase in (mm) 32.7 (830)

14 Front Overhang in (mm) 8.25 (210)

15 Grade Clearance Under chassis % 31

16 Turning Radius Minimum outside in (mm) 41.0 (1040)

17 Including handle (at 90°) in (mm) 46.3 (1175)

18 Tires / Wheels Drive tire - diameter x width in (mm) 10 x 4 (255 x 100)

19 Trail wheels - diameter x width in (mm) 7 x 3 (180 x 75)

20 Truck weight No load, without battery lbs (kg) 1195 (545)

21 Speed - Travel No load mph (kph) 9.1 (14.6)

22 Full load mph (kph) 5.6 (9.0)

23 Drawbar Pull Normal lb (N) 225 (1000)

24 Maximum lb (N) 710 (3158)

25 Compartment Size* Length x Width x Height in (mm) 33.3 x 13.5 x 31.6 (850 x 345 x 805)

26 Amp Hr Capacity Max (6-hr) Ah 840

27 Weight Min / Max lb (kg) 855 / 1500 (390 / 680)

28 Lead Length Position "B" in (mm) 20 (508)

29 Connector type SB-175 Red

30 Battery Roller (Option) Height from floor (forks lowered) in (mm) 7.05 (180)

CH
AR

AC
TE

RI
ST

IC
S

D
IM

EN
SI

O
N

S
S

P
E

E
D

B
A

T
T

E
R

Y
MAIN TRUCK SPECIFICATIONS

*Battery compartment size with optional rollers and side gates: 30.9 x 13.5 x 31.6 (785 x 345 x 805)

Coupler plate allows each type of coupler to be
adjustable in 1" increments

Optional dimension of 0.6" available.
Consult Factory. Optional dimension of 0.6" available.

Consult Factory.

Foot actuated
release

Tow Eye

Jaw Coupler

Pin & Clevis

Jaw Coupler Tow Eye Pin & Clevis

Type
Coupler Heights

Minimum Maximum

Jaw Coupler in (mm) 9.0 (228) 14.9 (380)

Tow Eye in (mm) 9.3 (236) 15.3 (387)

Pin & Clevis in (mm) 7.3 (186) 13.3 (337)

DIMENSIONS

TECHNICAL INFORMATION

STAN DA RD EQUI PMENT

• 24-volt electrical system

• Brushless AC drive motor and DC pump motor

• Electronic motor controller system with AC inverter

• Digital CAN-bus communications

• Cold storage conditioning (to -20ºF / -28ºC)

• Programmable performance parameters (requires service handset)

• Adjustable tilt steer head with rotary travel speed and directional
 controls

• Fingertip control of horn buttons

• Electric coast control with integrated sidetracker

• Low profile operator platform with cushioned mat

• Electric horn

• Multi-function digital indicator

 - Battery discharge indicator with lift interrupt

 - Hour meter gauge

 - Fault code display

• On/off key switch

• Adjustable battery retainers

• SB-175 red battery connector

• Rubber drive tire (10” x 4”) with string guard

• Heavy-duty, poly trail wheels (7" x 3") with string guards

• Heavy-duty automatic jaw coupler with foot operated release

• Regenerative braking

• Spring applied/electronically released brake system

• Sealed switches and controller for wet, cooler and freezer
 applications

• Motor and controller thermal protection

• Powder-coat paint finish

• Multi-function LCD display with:

 - PIN access

 - Selectable performance modes

 - BDI and speedometer

 - On-board diagnostics and troubleshooting

• Magnetic mount convenience tray with stretch
 wrap holder

• On/off toggle switch*

• Fixed steer head*

• Operator compartment knee pad

• Battery compartment rollers with side gates

• Battery gate interlock switches

• Travel alarm

• Twin picking steps

• 4" extended jaw coupler

• Pin and clevis*

• Towing eye*

• Solid or non-marking rubber trail wheels

• Non-marking rubber, traction rubber or
 flat poly drive tire options

OPTION A L EQUIPMENT

*Available at no charge.

TECHNICAL INFORMATION

ERGONOMICS & COMFORT

T-style, adjustable steer head combined with a cushioned platform
and padded compartment provide an impressive workplace to achieve
maximum operator comfort and reduced fatigue resulting in sustained
productivity. The steer head’s wide,190º steering arc allows for precise
maneuvering in tight spaces with minimal effort.

Ergonomic layout of the truck’s control head includes rotary-thumb
travel speed controls, which can be operated from either side.
Ergonomic placement of travel and horn buttons provides intuitive
fingertip control.

Standard coast control allows operator to let the truck coast for more
efficient order picking.

The TGX is designed with a low profile compartment (8.8” platform
height), permitting easy entry/exit and walk-through. Its cushioned
platform mat provides added comfort.

EFFICIENCY & CONTROL

Advanced motor controller/AC inverter electronically distributes power
as needed to the AC drive motor. System offers programmable
regenerative neutral braking and proportional plugging. Its AC design
eliminates forward and reverse contactors, with electronic travel speed
control for precise, efficient performance.

An optional multi-function LCD includes two hour meters and Personal
Identification Number (PIN) codes to restrict truck access for greater
fleet control. It provides access to customized performance settings
and displays a battery discharge indicator with graphic representation of
the remaining battery charge. The optional feature also offers on-board
diagnostics and troubleshooting without the need for a separate hand
tool.

EFFICIENT PERFORMANCE & GREATER
UPTIME

Heavy-duty 5.2 Hp, brushless, three phase AC drive motor, provides
high power and torque to handle tough applications. Motor delivers peak
performance throughout the battery range. Longer run times per battery
charge are achieved by using less energy per cycle.

TGX includes an IP65 rated sealed controller. Sealed switches and logic
boards allow operation in multiple environments including coolers, wet
rooms and freezers down to -20ºF (-28.9ºC).

Digital CAN communication between the controller and steer head uses
just four wires in the control handle harness to send multiple signals. Hall
Effect speed and acceleration control sensor simplifies maintenance and
limits downtime due to its non-contact design with fewer moving parts,
and no mechanical wiping action, potentiometers, or heaters. Elimination
of directional contactors with enhanced thermal capabilities mean
optimum performance and minimal downtime.

Electrical braking system uses regenerative motor torque prior to disc
brake actuation, for less component wear and longer life. The spring-
applied/electronically released disc brake system eliminates the need for
adjustments. The service/parking brake can be activated by pressing
either brake button on the steer head.

AUTOMATIC JAW COUPLER

The standard heavy-duty automatic jaw coupler is equipped with a
foot operated release pedal, located inside the operator compartment.
Optional couplers are also available.

DURABLE DESIGNS

The TGX Series is manufactured with a rugged frame for tough
applications. Its wide drive and trail wheels offer increased floor surface
contact and string guards help prevent debris from getting into axles
and bearings. Powder coat paint, inside and out, delivers a durable,
high gloss, scratch resistant finish. A quiet, spiral beveled gear drive
system with sealed ball bearings provides solid performance with low
steer effort.

LOWER OPERATING COSTS

Brushless AC drive motor uses fewer components and requires less
maintenance for lower operating costs. Easily accessible, rotation
sensing encoder is externally mounted on the drive motor for simplified
replacement. Motor and controller feature thermal protection system to
slow or shut down truck in response to high temperatures.

Unique steer race and enclosed frame design help keep major
components free from debris kicked up by the drive tire for less
maintenance and longer life.

One-piece cover with two-bolt removal makes access to the drive unit,
and major components quick and easy. Five nut removal of the drive
tire simplifies replacement when needed. All lubrication fittings are easily
accessible with the truck upright and the battery in place.

Electrical braking system uses regenerative motor torque prior to disc
brake actuation, for less component wear and longer life. The spring-
applied/electronically released disc brake system eliminates the need for
adjustments.

SS-TGX 09-2015 Printed in U.S.A.

UniCarriersAmericas.com

UniCarriers® is a registered trademark of UniCarriers Corporation.
UniCarriers Americas Corporation reserves the right to make product
changes relating to colors, equipment, specifications or available
options without notice. For more information, contact your
UniCarriers representative.

