

Hydraulikbagger

Hitachi ZX 135US


Monoblockausleger 4,65m – Stiel 2,52m
Kunststoff-Bodenplatte 500mm – Unterwagen 2.49m
Vollautomatische Schnellwechselsystem OilQuick OQ 60-5

Anbaugeräte - OQ 60-5

- Greifer Wimmer SG 2.0 – 700 kg
- Bodenverdichter Wimmer WB540 – 760 kg
- Hydraulikhammer Atlas Copco SB552 – 520 kg
- Zange Wimmer Topcut 800 – 3.300 kg


SPECIFICATIONS

ENGINE

Model	Isuzu AR-4JJ1X
Type	4-cycle water-cooled, common rail direct injection
Aspiration	Variable geometry turbocharged, intercooled, cooled EGR
Aftertreatment	DOC and SCR system
No. of cylinders	4
Rated power	
ISO 14396	78.5 kW at 2 000 min ⁻¹
ISO 9249, net	74.9 kW at 2 000 min ⁻¹
SAE J1349, net	74.9 kW at 2 000 min ⁻¹
Maximum torque	375 Nm at 1 800 min ⁻¹
Piston displacement	2.999 L
Bore and stroke	95.4 mm x 104.9 mm
Batteries	2 x 12 V / 58 Ah

HYDRAULIC SYSTEM

Hydraulic Pumps

Main pumps	2 variable displacement axial piston pumps
Maximum oil flow	2 x 117 L/min
Pilot pump	1 gear pump
Maximum oil flow	33.6 L/min

Hydraulic Motors

Travel	2 variable displacement axial piston motors
Swing	1 axial piston motor

Relief Valve Settings

Implement circuit	34.3 MPa
Swing circuit	32.3 MPa
Travel circuit	34.3 MPa
Pilot circuit	3.9 MPa
Power boost	36.3 MPa

Hydraulic Cylinders

	Quantity	Bore	Rod diameter
Boom	2	105 mm	70 mm
Arm	1	115 mm	80 mm
Bucket	1	100 mm	70 mm
Positioning *	1	140 mm	95 mm

* : For 2-piece boom

UPPERSTRUCTURE

Revolving Frame

D-section frame for resistance to deformation.

Swing Device

Axial piston motor with planetary reduction gear is bathed in oil. Swing circle is single-row. Swing parking brake is spring-set/hydraulic-released disc type.

Swing speed	13.7 min ⁻¹
Swing torque	33 kNm

Operator's Cab

Independent spacious cab, 1 005 mm wide by 1 675 mm high, conforming to ISO* Standards.

* International Organization for Standardization

UNDERCARRIAGE

Tracks

Tractor-type undercarriage. Welded track frame using selected materials. Side frame welded to track frame. Lubricated track rollers, idlers, and sprockets with floating seals.

Track shoes with triple grousers made of induction-hardened rolled alloy. Heat-treated connecting pins with dirt seals. Hydraulic (grease) track adjusters with shock-absorbing recoil springs.

Numbers of Rollers and Shoes on Each Side

Upper roller	1
Lower rollers	7
Track shoes	44
Track guard	1

Travel Device

Each track driven by 2-speed axial piston motor. Parking brake is spring-set/hydraulic-released disc type. Automatic transmission system: High-Low.

Travel speeds	High : 0 to 5.5 km/h
	Low : 0 to 3.3 km/h

Maximum traction force	117 kN
------------------------------	--------

Gradeability	70% (35 degree) continuous
--------------------	----------------------------

SOUND LEVEL

Sound level in cab according to ISO 6396 LpA 69 dB(A)

External sound level according to ISO 6395 and

EU Directive 2000/14/EC LwA 99 dB(A)

SERVICE REFILL CAPACITIES

Fuel tank	220.0 L
Engine coolant	21.0 L
Engine oil	17.0 L
Swing device	3.2 L
Travel device (each side)	4.0 L
Hydraulic system	155.0 L
Hydraulic oil tank	60.0 L
DEF/AdBlue® tank	12.0 L

WEIGHTS AND GROUND PRESSURE

Operating Weight and Ground Pressure

			ZAXIS 135US				ZAXIS 135US with blade (optional)			
Boom type			Monoblock		2-Piece		Monoblock		2-Piece	
Shoe type	Shoe width	Arm length	kg	kPa	kg	kPa	kg	kPa	kg	kPa
Triple grouser	500 mm	2.10 m	13 900	44	14 400	45	15 000	47	15 500	48
		2.52 m	14 000	44	14 500	45	15 000	47	15 500	49
		3.01 m	14 000	44	14 500	46	15 100	47	15 600	49
	600 mm	2.10 m	14 100	37	14 600	38	15 200	40	15 700	41
		2.52 m	14 200	37	14 700	38	15 200	40	15 700	41
		3.01 m	14 200	37	14 700	39	15 300	40	15 800	41
	700 mm	2.10 m	14 400	32	14 900	33	15 400	35	15 900	36
		2.52 m	14 400	32	14 900	33	15 400	35	15 900	36
		3.01 m	14 500	32	15 000	34	15 500	35	16 000	36
Pad	500 mm	2.10 m	13 800	43	14 300	44	14 800	46	15 300	48
		2.52 m	13 800	43	14 300	44	14 800	46	15 300	48
		3.01 m	13 900	43	14 400	45	14 900	46	15 400	48

Including 0.50 m³ (ISO heaped) bucket weight (410 kg) and counterweight (3 520 kg).

Basic Machine Weight and Overall Width


Excluding front end attachment, fuel, hydraulic oil and coolant etc. Including counterweight.

ZAXIS 135US

		ZAXIS 135US		ZAXIS 135US with blade (optional)	
Shoe type	Shoe width	Weight	Overall width	Weight	Overall width
Triple grouser	500 mm	11 200 kg	2 490 mm	12 200 kg	2 490 mm
	600 mm	11 400 kg	2 590 mm	12 500 kg	2 590 mm
	700 mm	11 700 kg	2 690 mm	12 700 kg	2 690 mm
Pad	500 mm	11 100 kg	2 490 mm	12 100 kg	2 490 mm

Components Weight

	Weight
Counterweight	3 520 kg
Monoblock boom (with arm cylinder and boom cylinder)	1 320 kg
2-Piece boom (with arm cylinder and boom cylinder)	1 820 kg
Arm 2.10 m (with bucket cylinder)	550 kg
Arm 2.52 m (with bucket cylinder)	600 kg
Arm 3.01 m (with bucket cylinder)	670 kg
Bucket 0.50 m ³	410 kg

BUCKET AND ARM DIGGING FORCE

		ZAXIS 135US		
Arm length		2.10 m	2.52 m	3.01 m
Bucket digging force* ISO		104 kN		
Bucket digging force* SAE : PCSA		91 kN		
Arm crowd force* ISO		77 kN	69 kN	61 kN
Arm crowd force* SAE : PCSA		74 kN	67 kN	60 kN

* At power boost

SPECIFICATIONS

WORKING RANGES: MONOBLOCK BOOM


Unit: mm

	ZAXIS 135US		
	Monoblock boom		
Arm length	2.10 m	2.52 m	3.01 m
A Max. digging reach	8 020	8 390	8 860
A' Max. digging reach (on ground)	7 870	8 240	8 720
B Max. digging depth	5 070	5 490	5 980
B' Max. digging depth for 2.5 m level	4 820	5 270	5 790
C Max. cutting height	9 020	9 290	9 690
D Max. dumping height	6 550	6 830	7 220
D' Min. dumping height	2 870	2 470	2 080
E Min. swing radius	2 000	2 110	2 450
F Max. vertical wall digging depth	4 430	4 730	5 190

Excluding track shoe lug

WORKING RANGES: 2-PIECE BOOM


Unit: mm

	ZAXIS 135US		
	2-Piece boom		
Arm length	2.10 m	2.52 m	3.01 m
A Max. digging reach	8 010	8 380	8 850
A' Max. digging reach (on ground)	7 860	8 240	8 720
B Max. digging depth	4 850	5 250	5 740
B' Max. digging depth for 2.5 m level	4 710	5 120	5 620
C Max. cutting height	9 160	9 480	9 920
D Max. dumping height	6 700	7 020	7 450
D' Min. dumping height	2 980	2 600	2 260
E Min. swing radius	1 850	1 920	2 100
F Max. vertical wall digging depth	3 920	4 270	4 750

Excluding track shoe lug

SPECIFICATIONS

DIMENSIONS


MONOBLOCK BOOM


BLADE (OPTIONAL)

Unit: mm


*G 600, G 700

2-PIECE BOOM


Unit: mm

	ZAXIS 135US
A Distance between tumblers	2 880
B Undercarriage length	3 580
* C Counterweight clearance	840
D Rear-end swing radius	1 490
D' Rear-end length	1 490
E Overall width of upperstructure	2 480
F Overall height of cab	2 790
F' Overall height of handrail	2 870
F'' Overall height of handrail (on cab)	2 870
* G Min. ground clearance	410
H Track gauge	1 990
I Track shoe width	G 500
J Undercarriage width	2 490
K Overall width	2 490
*1 L Track height with triple grouser shoes	790
MONOBLOCK BOOM	
M Overall length	
With arm 2.10 m	7 360
With arm 2.52 m	7 370
With arm 3.01 m	7 390
N Overall height of boom	
With arm 2.10 m	2 790
With arm 2.52 m	2 790
*2 With arm 3.01 m	2 780
2-PIECE BOOM	
M' Overall length	
With arm 2.10 m	7 320
With arm 2.52 m	7 310
With arm 3.01 m	7 330
N' Overall height of boom	
With arm 2.10 m	2 740
With arm 2.52 m	2 640
*2 With arm 3.01 m	2 790

*1 Excluding track shoe lug *2 The dimensions asterisked are for transport pin position. G: Triple grouser shoe

LIFTING CAPACITIES

- Notes: 1. Ratings are based on ISO 10567.
 2. Lifting capacity does not exceed 75% of tipping load with the machine on firm, level ground or 87% full hydraulic capacity.
 3. The load point is the center-line of the bucket pivot mounting pin on the arm.
 4. *Indicates load limited by hydraulic capacity.
 5. 0 m = Ground.


A: Load radius
 B: Load point height
 C: Lifting capacity

For lifting capacities, subtract bucket and quick hitch weight from lifting capacities.

ZAXIS 135US MONOBLOCK BOOM

Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius										At max. reach				
		1.5 m		3.0 m		4.5 m		6.0 m		7.5 m				meter		
Boom 4.60 m Arm 2.10 m Counterweight 3 520 kg Shoe 500 mm	6.0															
	4.5					*4 150	3 540									
	3.0			*5 030	*5 030	*4 310	3 490	*3 130	2 190					*2 980	2 940	5.01
	1.5			*7 490	6 100	5 000	3 300	3 190	2 140					*2 710	2 140	6.07
	0 (Ground)					4 760	3 080	3 100	2 060					*2 680	1 830	6.62
	-1.5	*5 000	*5 000	*5 300	*5 300	4 610	2 950	3 030	2 000					2 580	1 720	6.79
Boom 4.60 m Arm 2.52 m Counterweight 3 520 kg Shoe 500 mm	6.0															
	4.5					*3 670	3 610									
	3.0			*6 620	6 280	*4 730	3 340	3 200	2 150					*2 980	2 940	5.01
	1.5			*6 790	5 570	4 790	3 100	3 100	2 050					*2 710	2 140	6.07
	0 (Ground)			*6 130	5 290	4 600	2 940	3 010	1 970					*2 680	1 830	6.62
	-1.5	*4 720	*4 720	9 090	5 270	4 530	2 880	2 980	1 950					2 580	1 720	6.79
Boom 4.60 m Arm 3.01 m Counterweight 3 520 kg Shoe 500 mm	6.0															
	4.5					*3 140	*3 140	*2 360	2 250							
	3.0			*5 270	*5 270	*4 280	3 390	3 220	2 160					*2 980	2 940	5.01
	1.5			*8 410	5 710	4 820	3 130	3 100	2 050	2 200	1 450			*2 710	2 140	6.07
	0 (Ground)			*6 630	5 280	4 590	2 920	2 990	1 950					*2 680	1 830	6.62
	-1.5	*4 140	*4 140	*8 620	5 180	4 490	2 830	2 940	1 900					2 580	1 720	6.79

ZAXIS 135US BLADE (ABOVE GROUND) MONOBLOCK BOOM

Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius										At max. reach				
		1.5 m		3.0 m		4.5 m		6.0 m		7.5 m				meter		
Boom 4.60 m Arm 2.10 m Counterweight 3 520 kg Shoe 500 mm	6.0															
	4.5					*4 150	3 780									
	3.0			*5 030	*5 030	*4 310	3 730	*3 130	2 360					*2 980	*2 980	5.01
	1.5			*7 490	6 530	4 970	3 540	3 170	2 310					*2 710	2 310	6.07
	0 (Ground)					4 720	3 330	3 080	2 230					*2 680	1 980	6.62
	-1.5	*5 000	*5 000	*5 300	*5 300	4 570	3 190	3 010	2 160					2 560	1 860	6.79
Boom 4.60 m Arm 2.52 m Counterweight 3 520 kg Shoe 500 mm	6.0															
	4.5					*3 670	*3 670									
	3.0			*6 620	*6 620	*4 730	3 580	3 180	2 320					*2 980	2 940	5.01
	1.5			*6 790	6 000	4 750	3 340	3 070	2 220					*2 710	2 310	6.07
	0 (Ground)			*6 130	5 720	4 560	3 180	2 990	2 140					*2 680	1 980	6.62
	-1.5	*4 720	*4 720	9 020	5 700	4 500	3 120	2 960	2 120					2 560	1 860	6.79
Boom 4.60 m Arm 3.01 m Counterweight 3 520 kg Shoe 500 mm	6.0															
	4.5					*3 140	*3 140	*2 360	*2 360							
	3.0			*5 270	*5 270	*4 280	3 630	3 200	2 330					*2 980	2 940	5.01
	1.5			*8 410	6 130	4 780	3 370	3 070	2 220	2 180	1 580			*2 710	2 310	6.07
	0 (Ground)			*6 630	5 710	4 550	3 160	2 970	2 120					*2 680	1 980	6.62
	-1.5	*4 140	*4 140	*8 620	5 610	4 450	3 070	2 910	2 070					2 560	1 860	6.79

LIFTING CAPACITIES

ZAXIS 135US (BLADE ON GROUND) MONOBLOCK BOOM


 Rating over-front 
 Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius										At max. reach		
		1.5 m		3.0 m		4.5 m		6.0 m		7.5 m		meter		
		
	
	
	
	
	
	
	
	
	
			
Boom 4.60 m Arm 2.10 m Counterweight 3 520 kg Shoe 500 mm	6.0					*4 150	3 780					*2 980	*2 980	5.01
	4.5			*5 030	*5 030	*4 310	3 730	*3 130	2 360			*2 710	2 310	6.07
	3.0			*7 490	6 530	*5 090	3 540	*4 210	2 310			*2 680	1 980	6.62
	1.5					*5 950	3 330	*4 510	2 230			*2 820	1 860	6.79
	0 (Ground)			*5 300	*5 300	*6 320	3 190	*4 620	2 160			*3 170	1 900	6.61
	-1.5	*5 000	*5 000	*8 660	5 780	*5 980	3 160	*4 150	2 160			*3 910	2 140	6.05
	-3.0			*6 700	5 920	*4 600	3 240					*3 830	2 850	4.98
Boom 4.60 m Arm 2.52 m Counterweight 3 520 kg Shoe 500 mm	6.0					*3 670	*3 670					*2 430	*2 430	5.50
	4.5			*3 930	*3 930	*3 920	3 770	*3 540	2 390			*2 260	2 090	6.48
	3.0			*6 620	*6 620	*4 730	3 580	*3 980	2 320			*2 250	1 820	6.99
	1.5			*6 790	6 000	*5 690	3 340	*4 360	2 220			*2 370	1 710	7.15
	0 (Ground)			*6 130	5 720	*6 230	3 180	*4 580	2 140			*2 650	1 740	6.98
	-1.5	*4 720	*4 720	*9 100	5 700	*6 110	3 120	*4 370	2 120			*3 230	1 930	6.46
	-3.0	*8 600	*8 600	*7 440	5 810	*5 110	3 160					*3 800	2 450	5.47
Boom 4.60 m Arm 3.01 m Counterweight 3 520 kg Shoe 500 mm	6.0					*3 140	*3 140	*2 360	*2 360			2 080	*2 080	6.10
	4.5					*3 440	*3 440	*3 350	2 420			1 950	1 850	6.99
	3.0			*5 270	*5 270	*4 280	3 630	*3 690	2 330			1 940	1 630	7.47
	1.5			*8 410	6 130	*5 330	3 370	*4 140	2 220	*2 530	1 580	2 040	1 540	7.62
	0 (Ground)			*6 630	5 710	*6 060	3 160	*4 470	2 120			2 250	1 560	7.46
	-1.5	*4 140	*4 140	*8 620	5 610	*6 170	3 070	*4 460	2 070			2 660	1 700	6.97
	-3.0	*7 200	*7 200	*8 140	5 680	*5 500	3 080	*3 700	2 100			3 580	2 070	6.07
-4.5			*5 390	*5 390	*3 260	3 240					3 250	3 230	4.51	

ZAXIS 135US 2-PIECE BOOM


 Rating over-front 
 Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius										At max. reach		
		1.5 m		3.0 m		4.5 m		6.0 m		7.5 m		meter		
		
	
	
	
	
	
	
	
	
	
			
2-Piece Boom Arm 2.10 m Counterweight 3 520 kg Shoe 500 mm	7.5											*4 430	*4 430	2.86
	6.0			*4 790	*4 790	*4 290	3 600					*3 120	2 960	4.99
	4.5			*5 160	*5 160	*4 390	3 690	*3 140	2 170			*2 800	2 130	6.05
	3.0	*11 010	*11 010	*8 590	6 560	*4 960	3 580	3 250	2 180			2 730	1 800	6.60
	1.5	*7 190	*7 190	*9 390	6 240	4 990	3 460	3 180	2 100			2 580	1 690	6.77
	0 (Ground)	*8 840	*8 840	*9 590	5 920	4 960	3 220	3 070	2 000			2 640	1 720	6.59
	-1.5	*13 350	*13 350	9 610	5 630	4 720	3 010	3 020	1 960			3 000	1 950	6.03
-3.0	*16 940	*16 940	*8 010	5 530	*3 740	2 970					*3 360	2 860	4.63	
2-Piece Boom Arm 2.52 m Counterweight 3 520 kg Shoe 500 mm	7.5			*4 300	*4 300							*3 260	*3 260	3.68
	6.0					*3 910	3 690					*2 540	*2 540	5.49
	4.5			*3 920	*3 920	*4 130	3 720	3 310	2 250			*2 330	1 920	6.47
	3.0			*7 420	6 600	*4 650	3 610	3 300	2 240			*2 300	1 650	6.98
	1.5	*11 700	*11 700	*9 370	6 280	4 990	3 530	3 220	2 150			2 370	1 540	7.14
	0 (Ground)	*8 900	*8 900	9 500	6 020	5 010	3 260	3 100	2 020			2 420	1 570	6.97
	-1.5	*11 880	*11 880	9 630	5 630	4 750	3 030	3 000	1 930			2 700	1 740	6.45
-3.0	*14 840	*14 840	*9 060	5 500	4 620	2 920					*2 760	2 290	5.36	
2-Piece Boom Arm 3.01 m Counterweight 3 520 kg Shoe 500 mm	7.5					*2 760	*2 760					*2 630	*2 630	4.56
	6.0					*3 320	*3 320	*2 440	2 240			*2 160	*2 160	6.10
	4.5					*3 510	*3 510	*3 150	2 330			*2 010	1 690	6.99
	3.0			*4 780	*4 780	*4 310	3 640	3 290	2 310			*1 980	1 470	7.47
	1.5	*11 040	*11 040	*9 190	6 330	4 980	3 460	3 230	2 210	2 200	1 420	*2 060	1 380	7.62
	0 (Ground)	*9 400	*9 400	*9 410	6 160	*4 930	3 310	3 140	2 060			2 170	1 390	7.46
	-1.5	*10 870	*10 870	9 520	5 660	4 810	3 080	3 000	1 930			2 380	1 520	6.97
-3.0	*13 850	*13 850	9 470	5 500	4 600	2 890	*2 650	1 900			*2 430	1 870	6.07	
-4.5											*6 730	*6 730	2.50	

ZAXIS 135US BLADE (ABOVE GROUND) 2-PIECE BOOM

Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius										At max. reach		
		1.5 m		3.0 m		4.5 m		6.0 m		7.5 m				meter
2-Piece Boom Arm 2.10 m Counterweight 3 520 kg Shoe 500 mm	7.5											*4 430	*4 430	2.86
	6.0			*4 790	*4 790	*4 290	3 830					*3 120	*3 120	4.99
	4.5			*5 160	*5 160	*4 390	3 900	*3 140	2 330			*2 800	2 290	6.05
	3.0	*11 010	*11 010	*8 590	6 920	*4 960	*3 790	3 230	2 350			2 710	1 950	6.60
	1.5	*7 190	*7 190	*9 390	6 620	4 960	3 710	3 150	2 270			2 550	1 830	6.77
	0 (Ground)	*8 840	*8 840	9 540	6 350	4 930	3 470	3 050	2 170			2 620	1 870	6.59
	-1.5	*13 350	*13 350	9 540	6 050	4 680	3 250	3 000	2 120			2 980	2 110	6.03
	-3.0	*16 940	*16 940	*8 010	5 960	*3 740	3 210					*3 360	3 090	4.63
2-Piece Boom Arm 2.52 m Counterweight 3 520 kg Shoe 500 mm	7.5			*4 300	*4 300							*3 260	*3 260	3.68
	6.0					*3 910	3 890					*2 540	*2 540	5.49
	4.5			*3 920	*3 920	*4 130	3 930	3 290	2 410			*2 330	2 070	6.47
	3.0			*7 420	6 940	*4 650	3 820	3 280	2 400			*2 300	1 790	6.98
	1.5	*11 700	*11 700	*9 370	6 670	4 960	3 770	3 200	2 320			2 350	1 680	7.14
	0 (Ground)	*8 900	*8 900	*9 450	6 450	4 970	3 500	3 070	2 190			2 400	1 710	6.97
	-1.5	*11 880	*11 880	9 550	6 060	4 720	3 270	2 970	2 100			2 670	1 890	6.45
	-3.0	*14 840	*14 840	*9 060	5 920	4 590	3 160					*2 760	2 480	5.36
2-Piece Boom Arm 3.01 m Counterweight 3 520 kg Shoe 500 mm	7.5					*2 760	*2 760					*2 630	*2 630	4.56
	6.0					*3 320	*3 320	*2 440	2 410			*2 160	*2 160	6.10
	4.5					*3 510	*3 510	*3 150	2 490			*2 010	1 830	6.99
	3.0			*4 780	*4 780	*4 310	3 840	3 280	2 470			*1 980	1 600	7.47
	1.5	*11 040	*11 040	*9 190	*6 700	*4 950	3 680	3 210	2 380	2 180	1 550	*2 060	1 510	7.62
	0 (Ground)	*9 400	*9 400	*9 360	6 590	*4 930	3 550	3 110	2 230			2 150	1 520	7.46
	-1.5	*10 870	*10 870	*9 490	6 090	4 770	3 320	2 970	2 100			2 360	1 660	6.97
	-3.0	*13 850	*13 850	9 400	5 930	4 560	3 130	*2 650	2 070			*2 430	2 040	6.07
-4.5											*6 730	*6 730	2.50	

ZAXIS 135US BLADE (ON GROUND) 2-PIECE BOOM

Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius										At max. reach		
		1.5 m		3.0 m		4.5 m		6.0 m		7.5 m				meter
2-Piece Boom Arm 2.10 m Counterweight 3 520 kg Shoe 500 mm	7.5											*4 430	*4 430	2.86
	6.0			*4 790	*4 790	*4 290	3 830					*3 120	*3 120	4.99
	4.5			*5 160	*5 160	*4 390	3 900	*3 140	2 330			*2 800	2 290	6.05
	3.0	*11 010	*11 010	*8 590	6 920	*4 960	*3 790	*3 720	2 350			*2 750	1 950	6.60
	1.5	*7 190	*7 190	*9 390	6 620	*6 030	3 710	*4 030	2 270			*2 860	1 830	6.77
	0 (Ground)	*8 840	*8 840	*9 780	6 350	*6 250	3 470	*4 420	2 170			*3 180	1 870	6.59
	-1.5	*13 350	*13 350	*9 940	6 050	*6 260	3 250	*3 260	2 120			*3 160	2 110	6.03
	-3.0	*16 940	*16 940	*8 010	5 960	*3 740	3 210					*3 360	3 090	4.63
2-Piece Boom Arm 2.52 m Counterweight 3 520 kg Shoe 500 mm	7.5			*4 300	*4 300							*3 260	*3 260	3.68
	6.0					*3 910	3 890					*2 540	*2 540	5.49
	4.5			*3 920	*3 920	*4 130	3 930	*3 340	2 410			*2 330	2 070	6.47
	3.0			*7 420	6 940	*4 650	3 820	*3 520	2 400			*2 300	1 790	6.98
	1.5	*11 700	*11 700	*9 370	6 670	*5 650	3 770	*3 830	2 320			*2 400	1 680	7.14
	0 (Ground)	*8 900	*8 900	*9 700	6 450	*6 200	3 500	*4 240	2 190			*2 660	1 710	6.97
	-1.5	*11 880	*11 880	*9 810	6 060	*6 260	3 270	*4 100	2 100			*3 120	1 890	6.45
	-3.0	*14 840	*14 840	*9 060	5 920	*4 990	3 160					*2 760	2 480	5.36
2-Piece Boom Arm 3.01 m Counterweight 3 520 kg Shoe 500 mm	7.5					*2 760	*2 760					*2 630	*2 630	4.56
	6.0					*3 320	*3 320	*2 440	2 410			*2 160	*2 160	6.10
	4.5					*3 510	*3 510	*3 150	2 490			*2 010	1 830	6.99
	3.0			*4 780	*4 780	*4 310	3 840	*3 310	2 470			*1 980	1 600	7.47
	1.5	*11 040	*11 040	*9 190	*6 700	*5 200	3 680	*3 620	2 380	*2 570	1 550	*2 060	1 510	7.62
	0 (Ground)	*9 400	*9 400	*9 580	6 590	*6 140	3 550	*4 020	2 230			*2 260	1 520	7.46
	-1.5	*10 870	*10 870	*9 670	6 090	*6 160	3 320	*4 380	2 100			*2 640	1 660	6.97
	-3.0	*13 850	*13 850	*9 710	5 930	*5 800	3 130	*2 650	2 070			*2 430	2 040	6.07
-4.5											*6 730	*6 730	2.50	

EQUIPMENT

● : Standard equipment

○ : Optional equipment

ENGINE

Aftertreatment device	●
Air cleaner double filters	●
Alternator 50 A	●
Auto idle system	●
Auto shut-down control	●
Cartridge-type engine oil filter	●
Cartridge-type fuel main filter	●
Cold fuel resistance valve	○
DEF/AdBlue® tank inlet strainer and extension filter	●
DEF/AdBlue® tank with ISO magnet adapter	●
Dry-type air filter with evacuator valve (with air filter restriction indicator)	●
Dust-proof indoor net	●
ECO/PWR mode control	●
Electrical fuel feed pump	●
Engine oil drain coupler	●
Expansion tank	●
Fan guard	●
Fuel cooler	●
Fuel pre-filter with water separator	●
Isolation-mounted engine	●
Maintenance free pre-cleaner	○
Radiator, oil cooler and intercooler	●

HYDRAULIC SYSTEM

Auto power lift	●
Control valve with main relief valve	●
Extra port for control valve	●
Full-flow filter	●
High mesh full flow filter with restriction indicator	○
Hose rupture valve for arm	●
Hose rupture valve for boom	●
Pilot filter	●
Power boost	●
Suction filter	●
Variable reliefvalve for breaker & crusher	●
Work mode selector	●

CAB

All-weather sound suppressed steel cab	●
AM-FM radio	●
Ashtray	●
Auto control air conditioner	●
AUX function lever (Breaker assist)	○
AUX terminal and storage	●
Cigarette lighter 24 V	●
CRES V (Center pillar reinforced structure) cab	●
Drink holder with hot & cool function	●
Electric double horn	●
Engine shut-off switch	●
Equipped with reinforced, tinted (green color) glass windows	●
Evacuation hammer	●
Floor mat	●
Footrest	●
Front window washer	●
Glove compartment	●
Hot & cool box	●
Intermittent windshield wipers	●
Key cylinder light	●
Laminated round glass window	○
OPG front guard Level II (ISO10262) compliant cab	○
OPG top guard Level I (ISO10262) compliant cab	●
OPG top guard Level II (ISO10262) compliant cab	○
Pilot control shut-off lever	●
Power outlet 12 V	○
Rain guard	○
Retractable seat belt	●
ROPS (ISO12117-2) compliant cab	●
Rubber radio antenna	●
Seat : air suspension seat with heater	●
Seat adjustment part : backrest, armrest, height and angle, slide forward / back	●
Short wrist control levers	●
Sun visor (front window/side window)	○
Transparent roof with slide curtain	●
Windows on front, upper, lower and left side can be opened	●
2 speakers	●
4 fluid-filled elastic mounts	●

MONITOR SYSTEM

Alarms: overheat, engine warning, engine oil pressure, alternator, minimum fuel level, hydraulic filter restriction, air filter restriction, work mode, overload, SCR system trouble, etc	●
Alarm buzzers: overheat, engine oil pressure, overload, SCR system trouble	●
Display of meters: water temperature, hour, fuel rate, clock, DEF/AdBlue® rate	●
Other displays: work mode, auto-idle, glow, rearview monitor, operating conditions, etc	●
32 languages selection	●

LIGHTS

Additional boom light with cover	○
Additional cab roof front lights	○
Additional cab roof rear lights	○
Rotating lamp	○
2 working lights	●

UPPER STRUCTURE

Batteries 2 x 58 Ah	●
Battery disconnect switch	●
Body top handrail	●
Counterweight 3 520 kg	●
Electric fuel refilling pump with auto stop and filter	●
Fuel level float	●
Hydraulic oil level gauge	●
Lockable fuel refilling cap	●
Lockable machine covers	●
Lockable tool box	●
Platform handrail	●
Rear view camera	●
Rear view mirror (right & left side)	●
Skid-resistant plates and handrails	●
Swing parking brake	●
Undercover	●

UNDERCARRIAGE

Bolt-on sprocket	●
Blade	○
Reinforced track links with pin seals	●
Shoe: 500 mm triple grouser	●
Track undercover	○
Travel direction mark on track frame	●
Travel motor covers	●
Travel parking brake	●
Upper and lower rollers	●
1 track guard (each side) and hydraulic track adjuster	●
2 track guards (each side) and hydraulic track adjuster	○
4 tie down brackets	●

FRONT ATTACHMENTS

Casted bucket link A	●
Centralized lubrication system	●
Dirt seal on all bucket pins	●
Flanged pin	●
HN bushing	●
Reinforced resin thrust plate	●
WC (tungsten-carbide) thermal spraying	●
Welded bucket link A with welded hook	○

ATTACHMENTS

Accessories for 2 speed selector	○
Additional pump (30 L/min)	○
Assist piping	○
Attachment basic piping	●
Breaker and crusher piping	●
Parts for breaker and crusher	●
Pilot accumulator	○

MISCELLANEOUS

Global e-Service	●
Onboard information controller	●
Standard tool kit	●

Standard and optional equipment may vary by country, so please consult your Hitachi dealer for details.