
18

Volvo EC220E in detail

Electrical system

Well protected high-capacity electrical system. Waterproof double-lock harness
plugs are used to secure corrosion-free connections. The main relays and
solenoid valves are shielded to prevent damage. The master switch is standard.
Contronics provides advanced monitoring of machine functions and important
diagnostic information.

Voltage V 24

Batteries V 2 x 12

Battery capacity Ah 140

Alternator V/A 28/80

Start motor V - kW 24 - 5.5

Swing system

The swing system uses an axial piston motors, driving a planetary gearbox
for maximum torque. An automatic holding brake and antirebound valve are
standard

Max. slew speed r/min 11.1

Max. slew torque kNm 83

Travel System

Each track is powered by an automatic two-speed shift travel motor. The track
brakes are multi-disc, spring-applied and hydraulic released. The travel motor,
brake and planetary gears are well protected within the track frame.

Max. drawbar pull kN 183

Max. travel speed (low) km/h 3.5

Max. travel speed (high) km/h 5.7

Gradeability ° 35

Engine

The latest generation, Volvo engine Tier 4f / Stage IV emissions compliant
diesel engine fully meets the demands of the latest, emsissions regulations.
Featuring Volvo Advanced Combustion Technology (V-ACT), it is designed to
deliver superior performance and fuel efficiency. The engine uses precise, high
pressure fuel injectors, turbo charger and air-to-air intercooler, and electronic
engine controls to optimize machine performance.
Air Filter: 3-stage with precleaner
Automatic Idling System: Reduces engine speed to idle when the levers and
pedals are not activated resulting in less fuel consumption and low cab noise
levels.

Engine Volvo D6J

Max power at r/min 1 800

Net, ISO 9249/SAE J1349 kW 128

hp 174

Gross, ISO 14396/SAE J1995 kW 129

hp 175

Max torque Nm 849

at engine speed r/min 1 350

No. of cylinders 6

Displacement l 5.7

Bore mm 98

Stroke mm 126

Undercarriage

Robust X-shaped frame with greased and sealed track chains as standard

EC220EL

Track shoe 2 x 49

Link pitch mm 190

Shoe width, triple grouser mm 500 / 600 / 700 /
800 / 900

Shoe width, triple grouser (HD) mm 600

Shoe width, double grouser mm 700

Shoe width, single grouser mm 600

Bottom rollers 2 x 8

Top rollers 2 x 2

EC220ENL

Track shoe 2 x 49

Link pitch mm 190

Shoe width, triple grouser mm 500 / 600 / 700

Shoe width, triple grouser (HD) mm 600

Shoe width, double grouser mm 700

Bottom rollers 2 x 8

Top rollers 2 x 2

EC220EN

Track shoe 2 x 46

Link pitch mm 190

Shoe width, triple grouser mm 600 / 700 / 800 /
900

Shoe width, triple grouser (HD) mm 600

Bottom rollers 2 x 7

Top rollers 2 x 2

EC220ENH

Track shoe 2 x 45

Link pitch mm 203

Shoe width, triple grouser mm 500 / 600 / 700

Bottom rollers 2 x 7

Top rollers 2 x 2

19

Cab

The operator’s cab has easy access via a wide door opening. The cab is
supported on hydraulic dampening mounts to reduce shock and vibration levels.
These along with sound absorbing lining provide low noise levels. The cab has
excellent all-round visibility. The front windshield can easily slide up into the
ceiling, and the lower front glass can be removed and stored in the side door.
Integrated air-conditioning and heating system: The pressurized and
filtered cab air is supplied by an automatically-controlled fan. The air is
distributed throughout the cab from 14 vents.
Ergonomic operator’s seat: The adjustable seat and joystick console move
independently to accommodate the operator. The seat has nine different
adjustments plus a seat belt for the operator’s comfort and safety.

Sound Level

Sound level in cab according to ISO 6396

LpA (standard) dB(A) 69

LpA (tropical) dB(A) 70

External sound level according to ISO 6395 and EU Noise
Directive (2000/14/EC) and 474-1:2006 +A1:2009

LwA (standard) dB(A) 102

LwA (tropical) dB(A) 103

Hydraulic system

The hydraulics system, combined with the fully electronic control system and
advanced ECO mode, has been optimized to work in harmony with engine to
match the engine power, reduce power loss and improve controllability and
response time.
The following important functions are included in the system:
Summation system: Combines the flow of both hydraulic pumps to ensure
quick cycle times and high productivity.
Arm priority: Gives priority to the arm operation for faster cycle times in leveling
and for increased bucket filling when digging.
Swing priority: Gives priority to swing functions for faster simultaneous
operations.
Regeneration system: Prevents cavitation and provides flow to other
movements during simultaneous operations for maximum productivity.
Power boost: All digging and lifting forces are increased.
Holding valves: Boom and arm holding valves prevent the digging equipment
from creeping.

Main pump: 2 x variable displacement axial piston pumps

Maximum flow l/min 2 x 207

Pilot pump: Gear pump

Maximum flow l/min 1 x 18

Relief value setting pressure

Implement MPa 34.3 / 36.3

Travel circuit MPa 34

Slew circuit MPa 28

Pilot circuit MPa 4

Travel: Variable displacement axial piston motor with mechanical brake
Slew: Fixed displacement axial piston motor with mechanical brake

Hydraulic Cylinders

Mono boom 2

Bore x Stroke ø x mm 125 x 1 235

2 piece boom 1

Bore x Stroke ø x mm 160 x 1 070

Arm 1

Bore x Stroke ø x mm 135 x 1 540

Bucket 1

Bore x Stroke ø x mm 120 x 1 065

Bucket for LR boom 1

Bore x Stroke ø x mm 100 x 865

Service Refill

Fuel tank l 320

DEF/AdBlue® tank l 27

Hydraulic system, total l 290

Hydraulic tank l 140

Engine oil l 25

Engine coolant l 35

Slew reduction unit l 6

Travel reduction unit l 2 x 5.8

20

M

L
K

Specifications

DIMENSIONS
Description Unit EC220EL EC220ENL
Boom m 5.7 mono or 5.57 2-piece 5.7 mono or 5.57 2-piece
Arm m 2.0 2.5 2.9 3.5 2.0 2.5 2.9 3.5
A. Overall width of upper structure mm 2 540 2 540 2 540 2 540 2 540 2 540 2 540 2 540
B. Overall width mm 2 990 2 990 2 990 2 990 2 540 2 540 2 540 2 540
C. Overall height of cab mm 2 955 2 955 2 955 2 955 2 955 2 955 2 955 2 955
D. Overall height of handrail mm 3 075 3 075 3 075 3 075 3 075 3 075 3 075 3 075
E. Overall height of guardrail(unfolded) mm 3 270 3 270 3 270 3 270 3 270 3 270 3 270 3 270
E’. Overall height of guardrail(folded) mm 2 790 2 790 2 790 2 790 2 790 2 790 2 790 2 790
F. Tail swing radius mm 2 850 2 850 2 850 2 850 2 850 2 850 2 850 2 850
G. Overall height of engine hood mm 2 600 2 600 2 600 2 600 2 600 2 600 2 600 2 600
H. Counterweight clearance * mm 1 025 1 025 1 025 1 025 1 025 1 025 1 025 1 025
I. Tumbler length mm 3 660 3 660 3 660 3 660 3 660 3 660 3 660 3 660
J. Track length mm 4 460 4 460 4 460 4 460 4 460 4 460 4 460 4 460
K. Track gauge mm 2 390 2 390 2 390 2 390 2 040 2 040 2 040 2 040
L. Shoe width mm 600 600 600 600 500 500 500 500
M. Min. ground clearance * mm 460 460 460 460 460 460 460 460
N. Overall length mm 9 795 9 745 9 690 9 720 9 795 9 745 9 690 9 720
N1. Overall length mm 9 660 9 610 9 570 9 560 9 660 9 610 9 570 9 560
O. Overall height of boom mm 3 100 3 080 2 940 3 260 3 100 3 080 2 940 3 260
O1. Overall height of boom mm 3 065 3 065 2 960 3 310 3 065 3 065 2 960 3 310

* Without shoe grouser.

1 2-piece boom

21

A

B

A

B

DIMENSIONS
Description Unit EC220EN EC220ENH EC220ELR
Boom m 5.7 mono or 5.57 2-piece 5.7 mono or 5.57 2-piece 8.85
Arm m 2.0 2.5 2.9 3.5 2.0 2.5 2.9 3.5 6.25
A. Overall width of upper structure mm 2 540 2 540 2 540 2 540 2 540 2 540 2 540 2 540 2 540
B. Overall width mm 2 800 2 800 2 800 2 800 2 540 2 540 2 540 2 540 3 190
C. Overall height of cab mm 2 955 2 955 2 955 2 955 3 020 3 020 3 020 3 020 2 955
D. Overall height of handrail mm 3 075 3 075 3 075 3 075 3 140 3 140 3 140 3 140 3 075
E. Overall height of guardrail(unfolded) mm 3 270 3 270 3 270 3 270 3 335 3 335 3 335 3 335 3 270
E’. Overall height of guardrail(folded) mm 2 790 2 790 2 790 2 790 2 855 2 855 2 855 2 855 2 790
F. Tail swing radius mm 2 850 2 850 2 850 2 850 2 850 2 850 2 850 2 850 2 850
G. Overall height of engine hood mm 2 600 2 600 2 600 2 600 2 665 2 665 2 665 2 665 2 600
H. Counterweight clearance * mm 1 025 1 025 1 025 1 025 1 090 1 090 1 090 1 090 1 025
I. Tumbler length mm 3 370 3 370 3 370 3 370 3 510 3 510 3 510 3 510 3 660
J. Track length mm 4 160 4 160 4 160 4 160 4 360 4 360 4 360 4 360 4 460
K. Track gauge mm 2 200 2 200 2 200 2 200 2 040 2 040 2 040 2 040 2 390
L. Shoe width mm 600 600 600 600 500 500 500 500 800
M. Min. ground clearance * mm 460 460 460 460 490 490 490 490 460
N. Overall length mm 9 795 9 745 9 690 9 720 9 795 9 745 9 690 9 720 12 880
N1. Overall length mm 9 660 9 610 9 570 9 560 9 660 9 610 9 570 9 560 -
O. Overall height of boom mm 3 100 3 080 2 940 3 260 3 100 3 080 2 940 3 260 3 055
O1. Overall height of boom mm 3 065 3 065 2 960 3 310 3 065 3 065 2 960 3 310 -

* Without shoe grouser.

1 2-piece boom

DIMENSIONS

Boom Arm

Description Unit mono mono 2-piece
Long-
Reach

Description Unit
Long-
Reach

Boom m 5.7 5.7 HD 5.57 8.85 Arm m 2.0 2.5 2.9 2.9 HD 3.5 6.25

Length mm 5 910 5 910 5 780 9 060 Length mm 3 065 3 525 3 910 3 910 4 540 7 330

Height mm 1 585 1 585 1 570 1 460 Height mm 980 860 860 860 855 945

Width mm 670 670 670 670 Width mm 440 440 440 440 440 385

Weight kg 2 006 2 151 2 585 2 510 Weight kg 1 091 1 133 1 146 1 183 1 226 1 309

* Includes cylinder, piping and pin, excludes boom cylinder pin * Includes cylinder, linkage and pin

22

Specifications
MACHINE WEIGHTS AND GROUND PRESSURE

Description Shoe width
Operating

weight
Ground pressure Overall width

Operating
weight

Ground pressure Overall width

mm kg kPa mm kg kPa mm

EC220EL

5.7m boom, 2.9m arm,
820kg / 0.92m3 bucket,
4 200kg counterweight

5.57m 2-piece, 2.9m arm,
820kg / 0.92m3 bucket,
4 200kg counterweight

Triple grouser

500 500 21 440 53.0 2 890 22 130 54.9

600 600 21 700 45.1 2 990 22 385 46.1

700 700 22 160 39.2 3 090 22 840 40.2

800 800 22 445 35.3 3 190 23 130 36.3

900 900 22 740 31.4 3 290 23 420 32.4

Triple grouser HD 600 600 21 870 45.1 2 990 22 550 47.1

Double grouser 700 700 22 425 40.2 3 090 23 110 41.2

Single grouser 600 600 21 910 45.1 2 990 22 590 47.1

EC220ENL

5.7m boom, 2.9m arm,
820kg / 0.92m3 bucket,
5 000kg counterweight

5.57m 2-piece, 2.9m arm,
820kg / 0.92m3 bucket,
5 000kg counterweight

Triple grouser

500 22 150 54.9 2 540 22 840 56.9 2 540

600 22 410 46.1 2 640 23 100 48.0 2 640

700 22 870 40.2 2 740 23 560 42.2 2 740

Triple grouser HD 600 22 580 47.1 2 640 23 265 48.0 2 640

Double grouser 700 23 140 41.2 2 740 23 820 42.2 2 740

EC220EN

5.7m boom, 2.9m arm,
820kg / 0.92m3 bucket,
4 200kg counterweight

5.57m 2-piece, 2.9m arm,
820kg / 0.92m3 bucket,
4 200kg counterweight

Triple grouser

600 21 280 48.0 2 800 21 960 49.0 2 800

700 21 710 41.2 2 900 22 395 43.1 2 900

800 21 980 37.3 3 000 22 660 38.2 3 000

900 22 220 33.3 3 100 22 900 34.3 3 100

Triple grouser HD 600 21 440 48.0 2 800 22 120 50.0 2 800

EC220ENH

5.7m boom, 2.9m arm,
820kg / 0.92m3 bucket,
5 000kg counterweight

5.57m 2-piece, 2.9m arm,
820kg / 0.92m3 bucket,
5 000kg counterweight

Triple grouser

500 23 270 62.8 2 540 23 960 64.7 2 540

600 23 590 53.0 2 640 24 270 53.9 2 640

700 24 110 46.1 2 740 24 790 48.0 2 740

EC220ELR

8.85m boom, 6.25m arm,
452kg / 0.52m3 bucket,
5 000kg counterweight

Triple grouser
800 23 690 37.3 3 190

900 23 990 33.3 3 290

23

WORKING RANGES

Description Unit EC220EL/EC220ENL/EC220EN EC220ELR

Boom m 5.7 mono 5.57 2-piece 8.85

Arm m 2.0 2.5 2.9 3.5 2.0 2.5 2.9 3.5 6.25

A. Max. digging reach mm 9 090 9 550 9 930 10 390 8 980 9 450 9 840 10 310 15 800

B. Max. digging reach on ground mm 8 910 9 380 9 770 10 240 8 800 9 280 9 670 10 150 15 700

C. Max. digging depth mm 5 830 6 330 6 730 7 330 5 410 5 900 6 300 6 850 12 100

D. Max. digging depth (2.44 m level) mm 5 560 6 100 6 540 7 130 5 290 5 790 6 200 6 750 12 000

E. Max. vertical wall digging depth mm 4 880 5 620 6 090 6 470 4 390 4 990 5 410 5 930 11 290

F. Max. cutting height mm 8 940 9 220 9 460 9 460 10 010 10 380 10 710 10 920 13 300

G. Max. dumping height mm 6 190 6 430 6 650 6 700 7 100 7 460 7 780 8 010 10 950

H. Min. front swing radius mm 3 790 3 670 3 640 3 660 2 890 2 740 2 470 2 730 5 200

Description Unit EC220ENH

Boom m - 5.7 mono 5.57 2-piece

Arm m - 2.0 2.5 2.9 3.5 2.0 2.5 2.9 3.5

A. Max. digging reach mm - 9 090 9 550 9 930 10 390 8 980 9 450 9 840 10 310

B. Max. digging reach on ground mm - 8 910 9 380 9 770 10 240 8 800 9 280 9 670 10 150

C. Max. digging depth mm - 5 760 6 260 6 660 7 260 5 340 5 830 6 230 6 780

D. Max. digging depth (2.44 m level) mm - 5 490 6 030 6 470 7 060 5 220 5 720 6 130 6 680

E. Max. vertical wall digging depth mm - 4 810 5 550 6 020 6 400 4 320 4 920 5 340 5 860

F. Max. cutting height mm - 9 010 9 290 9 530 9 530 10 080 10 450 10 780 10 990

G. Max. dumping height mm - 6 260 6 500 6 720 6 770 7 170 7 530 7 850 8 080

H. Min. front swing radius mm - 3 790 3 670 3 640 3 660 2 890 2 740 2 470 2 730

DIGGING FORCES WITH DIRECT FIT BUCKET

Bucket radius mm 1 528 1 528 1 528 1 528 1 528 1 528 1 528 1 528 1 250

Breakout force -
bucket

Normal SAE J1179 kN 146 125 125 125 146 125 125 125 68

Power boost SAE J1179 kN 154 132 132 132 154 132 132 132 -

Normal ISO 6015 kN 165 141 141 141 165 141 141 141 77

Power boost ISO 6015 kN 174 149 149 149 174 149 149 149 -

Tearout force - dipper
arm

Normal SAE J1179 kN 144 117 101 92 144 117 101 92 44

Power boost SAE J1179 kN 153 124 107 97 153 124 107 97 -

Normal ISO 6015 kN 149 121 104 94 149 121 104 94 45

Power boost ISO 6015 kN 158 128 110 99 158 128 110 99 -

Rotation angle, bucket ° 166 175 175 175 175 175 175 175 178

24

BUCKET SELECTION GUIDE

Bucket type
Capacity

Cutting
width

Weight Teeth

EC220EL

5.7m Boom 5.57m 2-piece

600mm shoe, 4 200kg
counterweight

600mm shoe, 4 200kg
counterweight

L mm kg EA 2.0m 2.5m 2.9m 3.5m 2.0m 2.5m 2.9m 3.5m

Direct fit
Buckets

General
purpose

480 600 623 3 C C C C C C C C

630 800 703 4 C C C C C C C C

750 900 749 4 C C C C C C C C

920 1 050 819 4 C C C C C C C C

1 090 1 200 908 5 C C C C C C C C

1 270 1 350 995 5 C C C B C C C B

1 440 1 500 1 085 6 C C B A C C B A

Bucket type
Capacity

Cutting
width

Weight Teeth

EC220ENL

5.7m Boom 5.57m 2-piece

600mm shoe, 5 000kg
counterweight

600mm shoe, 5 000kg
counterweight

L mm kg EA 2.0m 2.5m 2.9m 3.5m 2.0m 2.5m 2.9m 3.5m

Direct fit
Buckets

General
purpose

480 600 623 3 C C C C C C C C

630 800 703 4 C C C C C C C C

750 900 749 4 C C C C C C C C

920 1 050 819 4 C C C C C C C C

1 090 1 200 908 5 C C C C C C C C

1 270 1 350 995 5 C C C C C C C C

1 440 1 500 1 085 6 C C C B C C C B

Bucket type
Capacity

Cutting
width

Weight Teeth

EC220EN

5.7m Boom 5.57m 2-piece

600mm shoe, 4 200kg
counterweight

600mm shoe, 4 200kg
counterweight

L mm kg EA 2.0m 2.5m 2.9m 3.5m 2.0m 2.5m 2.9m 3.5m

Direct fit
Buckets

General
purpose

480 600 623 3 C C C C C C C C

630 800 703 4 C C C C C C C C

750 900 749 4 C C C C C C C C

920 1 050 819 4 C C C C C C C C

1 090 1 200 908 5 C C C C C C C C

1 270 1 350 995 5 C C C B C C C B

1 440 1 500 1 085 6 C C B A C C B A

Bucket type
Capacity

Cutting
width

Weight Teeth

EC220ENH

5.7m Boom 5.57m 2-piece

600mm shoe, 5 000kg
counterweight

600mm shoe, 5 000kg
counterweight

L mm kg EA 2.0m 2.5m 2.9m 3.5m 2.0m 2.5m 2.9m 3.5m

Direct fit
Buckets

General
purpose

480 600 623 3 C C C C C C C C

630 800 703 4 C C C C C C C C

750 900 749 4 C C C C C C C C

920 1 050 819 4 C C C C C C C C

1 090 1 200 908 5 C C C C C C C C

1 270 1 350 995 5 C C C C C C C C

1 440 1 500 1 085 6 C C C B C C C B

Please consult with your Volvo dealer for the proper match of buckets and attachments to suit the application. The recommendations are given as a guide only, based on
typical operation conditions. Bucket capacity based on ISO 7451, heaped material with a 1:1 angle of repose.

Specifications

Maximum materal density

A 1 200~1 300 kg/m3 Coal, Caliche, Shale

B 1 400~1 600 kg/m3 Wet earth and clay, Limestone, Sandstone

C 1 700~1 800 kg/m3 Granite, Wet sand, Well blasted rock

D 1 900 kg/m3 ~ Wet mud, Iron ore

25

LIFTING CAPACITY EC220EL

Lifting capacity at the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick coupler from the following values.

Lifting hook
related to

ground level

1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m Max. reach

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC m

Boom: 5.7m
Arm: 2.5m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *5 670 *5 670 5.6

6.0 m kg *5 500 *5 500 *5 600 4 550 6.9

4.5 m kg *7 000 *7 000 *6 020 5 520 *5 680 3 890 *5 690 3 800 7.6

3.0 m kg *9 020 8 010 *6 910 5 280 5 830 3 800 5 290 3 450 8.0

1.5 m kg *10 780 7 530 *7 800 5 050 5 720 3 690 5 130 3 320 8.1

0.0 m kg *11 570 7 310 7 810 4 900 5 640 3 620 5 260 3 390 7.9

-1.5 m kg *10 840 *10 840 *11 480 7 280 7 760 4 850 5 780 3 700 7.4

-3.0 m kg *14 760 14 420 *10 560 7 390 *7 790 4 920 *7 010 4 470 6.5

-4.5 m kg *11 400 *11 400 *8 140 7 670 *7 150 6 690 5.0

Boom: 5.7m
Arm: 2.9m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *5 180 *5 180 *4 910 *4 910 6.2

6.0 m kg *5 080 *5 080 *4 580 4 150 7.3

4.5 m kg *5 660 5 600 *5 350 3 940 *4 520 3 530 8.0

3.0 m kg *8 440 8 160 *6 590 5 350 *5 750 3 840 *4 640 3 230 8.4

1.5 m kg *10 370 7 640 *7 570 5 100 5 740 3 710 4 800 3 110 8.5

0.0 m kg *5 420 *5 420 *11 430 7 350 7 840 4 920 5 640 3 620 4 910 3 170 8.3

-1.5 m kg *6 270 *6 270 *10 320 *10 320 *11 590 7 280 7 750 4 840 5 610 3 590 5 330 3 430 7.8

-3.0 m kg *11 380 *11 380 *15 660 14 300 *10 930 7 340 7 790 4 880 6 320 4 040 6.9

-4.5 m kg *12 740 *12 740 *9 050 7 560 *6 920 5 600 5.6

Boom: 5.7m
Arm: 3.5m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *4 900 4 370 7.1

6.0 m kg *4 610 4 050 *4 850 3 500 8.1

4.5 m kg *4 860 *4 860 *4 750 3 980 4 670 3 050 8.8

3.0 m kg *5 740 5 400 *5 170 3 840 4 410 2 860 4 340 2 810 9.1

1.5 m kg *6 720 5 110 *5 680 3 700 4 350 2 800 4 220 2 720 9.2

0.0 m kg *7 520 4 880 5 600 3 570 4 300 2 760 9.0

-1.5 m kg *10 750 7 160 7 670 4 760 5 530 3 510 4 610 2 950 8.6

-3.0 m kg *15 300 13 960 *10 470 7 170 7 660 4 750 5 550 3 530 5 280 3 370 7.8

-4.5 m kg *16 720 *16 720 *13 020 *13 020 *9 260 7 330 *6 830 4 880 *5 830 4 320 6.6

Boom: 5.57m
2-piece
Arm: 2.0m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *8 610 *8 610 *8 490 8 090 4.8

6.0 m kg *8 600 *8 600 *7 490 5 530 *7 420 5 260 6.2

4.5 m kg *9 600 8 430 *7 690 5 400 6 560 4 220 7.0

3.0 m kg *10 920 7 780 *8 160 5 150 5 870 3 760 7.4

1.5 m kg 7 910 4 920 5 680 3 610 5 670 3 600 7.5

0.0 m kg *10 900 7 160 7 760 4 790 5 860 3 700 7.3

-1.5 m kg *9 390 7 190 *7 140 4 800 *5 910 4 140 6.7

-3.0 m kg *6 710 *6 710 5.7

Boom: 5.57m
2-piece
Arm: 2.5m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *7 840 *7 840 *6 800 6 530 5.5

6.0 m kg *8 000 *8 000 *7 020 5 660 *6 230 4 630 6.7

4.5 m kg *12 730 *12 730 *9 040 8 630 *7 360 5 500 5 920 3 830 7.5

3.0 m kg *10 490 7 990 *7 930 5 230 5 820 3 730 5 370 3 450 7.9

1.5 m kg *11 420 7 440 7 970 4 980 5 690 3 620 5 190 3 310 8.0

0.0 m kg *11 250 7 190 7 780 4 810 5 610 3 550 5 340 3 380 7.8

-1.5 m kg *11 490 *11 490 *10 080 7 160 *7 590 4 770 *5 700 3 720 7.3

-3.0 m kg *7 830 7 290 *5 670 4 870 *5 010 4 540 6.3

Boom: 5.57m
2-piece
Arm: 2.9m
Shoe: 600mm
CWT: 4 200kg

9.0 m kg *6 130 *6 130 4.0

7.5 m kg *7 030 *7 030 *5 140 *5 140 *4 940 *4 940 6.0

6.0 m kg *7 080 *7 080 *6 680 5 760 *4 560 4 210 7.2

4.5 m kg *9 140 *9 140 *8 560 *8 560 *7 090 5 590 5 990 3 890 *4 470 3 550 7.9

3.0 m kg *10 090 8 160 *7 720 5 310 5 870 3 780 *4 570 3 220 8.3

1.5 m kg *11 260 7 560 8 030 5 030 5 720 3 650 *4 850 3 100 8.4

0.0 m kg *5 940 *5 940 *11 410 7 240 7 810 4 840 5 620 3 550 4 970 3 160 8.2

-1.5 m kg *10 850 *10 850 *10 530 7 150 7 720 4 760 5 600 3 530 5 420 3 430 7.7

-3.0 m kg *10 990 *10 990 *8 600 7 240 *6 370 4 810 *4 980 4 080 6.8

Notes: 1. Machine in “Fine Mode-F” (Power Boost) for lifting capacities. 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator
Lifting Capacity Standards. 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. 4. Rated loads marked with an asterisk (*) are limited by
hydraulic capacity rather than tipping load.

26

Specifications
LIFTING CAPACITY EC220ENL

Lifting capacity at the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick coupler from the following values.

Lifting hook
related to

ground level

1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m Max. reach

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC m

Boom : 5.7m HD
Arm : 2.0m ME
Shoe : 500mm
CWT : 5 000kg

7.5 m kg - - - - - - - - - - - - *6 270 *6 270 4.9 m

6.0 m kg - - - - - - *6 020 5 140 - - - - *6 060 4 730 6.3 m

4.5 m kg - - - - *7 650 7 640 *6 410 5 000 - - - - *6 100 3 850 7.1 m

3.0 m kg - - - - *9 620 7 050 *7 210 4 760 6 130 3 450 - - 6 110 3 440 7.5 m

1.5 m kg - - - - - - *7 980 4 550 6 030 3 360 - - 5 900 3 300 7.6 m

0.0 m kg - - - - *11 520 6 510 8 240 4 430 - - - - 6 100 3 380 7.4 m

-1.5 m kg - - - - *11 130 6 530 8 230 4 420 - - - - 6 810 3 740 6.9 m

-3.0 m kg - - *13 280 12 560 *9 870 6 690 - - - - - - *7 320 4 690 5.9 m

Boom : 5.7m HD
Arm : 2.5m HD
Shoe : 500mm
CWT : 5 000kg

7.5 m kg - - - - - - - - - - - - *5 640 *5 640 5.6 m

6.0 m kg - - - - - - *5 470 5 260 - - - - *5 570 4 210 6.9 m

4.5 m kg - - - - *6 960 *6 960 *5 990 5 100 *5 640 3 590 - - *5 650 3 520 7.6 m

3.0 m kg - - - - *8 960 7 260 *6 860 4 850 *5 950 3 500 - - 5 610 3 180 8.0 m

1.5 m kg - - - - *10 700 6 780 *7 750 4 620 6 070 3 400 - - 5 440 3 060 8.1 m

0.0 m kg - - - - *11 480 6 560 8 280 4 460 5 980 3 320 - - 5 590 3 110 7.9 m

-1.5 m kg - - *10 840 *10 840 *11 390 6 530 8 230 4 420 - - - - 6 140 3 400 7.4 m

-3.0 m kg - - *14 640 12 430 *10 480 6 640 *7 730 4 490 - - - - *6 950 4 100 6.5 m

-4.5 m kg - - *11 290 *11 290 *8 060 6 920 - - - - - - *7 090 6 070 5.0 m

Boom : 5.7m HD
Arm : 2.9m GP
Shoe : 500mm
CWT : 5 000kg

7.5 m kg - - - - - - *5 150 *5 150 - - - - *4 910 *4 910 6.2 m

6.0 m kg - - - - - - *5 050 *5 050 - - - - *4 580 3 850 7.3 m

4.5 m kg - - - - - - *5 630 5 170 *5 310 3 650 - - *4 520 3 270 8.0 m

3.0 m kg - - - - *8 390 7 410 *6 550 4 920 *5 710 3 540 - - *4 640 2 980 8.4 m

1.5 m kg - - - - *10 300 6 890 *7 510 4 670 6 100 3 420 - - *4 950 2 870 8.5 m

0.0 m kg - - *5 420 *5 420 *11 340 6 610 *8 210 4 490 5 990 3 330 - - 5 210 2 910 8.3 m

-1.5 m kg *6 270 *6 270 *10 320 *10 320 *11 500 6 530 8 220 4 410 5 960 3 300 - - 5 660 3 150 7.8 m

-3.0 m kg *11 380 *11 380 *15 530 12 320 *10 840 6 590 *8 020 4 450 - - - - *6 600 3 700 6.9 m

-4.5 m kg - - *12 620 *12 620 *8 970 6 810 - - - - - - *6 860 5 110 5.6 m

Boom : 5.7m HD
Arm : 2.9m HD
Shoe : 500mm
CWT : 5 000kg

7.5 m kg - - - - - - *5 130 *5 130 - - - - *4 900 *4 900 6.2 m

6.0 m kg - - - - - - *5 030 *5 030 - - - - *4 570 3 830 7.3 m

4.5 m kg - - - - - - *5 600 5 150 *5 280 3 630 - - *4 510 3 250 8.0 m

3.0 m kg - - - - *8 350 7 380 *6 510 4 890 *5 680 3 520 - - *4 630 2 960 8.4 m

1.5 m kg - - - - *10 250 6 850 *7 470 4 640 6 070 3 390 - - *4 940 2 840 8.5 m

0.0 m kg - - *5 410 *5 410 *11 290 6 560 *8 170 4 450 5 960 3 300 - - 5 190 2 890 8.3 m

-1.5 m kg *6 260 *6 260 *10 310 *10 310 *11 450 6 480 8 190 4 380 5 930 3 270 - - 5 630 3 120 7.8 m

-3.0 m kg *11 370 *11 370 *15 470 12 260 *10 790 6 550 *7 980 4 410 - - - - *6 570 3 670 6.9 m

-4.5 m kg - - *12 570 *12 570 *8 930 6 770 - - - - - - *6 820 5 080 5.6 m

Boom : 5.7m HD
Arm : 3.5m GP
Shoe : 500mm
CWT : 5 000kg

7.5 m kg - - - - - - - - - - - - *4 910 4 100 7.1 m

6.0 m kg - - - - - - - - *4 620 3 790 - - *4 860 3 280 8.1 m

4.5 m kg - - - - - - *4 880 *4 880 *4 770 3 730 - - *4 910 2 860 8.8 m

3.0 m kg - - - - - - *5 750 5 020 *5 180 3 590 4 730 2 680 4 650 2 640 9.1 m

1.5 m kg - - - - - - *6 730 4 730 *5 690 3 450 4 660 2 620 4 530 2 550 9.2 m

0.0 m kg - - - - - - *7 530 4 510 6 000 3 330 - - 4 620 2 580 9.0 m

-1.5 m kg - - - - *10 750 6 500 *7 940 4 390 5 920 3 260 - - 4 940 2 750 8.6 m

-3.0 m kg - - *15 280 12 110 *10 470 6 500 *7 840 4 380 5 950 3 280 - - 5 650 3 140 7.8 m

-4.5 m kg *16 740 *16 740 *13 000 12 410 *9 250 6 650 *6 830 4 500 - - - - *5 840 4 000 6.6 m

Boom : 5.7m HD
Arm : 2.0m ME
Shoe : 600mm
CWT : 5 000kg

7.5 m kg - - - - - - - - - - - - *6 270 *6 270 4.9 m

6.0 m kg - - - - - - *6 020 5 190 - - - - *6 060 4 770 6.3 m

4.5 m kg - - - - *7 650 *7 650 *6 410 5 040 - - - - *6 100 3 880 7.1 m

3.0 m kg - - - - *9 620 7 110 *7 210 4 810 6 190 3 480 - - 6 170 3 470 7.5 m

1.5 m kg - - - - - - *7 980 4 590 6 090 3 400 - - 5 970 3 330 7.6 m

0.0 m kg - - - - *11 520 6 570 8 320 4 470 - - - - 6 160 3 410 7.4 m

-1.5 m kg - - - - *11 130 6 600 *8 290 4 460 - - - - 6 880 3 780 6.9 m

-3.0 m kg - - *13 280 12 670 *9 870 6 750 - - - - - - *7 320 4 730 5.9 m

Notes: 1. Machine in “Fine Mode-F” (Power Boost) for lifting capacities. 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic
Excavator Lifting Capacity Standards. 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. 4. Rated loads marked with an
asterisk (*) are limited by hydraulic capacity rather than tipping load.

27

LIFTING CAPACITY EC220EN

Lifting capacity at the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick coupler from the following values.

Lifting hook
related to

ground level

1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m Max. reach

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC m

Boom: 5.7m
Arm: 2.5m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *5 670 *5 670 5.6

6.0 m kg *5 500 5 130 *5 600 4 100 6.9

4.5 m kg *7 000 *7 000 *6 020 4 980 5 240 3 490 5 130 3 420 7.6

3.0 m kg *9 020 7 150 *6 910 4 740 5 140 3 410 4 670 3 090 8.0

1.5 m kg *10 780 6 680 6 980 4 510 5 030 3 300 4 510 2 970 8.1

0.0 m kg 10 590 6 470 6 810 4 360 4 950 3 230 4 630 3 030 7.9

-1.5 m kg *10 840 *10 840 10 560 6 440 6 760 4 320 5 080 3 310 7.4

-3.0 m kg *14 760 12500 *10 560 6 540 6 840 4 390 6 170 4 000 6.5

-4.5 m kg *11 400 *11 400 *8 140 6 820 *7 150 5 960 5.0

Boom: 5.7m
Arm: 2.9m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *5 180 *5 180 *4 910 *4 910 6.2

6.0 m kg *5 080 *5 080 *4 580 3 750 7.3

4.5 m kg *5 660 5 050 5 300 3 550 *4 520 3 180 8.0

3.0 m kg *8 440 7 290 *6 590 4 800 5 180 3 440 4 360 2 890 8.4

1.5 m kg *10 370 6 780 7 030 4 560 5 050 3 320 4 230 2 780 8.5

0.0 m kg *5 420 *5 420 10 640 6 510 6 840 4 390 4 960 3 230 4 320 2 830 8.3

-1.5 m kg *6 270 *6 270 *10 320 *10 320 10 560 6 430 6 760 4 310 4 920 3 210 4 680 3 060 7.8

-3.0 m kg *11 380 *11 380 *15 660 12 390 10 630 6 500 6 800 4 350 5 540 3 600 6.9

-4.5 m kg *12 740 *12 740 *9 050 6 710 *6 920 5 000 5.6

Boom: 5.7m
Arm: 3.5m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *4 940 3 980 7.1

6.0 m kg *4 650 3 690 4 740 3 180 8.1

4.5 m kg *4 910 *4 910 *4 800 3 620 4 160 2 770 8.8

3.0 m kg *5 790 4 900 *5 220 3 490 3 930 2 600 3 860 2 550 9.1

1.5 m kg *6 770 4 620 5 090 3 350 3 860 2 540 3 760 2 470 9.2

0.0 m kg 6 870 4 410 4 960 3 230 3 820 2 500 9.0

-1.5 m kg 10 520 6 400 6 740 4 290 4 890 3 170 4 090 2 670 8.6

-3.0 m kg *15 400 12 180 10 530 6 410 6 720 4 280 4 910 3 190 4 680 3 050 7.8

-4.5 m kg *16 740 *16 740 *13 110 12 480 *9 330 6 550 6 860 4 400 *5 890 3 900 6.6

Boom: 5.57m
2-piece
Arm: 2.0m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *8 600 8 040 *8 480 7 260 4.8

6.0 m kg *8 580 7 980 *7 470 4 960 7 160 4 710 6.2

4.5 m kg *9 580 7 520 7 400 4 830 5 750 3 770 7.0

3.0 m kg *10 890 6 890 7 120 4 590 5 140 3 340 7.4

1.5 m kg 6 870 4 360 4 960 3 200 4 950 3 190 7.5

0.0 m kg 10 460 6 280 6 730 4 230 5 110 3 280 7.3

-1.5 m kg *9 360 6 310 6 730 4 230 5 740 3 660 6.7

-3.0 m kg *6 690 6 500 5.7

-3.0 m kg *10 990 *10 990 *8 600 7 240 *6 370 4 810 *4 980 4 080 6.8

Boom: 5.57m
2-piece
Arm: 2.5m
Shoe: 600mm
CWT: 4 200kg

7.5 m kg *7 840 *7 840 *6 800 5 890 5.5

6.0 m kg *8 000 *8 000 *7 020 5 100 *6 230 4 160 6.7

4.5 m kg *12 730 *12 730 *9 040 7 740 *7 360 4 940 5 210 3 430 7.5

3.0 m kg *10 490 7 110 7 230 4 680 5 110 3 340 4 720 3 080 7.9

1.5 m kg 10 820 6 580 6 950 4 430 4 990 3 230 4 560 2 950 8.0

0.0 m kg 10 530 6 330 6 770 4 270 4 910 3 150 4 670 3 010 7.8

-1.5 m kg *11 490 *11 490 *10 080 6 310 6 720 4 220 5 150 3 300 7.3

-3.0 m kg *7 830 6 430 *5 670 4 330 *5 010 4 040 6.3

Boom: 5.57m
2-piece
Arm: 2.9m
Shoe: 600mm
CWT: 4 200kg

9.0 m kg *6 130 *6 130 4.0

7.5 m kg *7 030 *7 030 *5 140 *5 140 *4 940 *4 940 6.0

6.0 m kg *7 080 *7 080 *6 680 5 200 *4 560 3 780 7.2

4.5 m kg *9 140 *9 140 *8 560 7 900 *7 090 5 030 5 280 3 490 *4 470 3 180 7.9

3.0 m kg *10 090 7 270 7 310 4 760 5 160 3 380 4 400 2 870 8.3

1.5 m kg 10 960 6 700 7 010 4 490 5 020 3 250 4 260 2 760 8.4

0.0 m kg *5 940 *5 940 10 580 6 380 6 800 4 290 4 920 3 160 4 360 2 810 8.2

-1.5 m kg *10 850 *10 850 10 490 6 300 6 710 4 220 4 900 3 140 4 740 3 050 7.7

-3.0 m kg *10 990 *10 990 *8 600 6 380 *6 370 4 270 *4 980 3 630 6.8

Notes: 1. Machine in “Fine Mode-F” (Power Boost) for lifting capacities. 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator
Lifting Capacity Standards. 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. 4. Rated loads marked with an asterisk (*) are limited by
hydraulic capacity rather than tipping load.

28

Specifications
LIFTING CAPACITY EC220ENH

Lifting capacity at the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick coupler from the following values.

Lifting hook
related to

ground level

1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m Max. reach

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC m

Boom: 5.7m
Arm: 2.5m
Shoe: 500mm
CWT: 5 000kg

7.5 m kg *5 670 *5 670 5.6

6.0 m kg *5 500 5 440 *5 600 4 380 6.9

4.5 m kg *7 000 *7 000 *6 020 5 290 *5 680 3 750 *5 690 3 670 7.6

3.0 m kg *9 020 7 550 *6 910 5 050 *5 990 3 660 5 530 3 330 8.0

1.5 m kg *10 780 7 090 *7 800 4 830 5 970 3 560 5 360 3 210 8.1

0 m kg *11 570 6 880 8 110 4 680 5 890 3 490 5 500 3 270 7.9

-1.5 m kg *10 840 *10 840 *11 480 6 860 8 060 4 640 6 040 3 570 7.4

-3.0 m kg *14 760 13 020 *10 560 6 950 *7 790 4 710 *7 010 4 290 6.5

-4.5 m kg *11 400 *11 400 *8 140 7 220 *7 150 6 330 5.0

Boom: 5.7m
Arm: 2.9m
Shoe: 500mm
CWT: 5 000kg

7.5 m kg *5 180 *5 180 *4 910 *4 910 6.2

6.0 m kg *5 080 *5 080 *4 580 4 000 7.3

4.5 m kg *5 660 5 360 *5 350 3 800 *4 520 3 420 8.0

3.0 m kg *8 440 7 690 *6 590 5 120 *5 750 3 700 *4 640 3 120 8.4

1.5 m kg *10 370 7 190 *7 570 4 870 6 000 3 580 *4 950 3 010 8.5

0 m kg *5 420 *5 420 *11 430 6 920 8 140 4 700 5 900 3 490 5 140 3 060 8.3

-1.5 m kg *6 270 *6 270 *10 320 *10 320 *11 590 6 850 8 060 4 630 5 860 3 460 5 580 3 300 7.8

-3.0 m kg *11 380 *11 380 *15 660 12 910 *10 930 6 910 *8 080 4 670 6 590 3 880 6.9

-4.5 m kg *12 740 *12 740 *9 050 7 120 *6 920 5 340 5.6

Boom: 5.7m
Arm: 3.5m
Shoe: 500mm
CWT: 5 000kg

7.5 m kg *4 940 4 250 7.1

6.0 m kg *4 650 3 940 *4 900 3 420 8.1

4.5 m kg *4 910 *4 910 *4 800 3 870 4 920 2 990 8.8

3.0 m kg *5 790 5 210 *5 220 3 750 4 660 2 810 4 590 2 760 9.1

1.5 m kg *6 770 4 930 *5 730 3 610 4 600 2 750 4 470 2 680 9.2

0 m kg *7 580 4 720 5 900 3 490 4 560 2 710 9.0

-1.5 m kg *10 830 6 820 *8 010 4 610 5 830 3 430 4 870 2 890 8.6

-3.0 m kg *15 400 12 700 *10 550 6 820 *7 900 4 600 5 850 3 450 5 570 3 300 7.8

-4.5 m kg *16 740 *16 740 *13 110 13 000 *9 330 6 970 *6 880 4 710 *5 890 4 190 6.6

Boom: 5.57m
2-piece
Arm: 2.0m
Shoe: 500mm
CWT: 5 000kg

7.5 m kg *8 600 8 410 *8 480 7 620 4.8

6.0 m kg *8 580 8 350 *7 470 5 270 *7 400 5 010 6.2

4.5 m kg *9 580 7 900 *7 670 5 140 6 800 4 030 7.0

3.0 m kg *10 890 7 280 *8 130 4 890 6 100 3 590 7.4

1.5 m kg 8 180 4 670 5 900 3 450 5 900 3 440 7.5

0 m kg *10 870 6 690 8 040 4 550 6 090 3 530 7.3

-1.5 m kg *9 360 6 720 *7 120 4 550 *5 890 3 940 6.7

-3.0 m kg *6 690 *6 690 5.7

Boom: 5.57m
2-piece
Arm: 2.5m
Shoe: 500mm
CWT: 5 000kg

7.5 m kg *7 840 *7 840 *6 800 6 210 5.5

6.0 m kg *8 000 *8 000 *7 020 5 400 *6 230 4 430 6.7

4.5 m kg *12 730 *12 730 *9 040 8 110 *7 360 5 250 *6 120 3 680 7.5

3.0 m kg *10 490 7 500 *7 930 4 990 6 060 3 590 5 600 3 310 7.9

1.5 m kg *11 420 6 980 8 260 4 740 5 940 3 480 5 430 3 180 8.0

0 m kg *11 250 6 740 8 080 4 580 5 860 3 410 5 570 3 250 7.8

-1.5 m kg *11 490 *11 490 *10 080 6 710 *7 590 4 540 *5 700 3 560 7.3

-3.0 m kg *7 830 6 840 *5 670 4 640 *5 010 4 340 6.3

Boom: 5.57m
2-piece
Arm: 2.9m
Shoe: 500mm
CWT: 5 000kg

9.0 m kg *6 130 *6 130 4.0

7.5 m kg *7 030 *7 030 *5 140 *5140 *4 940 *4 940 6.0

6.0 m kg *7 080 *7 080 *6 680 5 500 *4 560 4 040 7.2

4.5 m kg *9 140 *9 140 *8 560 8 280 *7 090 5 330 *6 230 3 740 *4 470 3 410 7.9

3.0 m kg *10 090 7 660 *7 720 5 060 6 110 3 630 *4 570 3 100 8.3

1.5 m kg *11 260 7 090 *8 260 4 800 5 970 3 500 *4 850 2 990 8.4

0 m kg *5 940 *5 940 *11 410 6 790 8 110 4 610 5 860 3 410 5 200 3 040 8.2

-1.5 m kg *10 850 *10 850 *10 530 6 700 *7 870 4 530 *5 790 3 390 *5 490 3 290 7.7

-3.0 m kg *10 990 *10 990 *8 600 6 790 *6 370 4 580 *4 980 3 900 6.8

Notes: 1. Machine in “Fine Mode-F” (Power Boost) for lifting capacities. 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator
Lifting Capacity Standards. 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. 4. Rated loads marked with an asterisk (*) are limited by
hydraulic capacity rather than tipping load.

29

LIFTING CAPACITY EC220ELR

Lifting capacity at the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick coupler from the following values.

Lifting hook
related to

ground level

0.0 m 1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Boom: 8.85m
Arm: 6.25m
Shoe: 800mm
CWT: 5 000kg

4.5 m kg *2 820 *2 820 *3 340 *3 340

3.0 m kg *6 300 *6 300 *4 590 *4 590 *3 720 *3 720 *3 210 3 070 *3 790 3 710

1.5 m kg *7 880 7 320 *5 580 5 020 *4 330 3 700 *3 600 2 850 *4 210 3 410

0.0 m kg *2 480 *2 480 *5 610 *5 610 *6 360 4 570 *4 860 3 410 *3 970 2 650 *4 550 3 160

-1.5 m kg *2 650 *2 650 *3 360 *3 360 *5 620 *5 620 *6 860 4 290 *5 250 3 200 4 140 2 500 *4 810 2 980

-3.0 m kg *3 570 *3 570 *4 340 *4 340 *6 320 6 270 *7 110 4 160 5 210 3 070 4 030 2 400 4 790 2 870

-4.5 m kg *4 530 *4 530 *5 410 *5 410 *7 370 6 290 *7 120 4 120 5 150 3 020 3 980 2 350 4 740 2 830

-6.0 m kg *5 560 *5 560 *6 600 *6 600 *8 740 6 410 *6 920 4 160 5 160 3 030 3 980 2 350 4 750 2 830

-7.5 m kg *6 670 *6 670 *7 960 *7 960 *8 470 6 590 *6 480 4 270 *5 170 3 100 4 040 2 410 *4 710 2 900

-9.0 m kg *9 560 *9 560 *7 360 6 870 *5 710 4 450 *4 560 3 240 *3 640 2 540 *4 280 3 020

-10.5 m kg *5 630 *5 630 *4 390 *4 390 *3 350 *3 350 *3 520 3 230

Lifting hook
related to

ground level

10.0 m 12 m 13.5 m Max. reach

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC

Along
UC

Across
UC m

12.0 m kg *870 *870 10.3

10.5 m kg *800 *800 11.6

9.0 m kg *1 450 *1 450 *760 *760 12.6

7.5 m kg *2 230 *2 230 *2 060 *2 060 *740 *740 13.4

6.0 m kg *2 390 *2 390 *2 330 2 070 *1 330 *1 330 *740 *740 13.9

4.5 m kg *2 610 2 530 *2 470 1 980 *1 810 1 560 *750 *750 14.3

3.0 m kg *2 870 2 390 *2 640 1 890 *2 160 1 500 *780 *780 14.5

1.5 m kg *3 140 2 240 *2 830 1 790 2 400 1 440 *820 *820 14.6

0.0 m kg *3 390 2 110 2 820 1 700 2 340 1 390 *880 *880 14.4

-1.5 m kg 3 330 2 000 2 740 1 630 2 300 1 350 *970 *970 14.2

-3.0 m kg 3 250 1 930 2 690 1 580 *1 670 1 320 *1 100 *1 100 13.7

-4.5 m kg 3 210 1 890 2 670 1 570 *1 280 *1 280 13.1

-6.0 m kg 3 220 1 900 *2 410 1 590 *1 560 1 550 12.3

-7.5 m kg 3 290 1 970 *2 030 1 830 11.2

-9.0 m kg *3 020 2 320 9.7

-10.5 m kg *3 250 *3 250 7.6

Notes: 1. Machine in “Fine Mode-F” (Power Boost) for lifting capacities. 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator
Lifting Capacity Standards. 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load. 4. Rated loads marked with an asterisk (*) are limited by
hydraulic capacity rather than tipping load.

