

ZAXIS-5 series Short-tail-swing version

HITACHI

Reliable solutions

ZAXIS55U

HYDRAULIC EXCAVATOR

Model Code : ZX55U-5A

Engine Rated Power : 28.2 kW (37.8 HP)

Operating Weight : 5 040 - 5 370 kg

Backhoe Bucket ISO Heaped : 0.14 m³

WALK AROUND

CONTENTS

4-5 Performance

Hitachi mini excavators are renowned for durability, and deliver high levels of productivity with reduced running costs

6-7 Comfort

The cab of the new Hitachi mini excavators is spacious and comfortable, with more leg room, enhanced visibility and user-friendly features

8-9 Maintenance

Quick and easy cleaning and maintenance can be carried out on the new ZAXIS 55U thanks to convenient and accessible features

10-15 Specifications

Reduced fuel costs

The advanced energy saving system of the new ZAXIS mini excavator has significantly reduced fuel consumption.

Improved durability

Strengthened front joints, an improved swing post and boom cylinder guard are among the new features of the ZAXIS mini excavator range.

Greater versatility

With the standard stack muffler, auto shift travelling and a variety of optional parts, the new ZAXIS 55U is suitable for a wide range of applications.

ZAXIS 55U

The new Hitachi ZAXIS 55U mini excavator has been designed with one aim in mind – to enable our customers to make their visions a reality. It sets a new standard in terms of performance, comfort and maintenance, and builds upon the Hitachi reputation for versatility, reliability and durability. For owners, it meets the need for efficiency and high quality; for operators, it provides a comfortable, safe working environment and is extremely user-friendly. Thanks to a range of easy maintenance features and with the help of the Hitachi Support Chain after-sales programme, the new ZAXIS 55U delivers excellent levels of availability, allowing you to bring every task to a satisfying conclusion – on time, on budget and to a high standard.

Large cab

The wide operator seat, enhanced armrest and easy access to the cab of the new ZAXIS provide a more comfortable working environment for the operator.

Ultimate comfort

Additional air conditioning vents ensure the cab remains at a comfortable temperature all year round.

Short-tail swing radius

The short-tail swing radius makes the ZAXIS mini excavator ideal for working in confined spaces, particularly in urban areas on road construction and utilities projects.

Easily accessible information

The large multi-function LCD monitor screen provides technical data and is easy to view during the day and at night.

Quick and easy service access

The new ZAXIS has wide covers that are easy to open, and the radiator and oil cooler are conveniently located side by side.

PERFORMANCE

Like all new ZAXIS models, the mini excavator range has been designed to deliver high levels of productivity and reduced running costs. Suitable for working on such projects as earthmoving, utilities and general construction – and particularly where space is limited – they are fast, powerful and fuel-efficient. They are also extremely durable, thanks to several new design features, which have been incorporated by Hitachi to ensure that they provide an outstanding level of performance on any job site.

Designed to reduce running costs and built to last

Lower fuel costs

To stand out in today's competitive construction market, your choice of machinery is vital. The productivity and efficiency of your equipment has a direct impact on your company's profitability and ultimately its success. These considerations were at the heart of the development of the new range of ZAXIS mini excavators.

For example, an advanced energy-saving system has been incorporated into the new ZAXIS 55U model. It combines the ECO mode, auto idle and isochronous control features of the excavator to significantly reduce fuel consumption. Further benefits of this system include lower noise levels and emissions.

Fuel efficiency is also assured by the ZAXIS mini excavator's all-new engine, which is paired with an electronic governor. Working with the efficient HHH hydraulic system, it ensures that the excavator works with less fuel than the previous ZAXIS model (3% less in PWR mode*), while maintaining high levels of productivity.

Greater durability

Working on a variety of construction projects under the pressure of deadlines requires reliable and durable machines that help you to get the job done on time and within budget. The new ZAXIS mini excavators are extremely durable, thanks to a range of new and improved features.

The front joints of the machine have been strengthened, the swing post has been improved and the D-frame has also been reinforced. The ZAXIS 55U is also equipped with a boom cylinder guard and a box sectioned rigid frame blade. A shorter pilot shut-off lever also provides added durability.

The overall performance of your equipment depends on high levels of availability and productivity. We believe that you will be able to enjoy a lower cost of ownership thanks to the durability of our new ZAXIS mini excavators.

* Based on the measurement with the Hitachi test rule

Key features

- Auto shift travelling system
- Accumulator (optional)
- HHH hydraulic system
- Auto idle system

- ECO mode
- Boom cylinder guard
- Box sectioned rigid frame blade

COMFORT

The new ZAXIS mini excavator may look compact on the outside, but the spacious cab proves that it is big on the inside. Hitachi design engineers consulted the views of operators all around the world on the most important considerations for the interior of the machine. As a result, they have developed a comfortable working environment with enhanced visibility, user-friendly features and a greater sense of space than the previous Hitachi models. It helps the ZAXIS 55U to set a new standard on any job site.

The cab of the new ZAXIS mini excavator is bigger and better

From the comfort of the cab

If you're spending the majority of your working day in the cab of a Hitachi ZAXIS mini excavator, it's important that you feel comfortable and at ease while you work. Hitachi has designed the new ZAXIS 55U with the operator firmly in mind, so that you will feel less tired at the end of your day on the construction site.

The wide seat and large cab interior are two of the most obvious changes to the new mini excavator range. There is more leg room thanks to the folding foot pedals, and an adjustable armrest also allows the operator to find the most comfortable seated position. Access to and from the cab is also easier thanks to the introduction of an entrance step.

Enhanced visibility

An enlarged front window and door also contribute to the greater sense of space compared to the previous models, while also providing greater visibility. This is particularly important on busy construction sites and when working in compact spaces, to avoid unnecessary damage to the machine, or health and safety issues for the operator.

At your fingertips

The power lies firmly in the hands of the operator in the new ZAXIS mini excavator, as Hitachi has incorporated a number of user-friendly features.

The new multi-function LCD monitor has a large three-and-a-half inch screen that is easy to view in bright sunlight or at night. It provides all vital technical data at a glance, including the machine's status and settings, and is positioned within easy reach of your right hand. The proportional switch in the new, optional, auxiliary function lever allows easy control of the front attachment.

Enjoy your day

We wanted to ensure that our operators would be happy with the changes to the interior of the new ZAXIS mini excavator range, because we realise that a happy operator is also a more productive one. The emphasis of many of the new developments was on creating a pleasant working environment.

Additional air conditioning vents have been introduced to the rear of the cab, for example, to ensure that the climate within it remains comfortable, whatever the weather. The pressure of the ROPS cab has also been increased for the new ZAXIS model to reduce the amount of dust entering the cab.

Key features

■ Enhanced visibility

■ New LCD monitor

■ Easily accessible information

■ Expansive leg room

■ Wide and comfortable seat

■ Folding foot pedals and adjustable armrest

■ Improved air conditioning

■ Auxiliary function lever (optional)

MAINTENANCE

The new ZAXIS mini excavators will deliver high levels of availability, wherever in the world they are required to work. This is thanks, in part, to the Hitachi reputation for manufacturing reliable and durable machines. It is also due to their range of convenient maintenance features, which allow you to carry out quick and easy cleaning and service tasks on the job site. So, you can be assured of their optimum performance at all times.

Enjoy trouble-free days on the jobsite thanks to easy maintenance

Easy access

The new range of ZAXIS mini excavators has been designed with a variety of convenient features with the aim of making routine maintenance and servicing quick and easy for our customers.

The excavator's daily inspection points have been grouped together to allow for quick access, so that you can continue with your work as soon as possible. The cooling pack has also been arranged in parallel to achieve greater cooling efficiency.

The covers of the ZAXIS 55U excavator, including those for the radiator, engine and fuel tank, have been designed to open widely and conveniently. A tilting device for the tilt-up floor is available as an option, providing even greater access for service and maintenance procedures.

Information on the new ZAXIS mini excavator is also easy to access, thanks to the Global e-Service and Owner's websites (available as an option). This enables you to access operational data on each machine online, helping you to plan preventative maintenance and manage your fleet remotely.

Easy cleaning

A clean machine ensures optimum performance and helps to minimise downtime. Hitachi has introduced several new features to the new ZAXIS mini excavator range to help you keep it in excellent working order and maximise its availability. Inside the cab, the new two-piece floor mat can be removed and cleaned easily. An interior filter has been fitted to the air conditioning system, so that dust and air particles can be captured effectively.

Support Chain

To further protect your investment in your new ZAXIS mini excavator, the Hitachi Support Chain after-sales programme gives you the flexibility to create a tailor-made service plan. This can include: Global e-Service, technical support, extended warranty and service contracts, and parts and remanufactured components. Each one of these is a link in the chain of service available from Hitachi via your local dealer. For more details, please contact your local dealer.

Key features

- Spacious tool box
- Improved grease points
- Easy to open covers
- Global e-Service (optional)

SPECIFICATIONS

ENGINE

Model	Yanmar EDM-4TNV88
Type	4-cycle water-cooled, direct injection
No. of cylinders	4
Rated power	
ISO 9249, net	28.2 kW (37.8 HP) at 2 400 min ⁻¹ (rpm)
EEC 80/1269, net	28.2 kW (37.8 HP) at 2 400 min ⁻¹ (rpm)
SAE J1349, net	28.2 kW (37.8 HP) at 2 400 min ⁻¹ (rpm)
Maximum torque	139.6 Nm (14.2 kgfm) at 1 100 min ⁻¹ (rpm)
Piston displacement	2.189 L
Bore and stroke	88 mm x 90 mm
Battery	1 x 12 V / 72 Ah

HYDRAULIC SYSTEM

Hydraulic Pumps

Main pump	1 variable displacement axial piston pump
Maximum oil flow	1 x 120 L/min
Pilot pump	1 gear pump
Maximum oil flow	12.0 L/min

Hydraulic Motors

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

Relief Valve Settings

Implement circuit	24.5 MPa (250 kgf/cm ²)
Swing circuit	18.3 MPa (187 kgf/cm ²)
Travel circuit	24.5 MPa (250 kgf/cm ²)
Pilot circuit	5.9 MPa (60.2 kgf/cm ²)

Hydraulic Cylinders

	Quantity	Bore	Rod diameter	Stroke
Boom	1	95 mm	55 mm	699 mm
Arm	1	80 mm	50 mm	731 mm
Bucket	1	75 mm	45 mm	551 mm
Blade	1	105 mm	50 mm	140 mm
Boom swing	1	90 mm	50 mm	666 mm

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	9.0 min ⁻¹ (rpm)
Swing torque	8.6 kNm (877 kgfm)

Operator's Cab

Independent spacious cab, 1 049 mm wide by 1 611 mm high, conforming to ISO* Standards. Reinforced glass windows on 4 sides for visibility. Front windows (upper and lower) can be opened. Reclining seat.

* International Organization for Standardization

UNDERCARRIAGE

Tracks

Tractor-type undercarriage. Welded track frame using selected materials. Side frame welded to track frame.

Numbers of Rollers on Each Side

Upper roller	1
Lower rollers	4

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 4.2 km/h
	Low : 0 to 2.5 km/h

Maximum traction force ... 38.3 kN (3 905 kgf)

Gradeability

58% (30 degree) continuous

SOUND LEVEL

Sound level in cab according to ISO 6396 LpA 75 dB(A)
 External sound level according to ISO 6395 and
 EU Directive 2000/14/EC LwA 96 dB(A)

SERVICE REFILL CAPACITIES

Fuel tank 70.0 L
 Engine coolant 4.7 L
 Engine oil 8.6 L
 Travel device (each side) 0.9 L
 Hydraulic system 66.0 L
 Hydraulic oil tank 42.0 L

WEIGHTS AND GROUND PRESSURE

Operating Weight and Ground Pressure

CAB

Shoe type	Shoe width	Arm length	kg	kPa(kgf/cm ²)
Rubber shoe	400 mm	1.38 m	5 170	29 (0.30)
		1.69 m	5 200	29 (0.30)
Grouser shoe	400 mm	1.38 m	5 280	30 (0.31)
		1.69 m	5 310	30 (0.31)
Pad crawler shoe	400 mm	1.38 m	5 340	30 (0.31)
		1.69 m	5 370	30 (0.31)

Including 0.14 m³ (ISO heaped), bucket weight (109 kg).

4-PILLAR CANOPY

Shoe type	Shoe width	Arm length	kg	kPa(kgf/cm ²)
Rubber shoe	400 mm	1.38 m	5 040	29 (0.29)
		1.69 m	5 070	29 (0.29)
Grouser shoe	400 mm	1.38 m	5 150	29 (0.30)
		1.69 m	5 180	29 (0.30)
Pad crawler shoe	400 mm	1.38 m	5 210	30 (0.30)
		1.69 m	5 240	30 (0.30)

Including 0.14 m³ (ISO heaped), bucket weight (109 kg).

BUCKET AND ARM DIGGING FORCE

Arm length	1.38 m	1.69 m
Bucket digging force ISO	36.8 kN (3 750 kgf)	36.9 kN (3 760 kgf)
Bucket digging force SAE : PCSA	32.1 kN (3 270 kgf)	
Arm crowd force ISO	24.0 kN (2 450 kgf)	21.0 kN (2 140 kgf)
Arm crowd force SAE : PCSA	22.8 kN (2 330 kgf)	20.1 kN (2 050 kgf)

WORKING RANGES

Unit: mm

Arm length	1.38 m	1.69 m
A Max. digging reach	5 960	6 260
A' Max. digging reach (on ground)	5 820	6 130
B Max. digging depth	3 530	3 830
C Max. cutting height	5 750	6 000
D Max. dumping height	4 070	4 310
D' Min. dumping height	1 720	1 430
E Min. swing radius	2 210	2 300
F Max. vertical wall digging depth	2 810	3 140
G Front height at Min. swing radius	4 380	4 380
H Min. level crowding distance	2 050	1 880
I Working radius at Min. swing radius (Max. boom-swing angle)	1 730	1 810
J Blade bottom highest position above ground	460	460
K Blade bottom lowest position above ground	365	365
L/L' Offset distance (Max. boom-swing angle)	690 / 850	690 / 850
Max. boom-swing angle (deg.)	80 / 60	80 / 60

Excluding track shoe lug.

SPECIFICATIONS

DIMENSIONS

Unit: mm

	ZAXIS 55U
A Distance between tumblers	2 000 (1 990)
B Undercarriage length	2 500 (2 490)
* C Counterweight clearance	610 (590)
D Rear-end swing radius	1 100
D' Rear-end length	1 100
E Overall width of upperstructure	1 850
F Overall height of cab	2 530
* G Min. ground clearance	340 (320)
H Track gauge	1 600
I Track shoe width	400
J Undercarriage width	2 000
K Overall width (Blade width)	2 000
L Overall length	
With 1.38 m arm	5 470
With 1.69 m arm	5 520
* M Overall height of boom	
With 1.38 m arm	1 710
With 1.69 m arm	1 880
N Track height	550 (530)
O Engine cover-height	1 590 (1 570)
P Horizontal distance to blade	1 820
Q Blade height	375

* Excluding track shoe lug Data in () are dimensions of 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 without bucket.

ZAXIS 55U Cab Version, Blade above Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m	4							*0.99	0.96			*0.78	*0.78	4.40
Arm 1.69 m	3							*1.03	0.95	0.79	0.66	*0.72	0.66	5.03
Additional counterweight 200 kg	2					*1.61	1.42	1.10	0.92	0.78	0.65	0.70	0.59	5.34
Rubber shoe 400 mm	1					1.61	1.32	1.05	0.88	0.76	0.64	0.68	0.57	5.41
	0 (Ground)					1.56	1.27	1.02	0.85	0.75	0.62	0.70	0.58	5.26
	-1	*1.81	*1.81	*2.28	*2.28	1.56	1.26	1.01	0.84			0.78	0.65	4.84
	-2	*2.82	*2.82	*3.25	2.49	1.58	1.28	1.03	0.86			1.01	0.84	4.07
	-3													

ZAXIS 55U Cab Version, Blade on Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m	4							*0.99	0.96			*0.78	*0.78	4.40
Arm 1.69 m	3							*1.03	0.95	*0.80	0.66	*0.72	0.66	5.03
Additional counterweight 200 kg	2					*1.61	1.42	*1.24	0.92	*1.09	0.65	*0.72	0.59	5.34
Rubber shoe 400 mm	1					*2.26	1.32	*1.49	0.88	*1.18	0.64	*0.76	0.57	5.41
	0 (Ground)					*2.52	1.27	*1.64	0.85	*1.23	0.62	*0.87	0.58	5.26
	-1	*1.81	*1.81	*2.28	*2.28	*2.42	1.26	*1.62	0.84			*1.08	0.65	4.84
	-2	*2.82	*2.82	*3.25	2.49	*1.96	1.28	*1.23	0.86			*1.18	0.84	4.07
	-3													

ZAXIS 55U Cab Version, Blade above Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m	4													
Arm 1.38 m	3					*1.26	*1.26	1.13	0.95			0.88	0.74	4.69
Additional counterweight 200 kg	2					1.71	1.41	1.10	0.92	0.79	0.66	0.78	0.66	5.03
Rubber shoe 400 mm	1					1.62	1.32	1.06	0.89	0.77	0.65	0.75	0.63	5.11
	0 (Ground)					1.59	1.29	1.04	0.87			0.78	0.65	4.94
	-1			*2.68	2.51	1.59	1.29	1.04	0.86			0.89	0.75	4.49
	-2			*2.69	2.56	1.62	1.32					1.23	1.02	3.61
	-3													

ZAXIS 55U Cab Version, Blade on Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m	4													
Arm 1.38 m	3					*1.26	*1.26	*1.17	0.95			*0.91	0.74	4.69
Additional counterweight 200 kg	2					*1.86	1.41	*1.36	0.92	*1.06	0.66	*0.91	0.66	5.03
Rubber shoe 400 mm	1					*2.43	1.32	*1.58	0.89	*1.24	0.65	*0.97	0.63	5.11
	0 (Ground)					*2.56	1.29	*1.69	0.87			*1.13	0.65	4.94
	-1			*2.68	2.51	*2.34	1.29	*1.58	0.86			*1.28	0.75	4.49
	-2			*2.69	2.56	*1.73	1.32					*1.25	1.02	3.61
	-3													

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 without bucket.

ZAXIS 55U 4-Pillar Canopy Version, Blade above Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m Arm 1.69 m	4							*0.99	0.94			*0.78	*0.78	4.40
Additional counterweight 200 kg	3							*1.03	0.92	0.76	0.64	*0.72	0.64	5.03
Rubber shoe 400 mm	2					*1.61	1.37	1.06	0.89	0.75	0.63	0.68	0.57	5.34
	1					1.56	1.27	1.02	0.85	0.73	0.62	0.65	0.55	5.41
	0 (Ground)					1.51	1.23	0.99	0.82	0.72	0.60	0.67	0.56	5.26
	-1	*1.81	*1.81	*2.28	*2.28	1.50	1.22	0.98	0.81			0.75	0.63	4.84
	-2	*2.82	*2.82	3.17	2.41	1.53	1.24	1.00	0.83			0.98	0.81	4.07
	-3													

ZAXIS 55U 4-Pillar Canopy Version, Blade on Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m Arm 1.69 m	4							*0.99	0.94			*0.78	*0.78	4.40
Additional counterweight 200 kg	3							*1.03	0.92	*0.80	0.64	*0.72	0.64	5.03
Rubber shoe 400 mm	2					*1.61	1.37	*1.24	0.89	*1.09	0.63	*0.72	0.57	5.34
	1					*2.26	1.27	*1.49	0.85	*1.18	0.62	*0.76	0.55	5.41
	0 (Ground)					*2.52	1.23	*1.64	0.82	*1.23	0.60	*0.87	0.56	5.26
	-1	*1.81	*1.81	*2.28	*2.28	*2.42	1.22	*1.62	0.81			*1.08	0.63	4.84
	-2	*2.82	*2.82	*3.25	2.41	*1.96	1.24	*1.23	0.83			*1.18	0.81	4.07
	-3													

ZAXIS 55U 4-Pillar Canopy Version, Blade above Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m Arm 1.38 m	4													
Additional counterweight 200 kg	3					*1.26	*1.26	1.10	0.93			0.85	0.72	4.69
Rubber shoe 400 mm	2					1.66	1.36	1.07	0.90	0.76	0.64	0.75	0.64	5.03
	1					1.57	1.28	1.03	0.86	0.75	0.63	0.72	0.61	5.11
	0 (Ground)					1.53	1.25	1.01	0.84			0.75	0.63	4.94
	-1			*2.68	2.43	1.54	1.25	1.00	0.84			0.86	0.72	4.49
	-2			*2.69	2.48	1.57	1.28					1.19	0.99	3.61
	-3													

ZAXIS 55U 4-Pillar Canopy Version, Blade on Ground

Rating over-front Rating over-side or 360 degrees Unit: 1 000 kg

Conditions	Load point height m	Load radius										At max. reach		
		1.0 m		2.0 m		3.0 m		4.0 m		5.0 m				meter
Boom 2.85 m Arm 1.38 m	4													
Additional counterweight 200 kg	3					*1.26	*1.26	*1.17	0.93			*0.91	0.72	4.69
Rubber shoe 400 mm	2					*1.86	1.36	*1.36	0.90	*1.06	0.64	*0.91	0.64	5.03
	1					*2.43	1.28	*1.58	0.86	*1.24	0.63	*0.97	0.61	5.11
	0 (Ground)					*2.56	1.25	*1.69	0.84			*1.13	0.63	4.94
	-1			*2.68	2.43	*2.34	1.25	*1.58	0.84			*1.28	0.72	4.49
	-2			*2.69	2.48	*1.73	1.28					*1.25	0.99	3.61
	-3													

EQUIPMENT

● Standard equipment ○ Optional equipment

ENGINE

Auto idle system	●
Cartridge-type engine oil filter	●
Dust-proof indoor net	○
ECO/PWR mode control	●
Electrical fuel feed pump	●
Fuel main filter	●
Radiator reserve tank	●
Water-separator for engine fuel	●

HYDRAULIC SYSTEM

Boom anti-drift valve	●
Full-flow filter	●
Hydraulic pilot type control levers	●
Pilot control shut-off lever with neutral engine start system	●
Pilot filter	●
Suction filter	●
Swing parking brake	●
Travel parking brake	●
Two-speed travel system	●
Valve for extra piping	●

CAB

Air conditioner	●
AM/FM radio	●
Anti-slip plate	●
Armrest	●
Defroster	●
Drink holder	●
Electric horn	●
Floor mat	●
Reclining seat	●
Retractable seat belt	●
ROPS/OPG cab	●
Spare power supply	●
Suspension seat	●
Window washer	●
Wiper	●

4-PILLAR CANOPY

Anti-slip plate	●
Armrests	●
Drink holder	●
Electric horn	●
Floor mat	●
Reclining seat	●
Retractable seat belt	●
ROPS/OPG canopy	●
Spare power supply	●
Suspension seat	●

UPPERSTRUCTURE

Auxiliary flow rate selector	○
Auxiliary function lever (AFL)	○
Auxiliary overload relief valve	○
Electric refuel pump	○
Pilot accumulator	○
Rearview mirror	●
Stack muffler	●
Tool box	●
200 kg additional counterweight	●

UNDERCARRIAGE

400 mm grouser shoe	○
400 mm pad crawler shoe	○
400 mm rubber shoe	●

FRONT ATTACHMENTS

Assist piping	○
Extra piping	●
HN bushing	●
Hose rupture valve	○
1.38 m arm	○
1.69 m arm	●

MISCELLANEOUS

Theft deterrent system*	○
-------------------------	---

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

* Hitachi Construction Machinery cannot be held liable for theft, any system will just minimize the risk of theft.

Built on the foundation of superb technological capabilities, Hitachi Construction Machinery is committed to providing leading-edge solutions and services to contribute as a reliable partner to the business of customers worldwide.

Hitachi Environmental Vision 2025

The Hitachi Group released the Environmental Vision 2025 to curb annual carbon dioxide emissions. The Group is committed to global production while reducing environmental impact in life cycles of all products, and realizing a sustainable society by tackling three goals — prevention of global warming, recycling of resources, and enhancement of ecosystem.

Reducing Environmental Impact by New ZAXIS

Hitachi makes a green way to cut carbon emissions for global warming prevention according to LCA*. New ZAXIS utilizes lots of technological advances, including the new ECO mode, and Isochronous Control. Hitachi has long been committed to recycling of components, such as aluminum parts in radiators and oil cooler. Resin parts are marked for recycling.

*Life Cycle Assessment – ISO 14040

Prior to operating this machine, including satellite communication system, in a country other than a country of its intended use, it may be necessary to make modifications to it so that it complies with the local regulatory standards (including safety standards) and legal requirements of that particular country. Please do not export or operate this machine outside the country of its intended use until such compliance has been confirmed. Please contact your Hitachi dealer in case of questions about compliance. These specifications are subject to change without notice.

Illustrations and photos show the standard models, and may or may not include optional equipment, accessories, customer installed and modified parts, optional parts and all standard equipment with some differences in color and features. Before use, read and understand the Operator's Manual for proper operation.

KS-EN239EU