


Volvo Construction Equipment  
Building Tomorrow

# EC300E HYBRID


Volvo Excavators


# Simple solution, big savings

Introducing the new EC300E Hybrid. Featuring unique hydraulic hybrid Volvo technology, the excavator utilizes the boom down motion to charge accumulators, with the stored energy used to drive assist motors which power the engine system.

The result is up to 20% increase in fuel efficiency while delivering all the power and performance you would expect from a conventional EC300E.


Scan to watch the video

## Simply reliable

The uncomplicated and reliable hybrid solution is easy to maintain and consists of just a handful of add-on components, meaning no disruption or complication to how the high performing EC300E is engineered.


**20%**

More Fuel Efficiency


**100%**

Volvo Engineered


**17%**

Lower Fuel Consumption


#### Cleaner and greener

The EC300E reduces CO<sub>2</sub> emissions by up to 17% making it a more environmentally respectful choice, especially when working in built-up areas.

#### The value of efficiency

When working in dig and dump applications, the EC300E Hybrid is a straightforward solution with big payback. Save fuel, lower emissions and boost the profitability of your operation.

# EC300E Hybrid in detail

## Engine

The latest generation, Volvo engine Stage V emissions compliant diesel engine fully meets the demands of the latest, emissions 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	D8J
Max power at	r/min	1800
Net, ISO 9249/SAE J1349	kW	179
	hp	243
Gross, ISO 14396/SAE J1995	kW	180
	hp	245
Max torque	Nm	1238
at engine speed	r/min	1350
No. of cylinders		6
Displacement	l	7.8
Bore	mm	110
Stroke	mm	136

## Hybrid

The uncomplicated and reliable hybrid solution, Volvo's novel hydraulic hybrid harvests 'free' energy generated by the down motion of the excavator's boom and uses it to supercharge the engine system. The powerful and regular boom-down motions charge 20 litre hydraulic accumulators (5.3 gallon), which then deliver energy to drive hydraulic assist motors that help power the engine system. There are the same levels of controllability and performance as the standard EC300E, including the ability to work in ECO mode and Hybrid mode simultaneously.

## Accumulator

No. of accumulator		1
Displacement	l	20

## Electrical system

High-capacity electrical system that is well protected. 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	200
Alternator	V/A	28/80

## Undercarriage

The undercarriage has a robust X-shaped frame. Greased and sealed track chains are standard.

Track shoes		2 x 50
Link pitch	mm	203
Shoe width, triple grouser	mm	600 / 700 / 800 / 900
Shoe width, triple grouser (HD)	mm	600
Shoe width, double grouser	mm	700
Bottom rollers		2 x 9
Top rollers		2 x 2

## 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.

## Swing system

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

Max. slew speed	r/min	10.7
Max. slew torque	kNm	110.9

## 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	248
Max. travel speed (low)	km/h	3.4
Max. travel speed (high)	km/h	5.4
Gradeability	°	35

## Sound Level

Sound pressure level in cab according to ISO 6396

L <sub>pA</sub> (standard)	dB	70
L <sub>pA</sub> (tropical)	dB	71

External sound level according to ISO 6395 and EU Noise Directive 2000/14/EC

L <sub>WA</sub> (standard)	dB	104
L <sub>WA</sub> (tropical)	dB	105

## Hydraulic system

The new electro-hydraulic system and new MCV (main control valve) use intelligent technology to control on-demand flow for high-productivity, high-digging capacity and excellent fuel consumption. The following important functions are included in the system for optimum performance:

- Summation system:** Combines the flow of both hydraulic pumps to ensure quick cycle times and high productivity.
- Boom priority:** Gives priority to the boom operation for faster raising when loading or performing deep excavations.
- Arm priority:** Gives priority to the arm operation for faster cycle times in levelling 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, Type 2 x variable displacement axial piston pumps

Maximum flow	l/min	2 x 263
--------------	-------	---------

### Pilot pump, Type Gear pump

Maximum flow	l/min	18
--------------	-------	----

### Relief value setting pressure

Implement	MPa	33.3/36.3
Travel circuit	MPa	33.3
Slew circuit	MPa	27.9
Pilot circuit	MPa	3.9

**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	140 x 1 480
Arm		1
Bore x Stroke	Ø x mm	150 x 1 745
Bucket		1
Bore x Stroke	Ø x mm	140 x 1 140

## Service Refill

Fuel tank	l	470
DEF/AdBlue® tank	l	53
Hydraulic system, total	l	400
Hydraulic tank	l	207
Engine oil	l	32
Engine coolant	l	41
Slew reduction unit	l	6.1
Travel reduction unit	l	2 x 6


# Specifications


## DIMENSIONS

Description	Unit	EC300EL Hybrid			EC300ENL Hybrid		
		6.2 mono	6.2 mono	6.2 mono	6.2 mono	6.2 mono	6.2 mono
<b>Boom</b>	<b>m</b>	<b>2.55</b>	<b>3.05</b>	<b>3.7</b>	<b>2.55</b>	<b>3.05</b>	<b>3.7</b>
A. Overall width of upper structure	mm	2 890	2 890	2 890	2 890	2 890	2 890
B. Overall width	mm	3 190	3 190	3 190	2 990	2 990	2 990
C. Overall height of cab	mm	3 110	3 110	3 110	3 110	3 110	3 110
D. Overall height of handrail	mm	3 325	3 325	3 325	3 325	3 325	3 325
E. Overall height of guardrail (Unfolded)	mm	3 570	3 570	3 570	3 570	3 570	3 570
E. Overall height of guardrail (Folded)	mm	3 175	3 175	3 175	3 175	3 175	3 175
F. Tail swing radius	mm	3 120	3 120	3 120	3 120	3 120	3 120
G. Overall height of engine hood	mm	2 770	2 770	2 770	2 770	2 770	2 770
H. Counterweight clearance *	mm	1 100	1 100	1 100	1 100	1 100	1 100
I. Tumbler length	mm	4 015	4 015	4 015	4 015	4 015	4 015
J. Track length	mm	4 870	4 870	4 870	4 870	4 870	4 870
K. Track gauge	mm	2 590	2 590	2 590	2 390	2 390	2 390
L. Shoe width	mm	600	600	600	600	600	600
M. Min. ground clearance *	mm	480	480	480	480	480	480
N. Overall length	mm	10 610	10 510	10 550	10 610	10 510	10 550
O. Overall height of boom	mm	3 480	3 350	3 580	3 480	3 350	3 580

\* Without shoe grouser


#### DIMENSIONS BOOM

Description	Unit	EC300E Hybrid	
		mono	mono
<b>Boom</b>	<b>m</b>	<b>6.2 GP</b>	<b>6.2 HD</b>
Length	mm	6430	6430
Height	mm	1680	1680
Width	mm	770	770
Weight	kg	2610	2810

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

#### DIMENSIONS ARM

Description	Unit	EC300E Hybrid			
		2.55 HD	3.05 GP	3.05 HD	3.7 GP
<b>Arm</b>	<b>m</b>	<b>2.55 HD</b>	<b>3.05 GP</b>	<b>3.05 HD</b>	<b>3.7 GP</b>
Length	mm	3710	4150	4150	4800
Height	mm	1010	1010	1010	1050
Width	mm	545	545	545	545
Weight	kg	1530	1530	1590	1660

\* Includes cylinder, linkage and pin

# Specifications

## WORKING RANGES

Description	Unit	EC300EL Hybrid and EC300ENL Hybrid		
Boom	m	6.2		
Arm	m	2.55	3.05	3.7
A. Max. digging reach	mm	10 180	10 710	11 310
B. Max. digging reach on ground	mm	9 970	10 520	11 130
C. Max. digging depth	mm	6 840	7 340	7 990
D. Max. digging depth (2.44 m level)	mm	6 600	7 150	7 830
E. Max. vertical wall digging depth	mm	5 320	6 080	6 680
F. Max. cutting height	mm	9 560	9 980	10 260
G. Max. dumping height	mm	6 680	7 040	7 330
H. Min. front swing radius	mm	4 220	4 180	4 240


## DIGGING FORCES WITH DIRECT FIT BUCKET

Bucket radius	mm	1 600	1 600	1 600		
Breakout force - bucket	Normal Power boost	SAE J1179 SAE J1179	kN kN	168 182	168 182	168 182
Tearout force - dipper arm	Normal Power boost	ISO 6015 SAE J1179	kN kN	188 205	188 205	188 205
Rotation angle, bucket	Normal Power boost	ISO 6015 SAE J1179	kN kN	157 170	132 143	115 125
	Normal Power boost	ISO 6015 ISO 6015	kN kN	161 176	135 147	118 128
			°	179	179	179

---

**MACHINE WITH MONO BOOM**

---


# Specifications

GROUND PRESSURE							
Description	Shoe width	Operating weight	Ground pressure	Overall width	Operating weight	Ground pressure	Overall width
	mm	kg	kPa	mm	kg	kPa	mm
<b>EC300E</b>							
<b>EC300E Hybrid with L undercarriage, 6.2m boom, 3.05m arm, 1 209kg bucket, 5 100kg counterweight</b>				<b>EC300E Hybrid with L undercarriage, 6.2m HD boom, 3.05m HD arm, 1 209kg bucket, 5 100kg counterweight</b>			
<b>Triple grouser</b>	600	29 780	57.5	3 190	30 080	58	3 190
	700	30 340	50.2	3 290	30 640	50.7	3 290
	800	30 720	44.5	3 390	31 020	44.9	3 390
	900	31 090	40	3 490	31 390	40.4	3 490
<b>Triple grouser(HD)</b>	600	29 980	57.8	3 190	30 280	58.4	3 190
<b>Double grouser</b>	700	30 490	50.4	3 290	30 790	50.9	3 290
<b>EC300E Hybrid with L undercarriage, 6.2m boom, 3.05m arm, 1 209kg bucket, 5 500kg counterweight</b>				<b>EC300E Hybrid with L undercarriage, 6.2m HD boom, 3.05m HD arm, 1 209kg bucket, 5 500kg counterweight</b>			
<b>Triple grouser</b>	600	30 180	58.2	3 190	30 480	58.8	3 190
	700	30 740	50.8	3 290	31 040	51.3	3 290
	800	31 120	45	3 390	31 420	45.5	3 390
	900	31 490	40.5	3 490	31 790	40.9	3 490
<b>Triple grouser(HD)</b>	600	30 380	58.6	3 190	30 680	59.2	3 190
<b>Double grouser</b>	700	30 890	51.1	3 290	31 190	51.6	3 290
<b>EC300E Hybrid with NL undercarriage, 6.2m boom, 3.05m arm, 1 209kg bucket, 5 100kg counterweight</b>				<b>EC300E Hybrid with NL undercarriage, 6.2m HD boom, 3.05m HD arm, 1 209kg bucket, 5 100kg counterweight</b>			
<b>Triple grouser</b>	600	29 650	57.2	2 990	29 950	57.8	2 990
	700	30 210	50	3 090	30 510	50.5	3 090
	800	30 590	44.3	3 190	30 890	44.7	3 190
	900	30 960	39.8	3 290	31 260	40.2	3 290
<b>Triple grouser(HD)</b>	600	29 850	57.6	2 990	30 150	58.2	2 990
<b>EC300E Hybrid with NL undercarriage, 6.2m boom, 3.05m arm, 1 209kg bucket, 5 500kg counterweight</b>				<b>EC300E Hybrid with NL undercarriage, 6.2m HD boom, 3.05m HD arm, 1 209kg bucket, 5 500kg counterweight</b>			
<b>Triple grouser</b>	600	30 050	58	2 990	30 350	58.6	2 990
	700	30 610	50.6	3 090	30 910	51.1	3 090
	800	30 990	44.8	3 190	31 290	45.3	3 190
	900	31 360	40.3	3 290	31 660	40.7	3 290
<b>Triple grouser(HD)</b>	600	30 250	58.4	2 990	30 550	58.9	2 990

**BUCKET SELECTION GUIDE**

Bucket type		Capacity	Cutting width	Weight	Teeth	EC300ELC Hybrid			
						6.2m Boom			
						600mm shoe, 5 500kg counterweight			
m³	mm	kg	EA			2.55m	3.05m	3.7m	
Direct fit Buckets	General purpose	0.55	600	823	3	D	D	D	
		0.66	750	869	3	D	D	D	
		0.95	1050	1018	4	D	D	D	
		1.32	1350	1209	5	D	D	D	
		1.45	1450	1263	5	D	D	C	
		1.51	1500	1307	5	D	D	C	
	Heavy duty	1.76	1700	1448	6	C	B	A	
		2.06	1950	1590	6	B	A	X	
		0.66	750	1000	3	D	D	D	
		0.66	750	992	3	D	D	D	
		1.14	1200	1294	5	D	D	D	
		1.32	1350	1381	5	D	D	D	
		1.51	1500	1476	5	D	D	B	
		1.51	1500	1409	5	D	D	B	
Bucket type		Capacity	Cutting width	Weight	Teeth	EC300ENL Hybrid			
						6.2m Boom			
						600mm shoe, 5 500kg counterweight			
m³	mm	kg	EA			2.55m	3.05m	3.7m	
Direct fit Buckets	General purpose	0.55	600	823	3	D	D	D	
		0.66	750	869	3	D	D	D	
		0.95	1050	1018	4	D	D	D	
		1.32	1350	1209	5	D	D	C	
		1.45	1450	1263	5	D	C	B	
		1.51	1500	1307	5	D	C	B	
	Heavy duty	1.76	1700	1448	6	B	B	X	
		2.06	1950	1590	6	A	X	X	
		0.66	750	1000	3	D	D	D	
		0.66	750	992	3	D	D	D	
		1.14	1200	1294	5	D	D	D	
		1.32	1350	1381	5	D	D	B	
		1.51	1500	1476	5	C	B	A	
		1.51	1500	1409	5	D	C	B	

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.  
 Please consult with your Volvo dealer for the proper match of buckets and attachments to suit the application.

X : Not recommended

**Maximum material density**

A 1200~1300 kg/m³ Coal, Caliche, Shale

B 1400~1600 kg/m³ Wet earth and clay, Limestone, Sandstone

C 1700~1800 kg/m³ Granite, Wet sand, Well blasted rock

D 1900 kg/m³ ~ Wet mud, Iron ore

# Specifications

## LIFTING CAPACITY EC300EL Hybrid

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	m																
Boom : 6.2m Arm : 2.55m Shoe : 600mm CWT : 5 100kg	7.5 m kg							*7660	*7660						*7820	6 830	6.5			
	6.0 m kg							*8000	7 780	*7800	5 350				*7810	5 270	7.6			
	4.5 m kg					*11310	*11310	*9 090	7 430	*8120	5 230				7200	4 520	8.2			
	3.0 m kg					*14 460	10 620	*10 520	7 010	8 110	5 040				6 660	4 140	8.5			
	1.5 m kg					*16 600	9 980	11 140	6 650	7 910	4 850				6 500	4 010	8.5			
	0 m kg					*17 180	9 780	10 900	6 450	7 770	4 730				6 700	4 110	8.3			
	-1.5 m kg					*12 810	*12 810	*16 750	9 790	10 840	6 400	7 750	4 710			7 360	4 490	7.8		
	-3.0 m kg					*20 860	20 290	*15 370	9 950	10 950	6 500				8 910	5 400	6.9			
	-4.5 m kg					*16 600	*16 600	*12 360	10 330							*9 950	7 820	5.4		
Boom : 6.2m Arm : 3.05m Shoe : 600mm CWT : 5 100kg	7.5 m kg														*6 350	5 880	7.2			
	6.0 m kg														*6 080	4 720	8.2			
	4.5 m kg							*8 500	7 590	*7 660	5 330				*6 080	4 120	8.7			
	3.0 m kg					*13 430	10 940	*10 000	7 150	8 200	5 120	6 140	3 830	6 100	3 800	9.0				
	1.5 m kg					*15 980	10 190	11 260	6 760	7 970	4 910	6 040	3 740	5 970	3 690	9.1				
	0 m kg					*17 090	9 850	10 960	6 510	7 800	4 760				6 120	3 770	8.9			
	-1.5 m kg					*7 560	*7 560	*11 710	*11 710	*17 060	9 780	10 850	6 410	7 730	4 700		6 630	4 070	8.4	
	-3.0 m kg					*13 850	*13 850	*19 420	*19 420	*16 060	9 890	10 900	6 450	7 820	4 770		7 770	4 750	7.5	
	-4.5 m kg					*18 860	*18 860	*13 700	10 180	*10 000	6 690					*9 370	6 340	6.2		
Boom : 6.2m Arm : 3.7m Shoe : 600mm CWT : 5 100kg	7.5 m kg														*5 010	*5 010	8.0			
	6.0 m kg														*4 820	4 150	8.8			
	4.5 m kg							*7 570	*7 570	*6 970	5 390	6 280	3 950	*4 820	3 670	9.4				
	3.0 m kg					*11 900	11 250	*9 140	7 260	*7 810	5 150	6 160	3 840	*4 960	3 400	9.6				
	1.5 m kg					*14 830	10 340	*10 700	6 800	7 980	4 910	6 020	3 710	*5 250	3 300	9.7				
	0 m kg					*6 800	*6 800	*16 530	9 820	10 950	6 480	7 760	4 710	5 910	3 610	5 480	3 350	9.5		
	-1.5 m kg					*6 990	*6 990	*11 020	*11 020	*17 030	9 640	10 750	6 310	7 640	4 600	5 870	3 580	5 860	3 570	9.0
	-3.0 m kg					*11 650	*11 650	*16 650	*16 650	*16 520	9 670	10 730	6 290	7 650	4 610		6 680	4 060	8.3	
	-4.5 m kg					*17 420	*17 420	*21 100	20 040	*14 850	9 880	10 890	6 430				8 460	5 130	7.1	
	-6.0 m kg					*15 550	*15 550	*11 020	10 360						*8 920	8 150	5.3			
Boom : 6.2m Arm : 2.55m Shoe : 600mm CWT : 5 500kg	7.5 m kg							*7 660	*7 660						*7 820	7 080	6.5			
	6.0 m kg							*8 000	*8 000	*7 800	5 550				*7 810	5 480	7.6			
	4.5 m kg					*11310	*11310	*9 090	7 700	*8 120	5 430				7 430	4 700	8.2			
	3.0 m kg					*14 460	11 020	*10 520	7 280	8 370	5 240				6 880	4 310	8.5			
	1.5 m kg					*16 600	10 380	11 490	6 920	8 170	5 050				6 720	4 180	8.5			
	0 m kg					*17 180	10 180	11 260	6 720	8 030	4 930				6 930	4 290	8.3			
	-1.5 m kg					*12 810	*12 810	*16 750	10 190	11 200	6 670	8 010	4 920			7 610	4 690	7.8		
	-3.0 m kg					*20 860	*20 860	*15 370	10 350	11 310	6 770					9 210	5 630	6.9		
	-4.5 m kg					*16 600	*16 600	*12 360	10 730							*9 950	8 130	5.4		
Boom : 6.2m Arm : 3.05m Shoe : 600mm CWT : 5 500kg	7.5 m kg														*6 350	6 100	7.2			
	6.0 m kg														*6 080	4 900	8.2			
	4.5 m kg							*8 500	7 860	*7 660	5 530				*6 080	4 290	8.7			
	3.0 m kg					*13 430	11 340	*10 000	7 420	*8 420	5 320	6 340	3 990	*6 280	3 970	9.0				
	1.5 m kg					*15 980	10 590	*11 400	7 030	8 230	5 110	6 240	3 900	6 170	3 860	9.1				
	0 m kg					*17 090	10 250	11 320	6 780	8 060	4 960				6 330	3 930	8.9			
	-1.5 m kg					*7 560	*7 560	*11 710	*11 710	*17 060	10 180	11 200	6 680	7 990	4 900		6 860	4 250	8.4	
	-3.0 m kg					*13 850	*13 850	*19 420	*19 420	*16 060	10 290	11 250	6 720	8 080	4 980		8 030	4 950	7.5	
	-4.5 m kg					*18 860	*18 860	*13 700	10 580	*10 000	6 960					*9 370	6 600	6.2		
Boom : 6.2m Arm : 3.7m Shoe : 600mm CWT : 5 500kg	7.5 m kg														*5 010	*5 010	8.0			
	6.0 m kg														*4 820	4 320	8.8			
	4.5 m kg							*7 570	*7 570	*6 970	5 600	*6 480	4 110	*4 820	3 820	9.4				
	3.0 m kg					*11 900	11 650	*9 140	7 530	*7 810	5 350	6 360	4 000	*4 960	3 560	9.6				
	1.5 m kg					*14 830	10 740	*10 700	7 080	8 240	5 110	6 220	3 870	*5 250	3 450	9.7				
	0 m kg					*6 800	*6 800	*16 530	10 220	11 310	6 750	8 020	4 920	6 120	3 770	5 670	3 500	9.5		
	-1.5 m kg					*6 990	*6 990	*11 020	*11 020	*17 030	10 040	11 110	6 580	7 900	4 810	6 080	3 740	6 070	3 730	9.0
	-3.0 m kg					*11 650	*11 650	*16 650	*16 650	*16 520	10 070	11 090	6 560	7 910	4 810		6 910	4 240	8.3	
	-4.5 m kg					*17 420	*17 420	*21 100	20 820	*14 850	10 280	*11 050	6 700				*8 740	5 340	7.1	
	-6.0 m kg					*15 550	*15 550	*11 020	10 760						*8 920	8 470	5.3			

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.

### LIFTING CAPACITY EC300ENL Hybrid

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	m																
Boom : 6.2m Arm : 2.55m Shoe : 600mm CWT : 5 100kg	7.5 m kg							*7660	7270						*7820	6270	6.5			
	6.0 m kg							*8000	7130	*7800	4890				*7810	4830	7.6			
	4.5 m kg					*11310	10530	*9090	6790	*8120	4780				7170	4120	8.2			
	3.0 m kg					*14460	9570	*10520	6380	8070	4590				6620	3760	8.5			
	1.5 m kg					*16600	8960	11080	6030	7870	4400				6470	3640	8.5			
	0 m kg					*17180	8760	10850	5830	7730	4290				6670	3730	8.3			
	-1.5 m kg					*12810	*12810	*16750	8770	10780	5780	7710	4270			7330	4070	7.8		
	-3.0 m kg					*20860	17770	*15370	8930	10900	5870				8870	4900	6.9			
	-4.5 m kg					*16600	*16600	*12360	9300						*9950	7080	5.4			
Boom : 6.2m Arm : 3.05m Shoe : 600mm CWT : 5 100kg	7.5 m kg														*6350	5400	7.2			
	6.0 m kg														*6080	4320	8.2			
	4.5 m kg							*8500	6940	*7660	4880				*6080	3750	8.7			
	3.0 m kg					*13430	9890	*10000	6520	8160	4670	6110	3480	6070	3460	9.0				
	1.5 m kg					*15980	9160	11200	6130	7930	4460	6010	3390	5940	3350	9.1				
	0 m kg					*17090	8830	10910	5880	7760	4310				6090	3410	8.9			
	-1.5 m kg					*7560	*7560	*11710	*11710	*17060	8770	10790	5790	7700	4250		6600	3690	8.4	
	-3.0 m kg					*13850	*13850	*19420	17560	*16060	8870	10840	5830	7780	4330		7730	4300	7.5	
	-4.5 m kg					*18860	18070	*13700	9150	*10000	6060				*9370	5760	6.2			
Boom : 6.2m Arm : 3.7m Shoe : 600mm CWT : 5 100kg	7.5 m kg														*5010	4610	8.0			
	6.0 m kg														*4820	3790	8.8			
	4.5 m kg							*7570	7080	*6970	4940	6250	3600	*4820	3340	9.4				
	3.0 m kg					*11900	10190	*9140	6620	*7810	4700	6130	3490	*4960	3090	9.6				
	1.5 m kg					*14830	9300	*10700	6170	7940	4460	5990	3360	*5250	2990	9.7				
	0 m kg					*6800	*6800	*16530	8800	10890	5850	7720	4270	5880	3270	5450	3030	9.5		
	-1.5 m kg					*6990	*6990	*11020	*11020	*17030	8620	10700	5690	7600	4160		5840	3230	9.0	
	-3.0 m kg					*11650	*11650	*16650	*16650	*16520	8650	10680	5670	7610	4160		6650	3680	8.3	
	-4.5 m kg					*17420	*17420	*21100	17530	*14850	8860	10840	5810				8420	4640	7.1	
Boom : 6.2m Arm : 2.55m Shoe : 600mm CWT : 5 500kg	7.5 m kg														*8920	7380	5.3			
	6.0 m kg							*7660	7530						*7820	6500	6.5			
	4.5 m kg							*8000	7390	*7800	5090				*7810	5020	7.6			
	3.0 m kg					*11310	10910	*9090	7050	*8120	4970				7400	4300	8.2			
	1.5 m kg					*14460	9950	*10520	6630	8330	4780				6840	3930	8.5			
	0 m kg					*16600	9340	11440	6290	8130	4600				6690	3810	8.5			
	-1.5 m kg					*17180	9140	11200	6090	7990	4480				6890	3900	8.3			
	-3.0 m kg					*12810	*12810	*16750	9150	11140	6030	7970	4460			7570	4260	7.8		
	-4.5 m kg					*20860	18480	*15370	9310	11260	6130					9160	5120	6.9		
Boom : 6.2m Arm : 3.05m Shoe : 600mm CWT : 5 500kg	7.5 m kg														*9950	7380	5.4			
	6.0 m kg														*6350	5600	7.2			
	4.5 m kg							*8500	7200	*7660	5070				*6080	4500	8.2			
	3.0 m kg					*13430	10270	*10000	6770	*8420	4860	6310	3640	6270	3620	9.0				
	1.5 m kg					*15980	9540	*11400	6390	8190	4660	6210	3550	6140	3510	9.1				
	0 m kg					*17090	9210	11270	6140	8020	4510				6300	3580	8.9			
	-1.5 m kg					*7560	*7560	*11710	*11710	*17060	9150	11150	6040	7960	4450		6820	3860	8.4	
	-3.0 m kg					*13850	*13850	*19420	18270	*16060	9250	11200	6080	8040	4520		7990	4500	7.5	
	-4.5 m kg					*18860	18780	*13700	9530	*10000	6320					*9370	6000	6.2		
Boom : 6.2m Arm : 3.7m Shoe : 600mm CWT : 5 500kg	7.5 m kg														*5010	4790	8.0			
	6.0 m kg														*4820	3950	8.8			
	4.5 m kg							*7570	7340	*6970	5130	6450	3760	*4820	3490	9.4				
	3.0 m kg					*11900	10570	*9140	6880	*7810	4890	6330	3650	*4960	3240	9.6				
	1.5 m kg					*14830	9680	*10700	6430	8200	4650	6190	3520	*5250	3130	9.7				
	0 m kg					*6800	*6800	*16530	9180	11250	6110	7980	4460	6080	3420	5640	3180	9.5		
	-1.5 m kg					*6990	*6990	*11020	*11020	*17030	9000	11060	5950	7870	4360	6050	3390	6040	3380	9.0
	-3.0 m kg					*11650	*11650	*16650	*16650	*16520	9030	11040	5930	7870	4360		6880	3850	8.3	
	-4.5 m kg					*17420	*17420	*21100	18240	*14850	9230	*11050	6070				8700	4850	7.1	
	-6.0 m kg					*15550	*15550	*11020	9700						*8920	7680	5.3			

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.

# Equipment

<b>STANDARD EQUIPMENT</b>		<b>STANDARD EQUIPMENT</b>
<b>Engine</b>		<b>Cab and interior</b>
Turbocharged, 4 stroke diesel engine with water cooling, direct injection and charged air cooler that meets EU Stage V requirements		ROPS (ISO121172) certified cab
Air filter with indicator		Silicon oil and rubber mounts with spring
Air intake heater		Travel pedals and hand levers
Cyclone precleaner		Adjustable operator seat and joystick control console
Electric engine shutoff		Control joysticks with 4 switches each
Fuel filter and water separator		Heater & airconditioner, automatic
Fuel filler pump: 50 l/min, with automatic shutoff		Flexible antenna
Alternator, 110 A		Radio with MP3 & USB Jack with bluetooth
<b>Hybrid</b>		Hydraulic safety lock lever
Accumulator, 20 L		Cab, allweather sound suppressed, includes:
Boom regeneration valves		Cup holders
Assist motor		Door locks
Main pump with PTO		Tinted glass
<b>Electric / Electronic control system</b>		Floor mat
Contronics		Horn
Advanced mode control system		Large storage area
Selfdiagnostic system		Pullup type front window
Machine status indication		Removable lower windshield
Engine speed sensing power control		Seat belt
Automatic idling system		Safety glass
Onetouch power boost		Sun screens, front, roof, rear
Safety stop/start function		Rain shield
Adjustable LCD color monitor		Windshield wiper with intermittent feature
Master electrical disconnect switch		Rear view camera
Engine restart prevention circuit		Master key
Highcapacity halogen lights:		<b>Track shoes</b>
Frame-mounted 2		600 mm with triple grousers
Boom-mounted 1		<b>Digging equipment</b>
Batteries, 2 x 12 V / 200 Ah		Boom: 6.2 m monoblock
Start motor, 24 V / 5.5 kW		Arm: 3.05 m
<b>Frame</b>		Manual centralized lubrication
Access way with handrail		
Tool storage area		
Punched metal antislip plates		
Full height counterweight: 5 500 kg		
<b>Undercarriage</b>		
Undercover (heavyduty)		
Hydraulic track adjusters		
Greased and sealed track link		
Track Guard		
<b>Hydraulic system</b>		
Boom float function		
Hose rupture valve: boom		
Overload warning device		
Automatic sensing hydraulic system		
Summation system		
Boom priority		
Arm priority		
Swing priority		
ECO mode fuel saving technology		
Boom, arm and bucket regeneration valves		
Swing antirebound valves		
Boom and arm holding valves		
Multistage filtering system		
Cylinder cushioning		
Cylinder contamination seals		
Auxiliary hydraulic valve		
Automatic twospeed travel motors		
Hydraulic oil, ISO VG 46		
<b>OPTIONAL EQUIPMENT</b>		
<b>Engine</b>		
Block heater: 120 V, 240 V		
Oil bath pre-cleaner		
Diesel coolant heater, 10 kW		
Water separator with heater		
Auto engine shutdown		
<b>Electric</b>		
Extra work lights(Halogen or LED):		
Cab-mounted 3		
Boom-mounted 1		
Counterweight-mounted 1		
Travel alarm		
Anti-theft system		
Rotating warning beacon		
<b>Frame</b>		
Counterweight 5 100 kg		

<b>OPTIONAL EQUIPMENT</b>	
<b>Undercarriage</b>	
Full track guard	
Track shoes	
600/700/800/900 mm with triple grousers	
600 mm HD with triple grousers	
Track shoes 700 mm with double grousers	
<b>Hydraulic system</b>	
Hose rupture valve: arm	
Without Hose rupture valve: boom	
Hydraulic piping	
Attachment management system (up to 18 programmable memories)	
Hammer & shear, 1 and 2 pump flow	
Hammer & shear: variable flow and pressure pre-setting	
Additional return filter	
Slope & rotator	
Grapple	
Oil leak (drain) line	
Quick coupler piping	
Volvo hydraulic quick coupler S2	
Volvo hydraulic quick coupler U29	
Hydraulic oil, longlife oil 32	
Hydraulic oil, longlife oil 46	
Hydraulic oil, longlife oil 68	

<b>OPTIONAL EQUIPMENT</b>	
<b>Machine control system</b>	
Dig assist 2D/In-field/Steelwrist	
<b>Cab and interior</b>	
Fabric seat with heater	
Fabric seat with heater and air suspension	
Opening top hatch	
Falling object guard, FOG (fixed type or hinge type)	
Frame-mounted	
Cab-mounted	
Cab-mounted falling object protective structure (FOPS)	
Side view camera	
Smoker kit (ashtray and lighter)	
Safety net for front window	
Lower wiper with intermittent control	
Anti-vandalism kit	
Specific key	
Air compressor	
<b>Digging equipment</b>	
Arm: 2.55 m HD, 3.05 m HD, 3.7 m	
Linkage with lifting eye	
<b>Service</b>	
Tool kit, daily maintenance	
Tool kit, full scale	

#### SELECTION OF VOLVO OPTIONAL EQUIPMENT

**LED Lights**


**Side-view camera**


**Reversible cooling fan**


**Swing-out FOG (\*for demolition package only)**


**Demolition package**


Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change specifications and design without prior notice. The illustrations do not necessarily show the standard version of the machine.

**VOLVO**  
Volvo Construction Equipment  
[volvoce.com](http://volvoce.com)