
ZAXIS-5 series Short-tail-swing version

HYDRAULIC EXCAVATOR
Model Code : ZX65USB-5A

Engine Rated Power : 34.1 kW (46.4 HP)
Operating Weight : 6 140 - 6 290 kg
Backhoe Bucket ISO Heaped : 0.22 m³

ZX65USB-5

2

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 65USB thanks to
convenient and accessible features

10-15 Specifications

Greater versatility
With the standard stack muffler,
auto shift travelling and a variety of
optional parts, the new ZAXIS 65USB
is suitable for a wide range of
applications.

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.

3

The new Hitachi ZAXIS 65USB 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 65USB delivers excellent levels
of availability, allowing you to bring every task to a satisfying conclusion – on time, on budget and to a high standard.

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.

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.

1 300 mm

ZX65USB-5

4

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.

5

Key features

* Based on the measurement with the Hitachi test rule

 ■ Auto shift travelling system

 ■ Accumulator (optional)

 ■ HHH hydraulic system

 ■ Auto idle system

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 65USB 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 (7% less in PWR
mode*), while maintaining high levels of productivity.

Designed to reduce running costs
and built to last

PERFORMANCE

 ■ ECO mode

 ■ Boom cylinder guard

 ■ Box sectioned rigid frame blade

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 65USB 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.

ZX65USB-5

6

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 65USB to set a new standard on any job site.

7

Key features

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

COMFORT

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 65USB 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.

 ■ 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)

ZX65USB-5

8

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.

9

Key features

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

MAINTENANCE

 ■ Spacious tool box

 ■ Improved grease points

 ■ Easy to open covers

 ■ Global e-Service (optional)

Easy acces
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 65USB 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.

10

SPECIFICATIONS

ENGINE
Model Yanmar 4TNV94L-ZWHB

Type 4-cycle water-cooled, direct injection

No. of cylinders 4

Rated power

ISO 9249, net 34.1 kW (46.4 HP) at 2 000 min-1 (rpm)

EEC 80/1269, net 34.1 kW (46.4 HP) at 2 000 min-1 (rpm)

SAE J1349, net 34.1 kW (46.4 HP) at 2 000 min-1 (rpm)

Maximum torque 204 Nm (20.8 kgfm) at 1 000 min-1 (rpm)

Piston displacement 3.053 L

Bore and stroke 94 mm x 110 mm

Battery 1 x 12 V / 92 Ah

HYDRAULIC SYSTEM

Hydraulic pumps
Main pump 1 variable displacement axial piston pump

Maximum oil flow 1 x 144 L/min

Pilot pump 1 gear pump

Maximum oil flow 10.4 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/cm²)

Swing circuit 19.6 MPa (200 kgf/cm²)

Travel circuit 25.7 MPa (262 kgf/cm²)

Pilot circuit 3.9 MPa (40 kgf/cm²)

Hydraulic Cylinders

Quantity Bore Rod diameter Stroke

Boom 1 110 mm 60 mm 785 mm

Arm 1 90 mm 55 mm 770 mm

Bucket 1 80 mm 50 mm 581 mm

Blade 1 120 mm 70 mm 135 mm

Boom swing 1 95 mm 55 mm 710 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 9.5 min-1 (rpm)

Swing torque 11.0 kNm (1 120 kgfm)

Operator's Cab
Independent spacious cab, 1 050 mm wide by 1 610 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 Standarization

UNDERCARRIAGE

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

Numbers of Rollers and Shoes 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 4.8 km/h

Low : 0 to 2.9 km/h

Maximum traction force ... 39.8 kN (4 060 kgf)

Gradeability 47 % (25 degree) continuous

SOUND LEVEL

Sound level in cab according to ISO 6396 LpA 76 dB(A)
External sound level according to ISO 6395 and
 EU Directive 2000/14/EC ...LwA 97 dB(A)

SERVICE REFILL CAPACITIES

Fuel tank ... 120.0 L
Engine coolant ... 7.4 L
Engine oil .. 11.2 L
Travel device (each side) ... 0.9 L
Hydraulic system .. 108.0 L
Hydraulic oil tank .. 60.0 L

WEIGHTS AND GROUND PRESSURE

Operating Weight and Ground Pressure
Shoe type Shoe width Arm length kg kPa(kgf/cm²)

Rubber shoes 400 mm
1.50 m 6 140 35 (0.35)

1.85 m 6 160 35 (0.36)

Grouser shoes 400 mm
1.50 m 6 240 35 (0.36)

1.85 m 6 260 35 (0.36)

Pad crawler
shoes

400 mm
1.50 m 6 270 35 (0.36)

1.85 m 6 290 36 (0.36)

Including 0.24 m³ (ISO heaped), bucket weight (146 kg).

BUCKET AND ARM DIGGING FORCE

Arm length 1.50 m 1.85 m

Bucket digging force ISO 41.1 kN (4 190 kgf)

Bucket digging force SAE : PCSA 35.9 kN (3 660 kgf)

Arm crowd force ISO 31.1 kN (3 170 kgf) 27.0 kN (2 750 kgf)

Arm crowd force SAE : PCSA 29.5 kN (3 010 kgf) 25.8 kN (2 630 kgf)

A

A'

B

C

D

D'

F

E / I

G

H

L'L

J
K

11

SPECIFICATIONS

Ground Line

meter

meter

Unit: mm

Arm length 1.50 m 1.85 m

A Max. digging reach 6 230 6 560

A’ Max. digging reach (on ground) 6 080 6 420

B Max. digging depth 3 770 4 120

C Max. cutting height 5 960 6 190

D Max. dumping height 4 170 4 410

D’ Min. dumping height 1 720 1 380

E Min. swing radius 2 450 2 540

F Max. vertical wall digging depth 3 050 3 390

G Front height at Min. swing radius 4 560 4 560

H Min. level crowding distance 2 170 2 000

I Working radius at Min. swing radius (Max. boom-swing angle) 1 980 2 060

J Blade bottom highest position above ground 450 450

K Blade bottom lowest position above ground 390 390

L/L’ Offset distance 720 / 850 720 / 850

Max. boom-swing angle (deg.) 80 / 60 80 / 60

Excluding track shoe lug

WORKING RANGES

45 mm

C

D/D'

Q

M

G

H

E

I

N

J/K

L

O

F

A

B

P

12

DIMENSIONS

Unit: mm
ZAXIS 65USB

 A Distance between tumblers 1 990 (1 980)

 B Undercarriage length 2 500 (2 480)

* C Counterweight clearance 620 (615)

 D Rear-end swing radius 1 300

 D’ Rear-end length 1 300

 E Overall width of upperstructure 1 930

 F Overall height of cab 2 540

* G Min. ground clearance 335 (330)

 H Track gauge 1 600

 I Track shoe width 400

 J Undercarriage width 2 000

 K Overall width 2 000

 L Overall length

 With 1.50 m arm 5 760

 With 1.85 m arm 5 790

* M Overall height of boom

 With 1.50 m arm 1 980

 With 1.85 m arm 2 170

 N Track height 560 (550)

 O Engine cover-height 1 600

 P Horizontal distance to blade 1 920

 Q Blade height 420

* Excluding track shoe lug Data in () are dimensions of grouser shoe.

SPECIFICATIONS

13

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

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.

For lifting capacities, subtract bucket and quick hitch weight from lifting capacities without bucket.

LIFTING CAPACITIES

ZAXIS 65USB, 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 2.97 m
Arm 1.50 m
Rubber shoe
400 mm

4.0 1.37 1.16 1.20 1.02 4.32

3.0 *1.78 *1.78 1.35 1.15 0.95 0.81 4.95

2.0 2.01 1.66 1.29 1.09 0.92 0.78 0.85 0.72 5.26

1.0 1.87 1.53 1.23 1.03 0.89 0.76 0.82 0.69 5.32

0 (Ground) 1.82 1.48 1.20 1.00 0.88 0.74 0.85 0.71 5.14

-1.0 *2.58 *2.58 *3.07 2.90 1.82 1.49 1.19 0.99 0.96 0.81 4.70

-2.0 3.88 2.97 1.86 1.53 1.28 1.07 3.87

ZAXIS 65USB, 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 2.97 m
Arm 1.50 m
Rubber shoe
400 mm

4.0 *1.55 1.16 *1.62 1.02 4.32

3.0 *1.78 *1.78 *1.64 1.15 *1.64 0.81 4.95

2.0 *2.74 1.66 *1.98 1.09 *1.71 0.78 *1.67 0.72 5.26

1.0 *3.64 1.53 *2.35 1.03 *1.84 0.76 *1.75 0.69 5.32

0 (Ground) *3.87 1.48 *2.55 1.00 *1.90 0.74 *1.82 0.71 5.14

-1.0 *2.58 *2.58 *3.07 2.90 *3.63 1.49 *2.47 0.99 *1.91 0.81 4.70

-2.0 *4.67 2.97 *2.91 1.53 *1.96 1.07 3.87

ZAXIS 65USB, 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 2.97 m
Arm 1.85 m
Rubber shoe
400 mm

4.0 *1.29 1.18 1.03 0.88 4.74

3.0 1.36 1.15 0.94 0.80 0.85 0.72 5.30

2.0 2.05 1.70 1.30 1.10 0.92 0.78 0.76 0.65 5.59

1.0 1.88 1.54 1.23 1.03 0.89 0.75 0.74 0.62 5.65

0 (Ground) 1.80 1.46 1.18 0.98 0.86 0.72 0.76 0.64 5.48

-1.0 *2.07 *2.07 *2.64 *2.64 1.78 1.45 1.16 0.97 0.86 0.72 0.84 0.71 5.08

-2.0 *3.37 *3.37 3.78 2.88 1.81 1.48 1.18 0.98 1.06 0.89 4.34

-3.0 *2.97 *2.97 *1.79 1.62 2.93

ZAXIS 65USB, 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 2.97 m
Arm 1.85 m
Rubber shoe
400 mm

4.0 *1.29 1.18 *1.37 0.88 4.74

3.0 *1.42 1.15 *1.45 0.80 *1.30 0.72 5.30

2.0 *2.31 1.70 *1.78 1.10 *1.57 0.78 *1.32 0.65 5.59

1.0 *3.34 1.54 *2.19 1.03 *1.75 0.75 *1.41 0.62 5.65

0 (Ground) *3.81 1.46 *2.47 0.98 *1.87 0.72 *1.59 0.64 5.48

-1.0 *2.07 *2.07 *2.64 *2.64 *3.75 1.45 *2.51 0.97 *1.80 0.72 *1.75 0.71 5.08

-2.0 *3.37 *3.37 *4.58 2.88 *3.23 1.48 *2.15 0.98 *1.83 0.89 4.34

-3.0 *2.97 *2.97 *1.79 1.62 2.93

14

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

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.

For lifting capacities, subtract bucket and quick hitch weight from lifting capacities without bucket.

LIFTING CAPACITIES

ZAXIS 65USB, 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 2.97 m
Arm 1.50 m
Grouser shoe
400 mm

4.0 *1.55 1.16 *1.62 1.02 4.32

3.0 *1.78 *1.78 *1.64 1.15 *1.64 0.81 4.95

2.0 *2.74 1.66 *1.98 1.09 *1.71 0.78 *1.67 0.72 5.26

1.0 *3.64 1.53 *2.35 1.03 *1.84 0.76 *1.75 0.69 5.32

0 (Ground) *3.87 1.48 *2.55 1.00 *1.90 0.74 *1.82 0.71 5.14

-1.0 *2.58 *2.58 *3.07 2.90 *3.63 1.49 *2.47 0.99 *1.91 0.81 4.70

-2.0 *4.67 2.97 *2.91 1.53 *1.96 1.07 3.87

ZAXIS 65USB, 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 2.97 m
Arm 1.50 m
Grouser shoe
400 mm

4.0 1.39 1.18 1.22 1.04 4.32

3.0 *1.78 *1.78 1.37 1.16 0.97 0.82 4.95

2.0 2.04 1.69 1.32 1.11 0.94 0.79 0.86 0.73 5.26

1.0 1.90 1.56 1.25 1.05 0.91 0.77 0.83 0.71 5.32

0 (Ground) 1.85 1.51 1.22 1.02 0.89 0.76 0.86 0.73 5.14

-1.0 *2.58 *2.58 *3.07 2.95 1.85 1.51 1.21 1.01 0.98 0.82 4.70

-2.0 3.94 3.02 1.89 1.55 1.31 1.09 3.87

ZAXIS 65USB, 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 2.97 m
Arm 1.85 m
Grouser shoe
400 mm

4.0 *1.29 1.20 1.05 0.89 4.74

3.0 1.38 1.17 0.96 0.81 0.86 0.73 5.30

2.0 2.08 1.72 1.32 1.12 0.93 0.79 0.78 0.66 5.59

1.0 1.91 1.57 1.25 1.05 0.90 0.76 0.75 0.63 5.65

0 (Ground) 1.83 1.49 1.20 1.00 0.88 0.74 0.77 0.65 5.48

-1.0 *2.07 *2.07 *2.64 *2.64 1.82 1.48 1.18 0.99 0.87 0.73 0.86 0.72 5.08

-2.0 *3.37 *3.37 3.85 2.94 1.85 1.51 1.20 1.00 1.08 0.90 4.34

-3.0 *2.97 *2.97 *1.79 1.65 2.93

ZAXIS 65USB, 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 2.97 m
Arm 1.85 m
Grouser shoe
400 mm

4.0 *1.29 1.18 *1.37 0.88 4.74

3.0 *1.42 1.15 *1.45 0.80 *1.30 0.72 5.30

2.0 *2.31 1.70 *1.78 1.10 *1.57 0.78 *1.32 0.65 5.59

1.0 *3.34 1.54 *2.19 1.03 *1.75 0.75 *1.41 0.62 5.65

0 (Ground) *3.81 1.46 *2.47 0.98 *1.87 0.72 *1.59 0.64 5.48

-1.0 *2.07 *2.07 *2.64 *2.64 *3.75 1.45 *2.51 0.97 *1.80 0.72 *1.75 0.71 5.08

-2.0 *3.37 *3.37 *4.58 2.88 *3.23 1.48 *2.15 0.98 *1.83 0.89 4.34

-3.0 *2.97 *2.97 *1.79 1.62 2.93

15

EQUIPMENT

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.

FRONT ATTACHMENTS
Asist piping

Extra piping

HN bushing

Hose rupture valve

1.50 m arm

1.85 m arm

MISCELLANEOUS
Theft deterrent system*

ENGINE
Auto idle system

Cartridge-type engine oil filter

Dust-proof indoor net

ECO/PWR mode control

Electrical fuel feed pump

Fuel main filter

High performance water separator

Radiator reserve tank

55 A alternator

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/FOPS cab

Spare power supply

Suspension seat

Window washer

Wiper

UPPERSTRUCTURE
Auxiliary flow rate selector

Auxiliary overload relief valve

Auxiliary function lever (AFL)

Electric refuel pump

Pilot accumulator

Rearview mirror

Stack muffler

Tool box

270 kg additional counterweight

UNDERCARRIAGE
400 mm grouser shoes

400 mm pad crawler shoes

400 mm rubber shoes

.......... Standard equipment Optional equipment

Hitachi Construction Machinery
www.hcme.com

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.

Printed in Europe

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-EN232EU

These specifications are subject to change without notice.

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

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.

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.

Hitachi Environmental Vision 2025

