

BOZZ

SAE Net Horsepower: 54 HP (40 kW)
Operating Weight: 18,900 lbs. (8 590 kg)
Digging Depth: 13 ft. 9 in. (4.18 m)

Series

Cab

The Link-Belt X3 cab is the strongest and roomiest LBX has ever offered. The X3 cab is ROPS and FOPS Level 1 certified and is designed to be strong and safe without sacrificing operator comfort. These improvements leave plenty of room to rest work boots on the two foot rests on either side of the travel pedals.

Roomy

- 8% larger than X2 series cab
- 6% more floor space

Strong

• ROPS and FOPS Level 1 certified

Comfortable

- Fully-adjustable KAB seat in the 145 X3 and 235 X3, forward/backward, up/down
- Seat slides independently of console
- Adjustable arm rest angles, lumbar support, suspension

Optimum Visibility

- Sunroof with sunshade rated FOPS level 1
- Additional mirrors
- Standard rearview camera
- Wiper blade stores off front glass

Ergonomic Joysticks

- Low-effort
- Pre-wired for auxiliary hydraulics
- Function buttons for wiper swipe, horn, radio mute and one-touch idle
- Large, easy-to-push triggers

Quiet

- Pressurized cab
- 8% stronger climate control system with 8 vents
- Auxiliary sound jack to enjoy music or podcasts

Organized

- Logically located switches and controls
- Accessible 12V outlet for cell phone charging
- Cup holder
- Handy phone storage areas
- Removable ashtray; empty space can be used as an additional cup holder

High-Definition 7" LED Monitor

The Link-Belt X3's from LBX are equipped with an all new High-Definition LED monitor. The full-color 7-inch monitor is one of the largest in the industry and rivals the resolution and quality found in luxury automobiles.

The X3's user-friendly monitor panel includes an engine-idle shutdown option that safely shuts off the engine after 3
minutes of idling, conserving fuel. Another idle feature accessible from the monitor panel is the auto-idle feature that, when selected, takes the engine speed down to an idle level, conserving fuel while waiting for that next truck to show up.

145 X3 and 235 X3 Models

The 145 X3 and 235 X3 models use a "passive" regeneration process and the monitor clearly lets the operator know what is going on and if they need to do anything with the machine. The on-screen DPD gauge shows the level of particulate matter that the DPF is capturing and will clean it out every 8 hours by way of an Auto Regeneration. During the Auto Regeneration process, the operator does NOT have to do anything with the machine other than keep working. During a parked, or Manual Regeneration, the monitor will give the operator the appropriate instructions on what to do with the machine, making it as simple as possible.

In-Cab Control

- Select and set up attachments
- Track or monitor up to 13 service interval reminders
- Engine idle shutdown, which, when selected, safely shuts off the engine after 3 minutes of idling to conserve fuel
- Adjust hydraulic flow
- 18 languages available

Monitor

- Fuel consumption gauge
- Full color display of standard rear view camera AND optional side-view camera on the same screen
- Monitor engine coolant and hydraulic oil temperatures
- Displays fuel level, travel mode, work mode and attachment mode
- System/Machine warning messages
- Work tool settings

A standard rear-view camera displays a panoramic view of the worksite from the rear of the machine, an optional side-view camera is available.

From the Computer Menu, you can change the monitor language, program service reminders and change auxiliary settings for flow to name a few.

Series

Engine

The fuel-efficient, powerful, productive, quiet and long-lasting Isuzu engine LBX uses in the Link-Belt X3 series meets the EPA's Interim Tier 4 (Tier 4a) requirements by way of cooled exhaust gas recirculation (EGR) technology and a diesel particulate diffuser system (DPD) in the 145 X3 and 235 X3. The DPD consists of a diesel oxidation catalyst (DOC) and a diesel particulate filter (DPF) for "passive regeneration" of exhaust emissions. The 75 X3 and 80 X3 are Final Tier 4-certified and are not equipped with a DPF; therefore, they do not require any regeneration.

A new variable geometry turbocharger (VGT), available on the 145 X3 and 235 X3, helps optimize the combustion process and ensures consistent boost pressure during low engine rpm's. This maintains efficient machine performance and helps eliminate harmful nitrous oxides (NOx) from forming.

Ik-Belt 19

The X3 has three engine work modes to give the operator full control of the machine for the job at hand:

- Speed Priority (SP mode) is the fastest and most productive mode giving the operator peak machine performance to get the job done quickly.
- **Heavy (H mode)** is a perfect combination of fuel efficiency and productivity. It really is the best of both worlds!
- **Applied Power (A mode)** gives the operator 13 different engine rpm settings to choose from to easily fine tune the machine to the specific job at hand. This mode is perfect for heavy lifting, fine grading or leveling work, and pipeline contractors use it to safely set pipe down into the trench.

Intelligent Design

- Quiet
- Long-lasting
- One-touch idle and auto idle functions conserve fuel
- Idle start protects a cold engine from over-revving
- Auto engine warm up feature gradually increases engine speed until normal operating temperature is achieved

Hydraulics

The Link-Belt X3's from LBX are equipped with two Kawasaki variable-displacement axial-piston pumps and one Kawasaki gear pump installed in-line with the engine. This is the most efficient hydraulic pump layout – keeping engine rpm's low while producing plenty of hydraulic muscle.

The X3 uses an open center hydraulic system which refers to the open passage in the control valve that allows the hydraulic oil to return to tank when the control valve is centered. This design gives the machine a much smoother feeling when operating and also eliminates excess pressure throughout the system, which, in turn, helps to conserve fuel.

Powerful & Productive

- Available on the 145 X3 and 235 X3, Auto Power Boost gives 9% more hydraulic pressure (power) for 8 seconds
- More speed through larger hydraulic lines
- Improved oil regeneration circuits

Safe

- Boom and arm holding valves
- Standard hydraulic control pattern change valve to move between ISO and SAE
- Optional "Free Swing" auto-centers the machine over the load and takes out the pendulum effect of large, long loads

Long-lasting

- Continuous filtration of 5000-hour hydraulic oil through a 6 micron, full-flow return filter
- Less wear due to reduced back pressure

Serviceability

Easy to maintain

- Ground level access to:
 - ✓ Batteries
 - ✓ Dual fuel filters with water separators
 - ✓ Engine oil filter
 - ✓ Dual element air filter
 - ✓ Cab fresh air filter
- Green drain plug and hose
- Easy-open engine hood
- Easy-access in-cab fuse box accessible while seated in cab seat
- Side-by-side oil cooler/radiator design is easy to clean
- Quick and easy access to grease all attachment pivot points
- Grease cylinder track adjusters make adjusting track tension a breeze

Maintenance reminders

- In-cab monitor will track 13 different serviceable items:
 - √ 5 reminders for engine items
 - √ 5 for hydraulic items
 - √ 3 other reminders

Simple

- Flexible and heat-resistant color-coded wiring harnesses
- External fuel site gauge can be viewed from groundlevel to see fuel levels
- Lube and maintenance charts posted inside toolbox for readability and protection from the elements

Performance

Improvements and Optimizations

- 15% increased lift capacity over previous series
- 18% better fuel efficiency than previous series
- 8% faster cycle times
- Time will be saved in switching out the attachment tools via the in-cab monitor

Series

Durability

LBX built the Link-Belt X3 series to last, and they come with one of the best standard warranties in the industry. We back our machines with a 1-year / 1,800 hour full machine warranty, a 2-year / 3,000 hour engine warranty, and a 3-year / 10,000 hour XtraStructure warranty that even covers the turntable bearing and tub.

EMS (Extended Maintenance System) chrome pins and grease impregnated brass bushings with graphite inserts reduce wear-and-tear and can be found throughout the attachment. This design makes it possible to extend lube intervals to 6 months or 1,000 hours at all pivot points excluding the bucket which is monthly or 250 hours, whichever comes first.

Strong

- All booms and arms are ultrasound tested at the factory
- X-Pattern carbody made with high tensile strength steel
- Turntable bearing tub extends through the carbody and is welded on top and bottom
- Factory standard belly pan guard
- D-channel sideframes provide excellent impact resistance
- Cab is FOPS level 1 and ROPS certified
- Thicker steel plating on the attachment
- Standard HD linkage on 350 X3 and 470 X3 and on all Link-Belt X3 excavators ordered with factory hydraulic packages

Options

- Pre-existing mounting bosses make adding additional guarding easy
- Rubber bumper guarding
- Catwalks

X-Pattern carbody

Turntable bearing tub

D-channel sideframes

Specifications

Engine

diesel engine with electronic control (ECM) and high pressure common-rail fuel injection, 4-cylinder, Water-cooled, Cooled Exhaust Gas Recirculation (CEGR), Turbocharger, Intercooler, Diesel Oxidation Catalyst (DOC), Electronic fuel pump and priming, Fuel cooler, Auto-idle start, Auto warm-up, EPF engine protection, Dualstage fuel filtration, In-cab fuel filter restriction indicator, Remote oil filter, Green plug oil drain, Battery disconnect switch.

SAE net horsepower	54 hp (40 kW) @ 2,000 rpm
Displacement	133 cu in (2.2 L)
Maximum Torque 14	42 lbf-ft (193 Nm) @ 1,800 rpm
Starter	24V-3.2 kW
	50 amp
Battery	(2) 12-volt 64 amp hours

Cab and Controls

ROPS certified cab with climate control A/C and heat with defroster, Control panel with LED Hi-Definition color monitor, Rearview camera Hydraulic Cylinders display, Fuel-efficiency gauge, Low-effort joysticks pre-wired for auxiliary hydraulics, Control pattern changer, Safety glass windows, Sunroof with sunshade, Shockless cab suspension with four fluid mountings, SCM reclining suspension seat, AM/FM sound system with MP3 auxiliary input jack, Digital clock, Dome light, Seat belt, Coat hook, Cup holder, Storage compartments, Floor mat, Footrests, Ashtray, 24-volt cigarette lighter, 12-volt outlet, Travel alarm, Handrails, Mirrors, Cab light, Side-entry cab filter, Spare parts kit.

Three selectable working modes, Anti-theft password protection system, On-board selfdiagnostic system with memory and service interval reminders, Auto-idling system, Onetouch decelerator, Auto-idle engine shutdown, Neutral safety start, Gate-lock safety shutoff.

A/C Rating	. 20,080 BTU/h
Heater Rating	. 21,030 BTU/h
Sound Level - Cab Interior	70.0 dB(A)
Sound Level - Exterior	

Swing

Planetary reduction powered by axial-piston motor, Internal ring gear with grease cavity for swing pinion, Swing bearing is single-row, shear type ball bearing, Mechanical disc swing brake, Auto-power swing.

Swing Speed		0.4 rpm
Tail Swing	5′ 6″ (1.68 m)
Swing Torque	. 12,500 lbf-ft (17	.0 kNm)

Hydraulic System

axial-piston pumps and one gear pump for pilot compact axial-piston motors, Hydraulic motor controls, Main control valve with one 4-spool powered output shaft coupled to a planetary section and one 5-spool section with auxiliary reduction drive and track sprocket, All hydraulic Control System, Oil cooler, Boom holding valve, frame, Automatic downshift for high torque to 6 micron return filter, Firewall.

Hydraulic Pumps

Pump Output 2 x 19.6 gpm (74 L/min) Double element air filter, Spark arrest muffler, Pilot Pump Max. Flow 4.8 gpm (18 L/min) Blade Pump Max. Flow ... 9.4 gpm (35.4 L/min)

Relief Valve Settings

	Boom/Arm/Bucket 4,260 psi (29.4 MPa)
,	Swing Circuit3,280 psi (22.6 MPa)
,	Pilot Pump Working
,	Circuit Pressure570 psi (3.9 MPa)
	Blade Pump Working

Circuit Pressure...... 3,410 psi (23.5 MPa)

number	of cylinders - bore x rod x stroke
Boom	1 - 4.5"x 2.9" x 33.5"
	$(115 \text{ mm} \times 75 \text{ mm} \times 850 \text{ mm})$
Arm	1 - 3.9" x 2.5" x 29.7"
	$(100 \text{ mm} \times 65 \text{ mm} \times 755 \text{ mm})$
Boom Swing	1 - 3.7" × 2.2" × 26.6"
	(95 mm x 55 mm x 675 mm)
Bucket	1 - 3.3" x 2.2" x 26.2"
	(85 mm x 55 mm x 665 mm)
Blade	1 - 4.3" x 2.8" x 7.1"
	$(110 \text{ mm} \times 70 \text{ mm} \times 180 \text{ mm})$

Undercarriage

X Pattern carbody with dozer blade, 6' 2" (1.87 m) track gauge, Sealed and strutted track chain with track guide, Sealed rollers n and idlers, Two-speed independent hydrostatic n travel with compact planetary final drive, Disc type brakes, Adjustable track tension, Carbody belly pan.

Carrier Rollers	1 per Side
Track Rollers	5 per Side
Track Link Pitch	6.06" (154 mm)
Shoes	39 per Side
Shoe Width	17.7" (450 mm)
Ground Pressure	5.51 psi (0.38 Bar)

Travel System

Isuzu AP-4LE2X Final Tier 4 turbocharged Open-center system, Two variable-displacement Two-speed independent hydrostatic travel with spool, One-spool valve for blade, Auxiliary components mounted within the width of side overcome obstacles, Spring-applied hydraulic release parking brake built into each motor, Travel motors equipped with counterbalance valve to prevent over-speeding down an incline. Travel Speeds...2.0 - 3.2 mph (3.2 - 5.1 km/h)

Attachment

Boom	11′6″ (3.50 m)
Available Arms (Excavator)	Digging Force
• 5' 7" (1.69 m)8,88	30 lbf (39.5 kN)
• 7' 2" (2.19 m)7,60	00 lbf (33.8 kN)
Bucket Digging Force 12,80	00 lbf (56.9 kN)

Lubricant and Coolant Capacity

Fuel Tank......31.7 Gallons (120.0 Liters) Hydraulic System ... 25.4 Gallons (96.3 Liters) Hydraulic Tank...... 13.5 Gallons (51.0 Liters) Final Drive (per side)...0.3 Gallons (1.1 Liters) Engine Oil......3.0 Gallons (11.5 Liters) Coolant System......3.2 Gallons (12.2 Liters)

Operating Weight

Swing Boom Excavator - Working weight with blade, 17.7" (450 mm) shoes, 11' 6" (3.50 m) boom, 5' 7" (1.69 m) arm, 460 lb. (210 kg) bucket, 2,430 lbs (1 100 kg) counterweight

Working Ranges

Machine Equipped with 11´ 6″ (3.50 m) Boom	Arm 5´ 7″ (1.69 m)	Arm 7´ 2″ (2.19 m)
A. Maximum reach	23′ 3″ (7.09 m)	24′ 10″ (7.56 m)
B. Maximum reach @ ground level	22′ 9″ (6.94 m)	24´4" (7.42 m)
C. Maximum dig depth	13′ 9″ (4.18 m)	15′ 4″ (4.67 m)
D. Maximum dig height	21′ 7″ (6.57 m)	22′ 7″ (6.89 m)
E. Maximum dump height	14′ 10″ (4.53 m)	15′ 11″ (4.85 m)
F. Digging depth 8' (2.44 m) level bottom	12´6″ (3.81 m)	14´ 4″ (4.36 m)
G. Bucket rotation	177°	177°
H. Maximum vertical wall depth	10′ 11″ (3.35 m)	12´ 10″ (3.92 m)

Blade Dimensions

Travel Dimensions

Lifting Capacities - ISO Ratings

R	Radius of Load - Swing Boom with Blade Down 5' 7" (1.69 m) Arm with 11' 6" (3.50 m) Boom and 450 b. (210 kg) Bucket with Power-Boost Applied													
	5´0″ (1.5 m)		-	10´0″ (3.0 m)		15´0″ (4.5 m)		20´0″ (6.0 m)		Cap at Max. Reach				
		End	Side	End	Side	End	Side	End	Side	End	Side			
+15′0″ (4.5 m)	lbs kg					3,700 * 1 680*	3,700 * 1 680*			2,450 * 1 100*	2,450 * 1 100*			
+10′0″ (3.0 m)	lbs kg					4,400 * 2 060*	4,000 1 850	3,800 * 1 750*	2,500 1 150	2,400* 1 080*	2,150 960			
+5′0″ (1.5 m)	lbs kg			10,050* 4 740*	6,950 3 230	6,050 * 2 810*	3, 750 1 740	4,400 * 2 020*	2,400 1 110	2,550 * 1 160*	1,950 900			
Ground Line	lbs kg			8,700 * 3 770*	6,500 3 020	6,900* 3 190*	3,550 1 650	4,650 * 2 150*	2,300 1 070	2,950* 1 350*	2,050 930			
-5′ 0″ (1.5 m)	lbs kg	7,350 * 3 300*	7,350 * 3 300*	11,700 * 5 440*	6,600 3 070	6,700 * 3 120*	3,500 1 630			4,050* 1 820*	2,450 1 110			
-10′0″ (3.0 m)	lbs kg			8,450 * 3 980*	6,750 3 150					4,650 * 2 110*	3,800 1 690			

	Radius of Load - Swing Boom with Blade Up 5′ 7″ (1.69 m) Arm with 11′ 6″ (3.50 m) Boom and 450 lb. (210 kg) Bucket with Power-Boost Applied													
		5´ (1.5		10 (3.0		15´0″ (4.5 m)		20´0″ (6.0 m)			p at Reach			
		End	Side	End	Side	End	Side	End	Side	End	Side			
+15′ 0″ (4.5 m)	lbs kg					3,700 * 1 680*	3,700 * 1 680*			2,450 * 1 100*	2,450 * 1 100*			
+10′0″ (3.0 m)	lbs kg					4,200 1 950	3,850 1 780	2,600 1 210	2,400 1 110	2,250 1 010	2,050 920			
+5′0″ (1.5 m)	lbs kg			7,500 3 470	6,650 3 080	3,950 1 840	3,600 1 670	2,500 1 170	2,300 1 060	2,050 940	1,900 860			
Ground Line	lbs kg			7,000 3 250	6,200 2 880	3,750 1 750	3,400 1 580	2,450 1 130	2,200 1 030	2,150 980	1,950 890			
-5′0″ (1.5 m)	lbs kg	7,350 * 3 300*	7,350 * 3 300*	7,100 3 310	6,300 2 920	3,700 1 730	3,350 1 560			2,600 1 170	2,350 1 070			
-10′0″ (3.0 m)	lbs kg			7,250 3 380	6,500 3 010					4,050 1 790	3,650 1 620			

Radius of Load - Swing Boom with Blade Down 7' 2" (2.19 m) Arm with 11' 6" (3.50 m) Boom and 400 lb. (190 kg) Bucket with Power-Boost Applied													
		5´ (1.5	0" i m)	10° (3.0			15´0″ (4.5 m)		20´0″ (6.0 m)		Cap at Max. Reach		
		End	Side	End	Side	End	Side	End	Side	End	Side		
+20′0″ (6.0 m)	lbs kg									2,450 * 1 090*	2,450 * 1 090*		
+15′0″ (4.5 m)	lbs kg							3,000* 1 380*	2,600 1 210	2,100* 950*	2,100* 950*		
+10′0″ (3.0 m)	lbs kg					3,700 * 1 700*	3,700 * 1 700*	3,550 * 1 650*	2,550 1 180	2,050* 930*	1,900 860		
+5′0″ (1.5 m)	lbs kg			8,450* 3 970*	7,200 3 350	5,550* 2 580*	3,850 1 780	4,100 * 1 900*	2,400 1 130	2,200* 990*	1,800 810		
Ground Line	lbs kg			9,350 * 4 020*	6,600 3 060	6,700 * 3 120*	3,600 1 670	4,600 * 2 130*	2,300 1 080	2,500 * 1 130*	1,850 840		
-5′0″ (1.5 m)	lbs kg	6,050* 2 720*	6,050 * 2 720*	11,750 * 5 120*	6,500 3 040	6,850* 3 170*	3,500 1 620	4,500 * 2 100*	2,300 1 070	3,250 * 1 460*	2,150 970		
-10′0″ (3.0 m)	lbs kg	10,900* 4 820*	10,900* 4 820*	9,950 * 4 670*	6,700 3 120	5,650 * 2 670*	3,600 1 680			4,400 * 2 000*	3,000 1 330		

	Radius of Load - Swing Boom with Blade Up 7′ 2″ (2.19 m) Arm with 11′ 6″ (3.50 m) Boom and 400 lb. (190 kg) Bucket with Power-Boost Applied													
			0" (m)	10 (3.0	0″ (m)		0" i m)	20´0″ (6.0 m)		Cap at Max. Reach				
		End	Side	End	Side	End	Side	End	Side	End	Side			
+20′0″ (6.0 m)	lbs kg									2,450 * 1 090*	2,450 * 1 090*			
+15′0″ (4.5 m)	lbs kg							2,700 1 270	2,500 1 160	2,100* 950*	2,100* 950*			
+10′0″ (3.0 m)	lbs kg					3,700* 1 700*	3,700 * 1 700*	2,650 1 240	2,450 1 130	2 000 910	1 850 830			
+5′ 0″ (1.5 m)	lbs kg			7,750 3 600	6,900 3 200	4,050 1 880	3,650 1 710	2,550 1 180	2,300 1 080	1,850 850	1,700 770			
Ground Line	lbs kg			7,100 3 300	6,250 2 910	3,800 1 760	3,450 1 590	2,450 1 130	2,200 1 030	1, 950 880	1, 750 800			
-5′ 0″ (1.5 m)	lbs kg	6,050* 2 720*	6,050* 2 720*	7,050 3 270	6,200 2 890	3,700 1 720	3,350 1 550	2,400 1 120	2,200 1 020	2,250 1 020	2,050 930			
-10′0″ (3.0 m)	lbs kg	10,900 * 4 820*	10,900 * 4 820*	7,200 3 360*	6,400 2 970	3,850 1 770	3,450 1 600			3,150 1 410	2,850 1 280			

Notes: Excavator lifting capacities

- Lifting capacities shown should not be exceeded. Weight of all lifting accessories must be deducted from the above lifting capacities.
- 2. Lifting capacities are based on machine standing on firm, uniform supporting surface. User must make allowances for job conditions such as soft or uneven ground.
- 3. Lifting capacities shown do not exceed 75% of minimum tipping loads or 87% of hydraulic capacities. Capacities marked with an asterisk (*) are limited by hydraulic capacities.
- 4. Least stable position is over the side.
- 5. Operator should be fully acquainted with the Operator's Manual & Operating Safety Booklet, furnished by LBX before operating the machine.
- 6. Capacities apply only to the machine as originally manufactured and normally equipped by LBX Company, LLC.
- 7. Lift capacity ratings are based on ISO 10567, "Earthmoving Machinery - Hydraulic Excavators - Lift Capacity."

Standard and Optional Equipment

CAB	Battery Disconnect Switch ✓	UNDERCARRIAGE			
12V Power Outlet✓	CEGR (Cooled Exhaust Gas Recirculation)	450 mm (17.7" in) Rubber pads (bolts directly to rail)			
AM/FM Sound System✓	Cooling Fan✓	450 mm (17.7" in) Rubber pads (bolts to			
Anti-Theft Device✓	Diesel Oxidation Catalyst (DOC)✓	450 mm grousers)			
Auxiliary Switches on Control Lever✓	Drain for Fuel Tank✓	450 mm (17.7" in) 3-Bar Steel Grousers			
Cab Exterior Light Harness	Dual Remote Fuel Filters with Water Separators ✓	600 mm (23.5" in) 3-Bar Steel Grousers			
Cab Filter - External✓	EGR Cooler✓	4 Lashing Points (Tie-Downs)			
Cab Handrails	Emergency Engine Stop✓	7' 7" (2.32 m) Hydraulically Controlled Dozer Blade ✓			
Cab Interior Light	Engine Idle System✓	Carbody Belly Pan (Swivel Guarding)			
Cab Iso-Mounts	Engine Protection Feature✓	Sealed Link Chain			
Cab Light (1)	Fan Housing✓	Steps			
Cab Light (Additional)	Fuel Cooler ✓	Strutted Track Chain			
Clear Roof Window	Fuel Filter Restriction Indicator✓	Track Roller Guide (Single)			
Climate Control A/C and Heater	Fuel Management System✓	X-Pattern Carbody			
Cup Holder	Fuel Shut-Off Valve✓	,			
Detroster	Fuel Usage Monitor✓	UPPERSTRUCTURE			
Digital Clock✓	Glow Plug Pre-Heat✓	Belly Pans			
	ldle-Start✓				
ECO Gauge✓	Intercooler✓	Center Cover (Over Main CV)			
Emergency Exit and Hammer	Neutral Start✓	Fuel Tank Belly Pan			
Face Vent✓	One-Touch Idle ✓	Lockable Fuel Cap and Service Doors			
Floor Mat	Radiator / Oil Cooler Protective Screen ✓	Lockable Tool Box			
FOPS Level 1 Certified✓	Remote Engine Oil Drain✓	Turntable Tub			
FOPS Head Guard (Level 2)	Remote Oil Filter✓	Work Lights (Boom and Cab)✓			
Front Guard (Mesh)	Spark Arrestor Muffler✓	ATTACHMENT			
Front Guard (OPG 1,2)	Turbocharger with Heat Shield✓	t de se se t			
Front Window One-Touch Lock ✓	-	Auxiliary Pipe Brackets✓			
Gate Lock Hydraulic Activation✓	HYDRAULICS	Boom Work Light✓			
Horn✓	Arm Regeneration ✓	Bucket Anti-Clatter Device✓			
Hour Meter (Digital)✓		Chrome Pins✓			
LED Color Monitor✓	Arm Speed Assistance (2 Pump Flow)	Easy Maintenance System (EMS)✓			
Magazine Storage Rack✓	Attachment Cushion Valve	HD Bucket Linkage			
Maintenance Interval Reminders✓	Auto Swing Priority	Quick Couplers			
MP3 Auxiliary Input Jack✓	Auxiliary Flow Control	Remote Lube Bank✓			
On-Board Diagnostic System ✓	Auxiliary Tool Settings (Memory)	Teardrop Pin Retention Keepers ✓			
One-Piece Right Window✓	Auxiliary Valve	Thumbs			
Radio Mute Świtch✓	Boom Regeneration	ATTACHMENT OPTIONS - SWING BOOM			
Rear View Camera✓	Boom Speed Assistance (2 Pump Flow)✓				
Rear View Mirrors✓	Bucket Curl Assist✓	5′ 7″ (1.69 m) Arm			
Roof Sun Shade✓	Control Levers Pre-Wired for Auxiliary Hyd ✓	7′ 2″ (2.19 m) Arm			
ROPS Certified	Control Pattern Changer (2 way)✓	11′ 6" (3.50 m) Main Boom Section			
Safety Glass Windows✓	Fire Wall✓	PARTS KIT			
SCM Suspension Seat	Holding Valve (Boom)✓	PARISKII			
Seat Recline	Hose Burst Check Valve	Bucket Anti-Clatter Device ✓			
Selectable Monitor Languages	Hydraulic Filter Restriction Indicator✓	Engine Manual			
Selectable Monitor Languages	Long Life Hydraulic Oil (5,000 Hour)✓	Engine Oil Filter✓			
Small Storage	Neutral Pump De-Stroke✓	Filter Wrench			
Travel Alarm with Cancel Switch	Oil Cooler✓	Fuel Filters			
Trip Meter (Digital)	Pump Stand-By Pressure✓	Grease Gun			
Wiper & Washer	,	Green Plug Drain Hose for Engine Oil Drain			
Wiper Switch on RH Joystick✓	AUXILIARY HYDRAULIC OPTIONS - SWING BOOM	Hydraulic Return Filter			
ENGINE	Single-Acting Auxiliary with Pedal Activation	Ignition Keys			
	- 0. 01 4 5 0 4 5 15 7 5 15 5 5 15 5 15 5 15 5 15 5 1	Pilot Circuit Hydraulic Filter			
Air Filter (Double Element)✓	Multi-Function Auxiliary with Proportional Joysticks Multi-Function Auxiliary with Proportional Joysticks	r iioi Circuii riyaraulic riller			
Air Filter Restriction Indicator✓	Thumb Auxiliary with Proportional Joysticks				
Auto Warm-Up System ✓	Secondary Auxiliary with Proportional Joysticks	Equipment Key			
Auto-Idle✓	Combination Auxiliary with Proportional Joysticks	Equipment Key			
Auto-Idle Engine Shutdown ✓	Combination Advition y with Proportional Joysticks	Standard ✓ Optional ●			
•					

Bucket Sizes

								Mono	Boom
Bucket Type	SAE Heaped Capacity		Width Outside Lip		Bucket Weight		Number of	Arm L 5′ 7″	ength. 7′2″
	(yd³)	(m^3)	(in)	(mm)	(lbs)	(kg)	Teeth	1.69 m	2.19 m
STDP Standard duty plate	.24	.18	18	457	403	183	3	Н	Н
	.35	.27	24	610	473	215	4	Н	Н
	.45	.34	30	762	542	246	5	Н	М
POWER	.24	.18	18	457	644	292	3	Н	Н
	.34	.26	24	610	728	330	4	Н	Н
	.45	.34	30	762	812	368	4	M	L
	.55	.42	36	914	897	407	5	L	L
	.65	.50	42	1 067	981	445	6	N/A	N/A
DITCH	.61	.47	42	1 067	596	270	0	L	L
	.71	.54	48	1 219	645	293	0	L	N/A

STDP - Standard duty plate HDP - Heavy duty plate XDP - Extreme duty plate POWER - HDP for use with ESCO multi-pin grabber only

Approval Code For Arm/Bucket Combinations			
H	Heavy material (up to 3,370 lbs./yd³)		
M	Medium material (up to 2,700 lbs./yd³)		
L	Light material (up to 2,020 lbs./yd³)		
N/A	Not applicable		

