

OVERCOME OBSTACLES

With independent swing boom and 360-degree rotation, obstacles won't get in the way of your work.

VERSATILE DESIGN

The variable-width undercarriage and foldable blade on the ZXI7U-5 can be hydraulically retracted to navigate tight quarters, then easily repositioned for solid stability.

2 YEAR/2,000-HOUR WARRANTY

Work confidently with an extended standard full-machine warranty for these compact excavators – 2 years after delivery or 2,000 hours, whichever comes first.

STANDARD SELECTOR VALVE

A standard selector valve on the ZX26U-5 and ZX30U-5 allows the connection of two attachments at the same time. Supply/return oil can be diverted from one to the other by changing the valve position.

No doubt about it. With their reduced-tail-swing design, these compact, yet powerful excavators are perfect for work in congested or confined areas. Easy to load and transport between jobs, these highly capable overachievers are also smart choices for trenching, excavating, loading trucks and other tasks in wide-open spaces. Plus, fuel-efficient Yanmar FT4 engines are impressively quiet.

With these excavators, you can

WORK ANYWHERE, ANYTIME.

TRACK OPTIONS

Versatile rubber tracks minimize ground damage and allow machines to cross virtually any terrain, including paved surfaces.

STANDARD BACKFILL BLADE

Standard backfill blade adds versatility, enabling these compacts to grade and backfill, as well as provides extra stability.

AUXILIARY LINES

Standard auxiliary hydraulic lines plumbed to the end of the boom simplify attachment use.

ZX17U-5 ZX26U-5 ZX30U-5

COMFORTABLE CABS MAKE FOR PRODUCTIVE OPERATORS.

Just because our machines squeeze into tight spaces doesn't mean operators should. These compacts come standard with a canopy that meets the ISO standard for rollover protective structure (ROPS) certification. For cold-weather comfort and productivity, the ZX26U-5 and ZX30U-5 are available with enhanced, heated cabs. Our spacious operator stations won't cramp your style with wide entryways and generous legroom.

These features help operators GET MORE DONE.

CONTROL-PATTERN SELECTION

Go from backhoe- to excavatorstyle controls with just a twist of your wrist. Control-pattern selector valve is conveniently located in a compartment beneath the seat and includes a sight glass that displays the selected pattern.

SMOOTH CONTROLS

Ergonomically correct short-throw pilot levers provide smooth, precise control with less effort.

PERFECTLY POSITIONED PEDALS

Swing boom and foldable travel pedals on the ZX26U-5 and ZX30U-5 are positioned where they're easy to operate, yet allow plenty of foot room.

BLADE EXTENSION PINS

Redesigned blade extension pins allow you to effortlessly expand the width of the blade to match the track width on the ZXI7U-5.

GO WITH THE FLOW

Track speeds automatically slow to low whenever a heavier load is encountered and then return to high when the load normalizes. No pedal or operator activation is required for ZX26U-5 and ZX30U-5 high-speed travel.

SIMPLE DISPLAY

Easy-to-read upgraded display shows operating information, hours and fuel level at a glance.

DURABLE CAB

The durable, redesigned cab meets the ISO standard for rollover protective structure (ROPS) certification.

EASY ACCESS

Spacious operator stations have wide entryways, making entering and exiting the cab easier than ever.

EXTENDED SERVICE INTERVALS

Oil-impregnated bushings enhance durability and extend grease intervals to 500 hours for the arm-and-boom joint and IOO hours for the bucket.

WET-DISC SWING BRAKE

Wet-disc swing brake provides long-term maintenance-free performance.

HEAVY-DUTY SHIELDS

Heavy-duty side shields deflect material and impacts, protecting the propel motors and boom and blade cylinders.

O-RING SEALS

O-ring face-seal hydraulic fittings virtually eliminate aggravating and costly oil leaks.

TOUGH ENOUGH FOR YOUR TOUGHEST JOBS.

Just like our large excavators, toughness is built into these compact excavators with a heavy-duty undercarriage and durable side shields. A tough X-frame provides a rock-solid base, and oil-impregnated bushings add strength and extend grease intervals.

You get durability you can **DEPEND ON.**

PROTECTED LINES

Steel hydraulic lines are clamped securely, and wear-resistant hoses are protected with Cordura® covering.

TOUGH FRAME

Heavy-duty X-frame provides a solid, stable platform that resists material build-up.

WEDGE-STYLE COUPLER

Manual wedge-style coupler enables quick changes and a wide variety of buckets and attachments, such as breakers and augers.

ZX17U-5 ZX26U-5 ZX30U-5

LESS MAINTENANCE. MORE UPTIME.

Our compact excavators are equipped with time-saving and productivity-boosting advantages — from grouped service points to at-a-glance gauges. An additional steel door provides improved access to the side-by-side cooling cores. Extended service intervals minimize daily operating costs.

These compacts are **EASY TO MAINTAIN.**

HINGED SERVICE DOOR

Hinged door provides wide-open access to the side-by-side oil cooler and radiator for easier core cleanout.

SIDE-BY-SIDE COOLING CORES

Side-by-side cooling cores resist trash buildup, and an additional steel door provides improved access for efficient cleaning.

SPIN-ON FILTERS

Spin-on filters make fluid changes quick, and extended oil intervals let you work longer.

GROUND-LEVEL CHECKS

Routine checks such as engine oil level are quickly accomplished from ground level.

AT-A-GLANCE LEVELS

Hydraulic fluid sight gauge and see-through coolant reservoir let you quickly check levels at a glance.

FT4 TECHNOLOGY

Yanmar diesel engines meet EPA Final Tier 4 (FT4)/EU Stage IV emission regulations. Easy to maintain, they require no aftertreatment device.

ZX17U-5

Engine	ZX1/U-5
Manufacturer and Model	Yanmar 3TNV74F
Non-Road Emission Standard	EPA Final Tier 4 / EU Stage IV
Displacement	0.99 L (61 cu. in.)
Net Power (ISO 9249)	10.8 kW (14.5 hp) at 2,400 rpm
Powertrain	
Each track independently driven by hydrosta	atic axial-piston motor connected to 2-stage planetary gear-reduction box
Maximum Travel Speed	
Low	2.4 km/h (1.5 mph)
High	4.2 km/h (2.6 mph)
Swing Speed	9.4 rpm
Swing Brake	Spring applied, hydraulically released, automatic
Hydraulics	
Open center with 2 variable-displacement pu	umps, I fixed-gear pump and I pilot pump.
Pump flow	
Piston	2 x I9.2 L/m (2 x 5.1 gpm)
Gear	10.98 L/m (2.9 gpm)
Auxiliary Flow	29.9 L/m (7.9 gpm)
Controls	Hydraulic pilot operated for boom, arm, bucket, swing, boom swing, blade, travel, and auxiliary functions
Electrical	
Alternator Rating	40 amp
Work Lights	I mounted on boom
Undercarriage	
Planetary final drive; 2-speed axial-piston pr	ropel motors
Tracks, Rubber	230 mm (9 in.)
Ground Pressure with Rubber Track	26.6 kPa (3.9 psi)
Upperstructure	
Independent Swing Boom	
Left	70 deg.
Right	50 deg.
Counterweight, Standard	120 kg (265 lb.)
Rear Overhang	40 mm (2 in.)
Serviceability	
Refill Capacities	
Fuel Tank	20.06 L (5.3 gal.)
Cooling System	2.7 L (2.9 qt.)
Engine Oil with Filter	3.I L (3.3 qt.)
Hydraulic Tank	14.0 L (3.7 gal.)
Operating Weights	
With 0.93-m (3 ft. I in.), Standard Arm,	1720 kg (3,790 lb.)
Standard Counterweight, Rubber Track,	

ZX17U-5

12

Full Fuel Tank and 79-kg (175 lb.) Operator

O p	erating Dimensions	ZX17U-5		
		0.93-m (3 ft. I in.) Standard Arm		
		and Standard Counterweight		
Α	Maximum Digging Reach	3.81 m (12 ft. 6 in.)		
В	Maximum Digging Depth	2.19 m (7 ft. 2 in.)		
C	Maximum Cutting Height	3.54 m (II ft. 7 in.)		
D	Maximum Dumping Height	2.51 m (8 ft. 3 in.)		
Е	Transport Height	2.38 m (7 ft. 10 in.)		
F	Overall Length (blade in front)	3.50 m (II ft. 6 in.)		
G	Minimum Swing Radius	1.53 m (5 ft.)		
Н	Blade Bottom Highest Position	0.29 m (II in.)		
1	Blade Bottom Lowest Position	0.23 m (9 in.)		
Bo	om-Swing Pivot Offset Distance	0.II m (4 in.)		
Of	fset Distance	- ,		
	Left	0.36 m (I4 in.)		
	Right	0.56 m (22 in.)		
	gging Force	0.00 m (== m)		
	Bucket	16.0 kN (3,597 lb.)		
	Arm 8.6 kN (1,933 lb.)			
	achine Dimensions	0.0 1.11 (1,000 15.)		
	ade			
-	Width			
	Minimum	0.98 m (3 ft. 3 in.)		
	Maximum	1.28 m (4 ft. 2 in.)		
	Height	260 mm (10.2 in.)		
J	Upperstructure Width	0.99 m (3 ft. 3 in.)		
K	Overall Height	2.38 m (7 ft. 10 in.)		
L	3 · · · · · · · · · · · · · · · · · · ·	0.68 m (2 ft. 3 in.)		
M	Minimum Ground Clearance	0.165 m (6 in.)		
N		0.45 m (18 in.)		
0		1.15 m (3 ft. 9 in.)		
P		1.57 m (5 ft. 2 in.)		
Q				
	Minimum	0.98 m (3 ft. 3 in.)		
В	Maximum	1.28 m (4 ft. 2 in.)		
R	Sprocket Center to Idler Center	1.21 m (4 ft.)		
S	Track Shoe Width	0.23 m (9 in.)		

Lifting Capacities
0.93-m (3 ft. I in.) Standard Arm,

Standard Counterweight, and Rubber Track
Ground Level at 3.0-m (10 ft.) Radius
Blade down (limited by hydraulics). Over Front 471 kg (1,015 lb.) Over Side 217 kg (470 lb.)

ZX26U-5

Engine	ZX26U-5			
Manufacturer and Model	Yanmar 3TNV80F			
Non-Road Emission Standard	EPA Final Tier 4 / EU Stage IV			
Displacement	1.267 L (77 cu. in.)			
Net Power (ISO 9249)	I4.9 kW (20.0 hp) at 2,500 rpm			
Powertrain				
Each track independently driven by hydrostatic axial-pis	ton motor connected to 2-stage planetary gear-reduction	n box		
Maximum Travel Speed				
Low	2.9 km/h (1.8 mph)			
High	4.5 km/h (2.8 mph)			
Swing Speed	9.1 rpm			
Swing Brake	Spring applied, hydraulically released, automatic			
Hydraulics				
Open center with 2 variable-displacement pumps, I fixed	-gear pump and I pilot pump			
Pump flow				
Piston	2 x 36.0 L/m (2 x 7.9 gpm)			
Gear	16.28 L/m (4.3 gpm)			
Auxiliary Flow	46.18 L/m (12.2 gpm)			
Controls	Hydraulic pilot operated for boom, arm, bucket, swing,	, boom swing, blade, travel, and auxiliary functions		
Electrical				
Alternator Rating	40 amp			
Work Lights	2 Halogen: I mounted on operator station and I mounted	ed on boom		
Undercarriage				
2-speed axial-piston propel motors				
Tracks, Rubber	300 mm (I2 in.)			
Ground Pressure with I.17-m (3 ft. 10 in.) Standard Arm,				
Standard Counterweight and Rubber Track				
Canopy	25.0 kPa (3.6 psi)			
Cab	25.9 kPa (3.8 psi)			
Upperstructure				
Independent Swing Boom with 1.17-m (3 ft. 10 in.)				
Standard Arm	Canopy and 241-kg (531 lb.) Standard Counterweight	Cab and 208-kg (459 lb.) Standard Counterweight		
Left	70 deg.	70 deg.		
Right	60 deg.	60 deg.		
Serviceability				
Refill Capacities	01071/00 1			
Fuel Tank	34.07 L (9.0 gal.)			
Cooling System	3.12 L (3.3 qt.)			
Engine Oil with Filter	3.69 L (3.9 qt.)			
Hydraulic Tank	23.85 L (6.3 gal.)			
Operating Weights				
With I.I7-m (3 ft. IO in.) Standard Arm, Rubber Track,				
Standard Counterweight, Full Fuel Tank and 79-kg				
(175 lb.) Operator	00001 . (5 700 !!)			
Canopy	2620 kg (5,780 lb.)			
Cab	2770 kg (6,110 lb.)			

	rating Dimensions	ZX26U-5					
1.17	m (3 ft. 10 in.) Standard Arm						
and	Standard Counterweight	Canopy	Cab			1	_
Α	Maximum Diging Reach	4.63 m (15 ft. 2 in.)	4.63 m (15 ft. 2 in.)	1			- G
В	Maximum Digging Depth	2.59 m (8 ft. 6 in.)	2.59 m (8 ft. 6 in.)				
C	Maximum Cutting Height	4.44 m (14 ft. 7 in.)	4.28 m (14 ft. 1 in.)				
D	Maximum Dumping Height	3.19 m (10 ft. 6 in.)	3.04 m (IO ft.)		/		
	Transport Height	2.43 m (8 ft.)	2.43 m (8 ft.)				
	Overall Length	,	` ,		/		
	Blade in Front	4.18 m (13 ft. 9 in.)	4.18 m (13 ft. 9 in.)	C	/		
	Blade in Rear	4.48 m (14 ft. 8 in.)	4.48 m (14 ft. 8 in.)	Ÿ	/		
i	Minimum Swing Radius	1.92 m (6 ft. 4 in.)	2.01 m (6 ft. 7 in.)	D	1		
	Blade Bottom Highest Position	0.32 m (13 in.)	0.32 m (13 in.)	· T			A P
	Blade Bottom Lowest Position	0.32 m (12 in.)	0.32 m (12 in.)				
	m-Swing Pivot Offset Distance	0.09 m (3 in.)	0.09 m (3 in.)	1	1 \		
	set Distance	3.00 iii (0 iii.)	5.55 iii (6 iii.)				
	eft	0.56 m (22 in.)	0.56 m (22 in.)	<u> </u>			
	ight	0.70 m (28 in.)	0.70 m (28 in.)	1	\		F
	ging Force	0.70 III (20 III.)	0.70 III (20 III.)	1		-	· ·
_	ucket	22.21 kN (4,994 lb.)	22.21 kN (4,994 lb.)			-	
	rm	15.17 kN (3,410 lb.)	15.17 kN (3,410 lb.)	В	+	A	
	chine Dimensions	13.17 KN (3,410 lb.)	13.17 KN (3,410 lb.)				,
	de			1			
	lidth	1.50 m (4 ft. 11 in.)					
	eight	320 mm (12.6 in.)		+			
	m (3 ft. 10 in.) Standard Arm	(
	Standard Counterweight	Canopy	Cab	>			
	Upperstructure Width	1.39 m (4 ft. 7 in.)	1.42 m (4 ft. 8 in.)				
	Overall Height	2.43 m (8 ft.)	2.43 m (8 ft.)	CT N			
	Rear-End Swing Radius	0.80 m (31 in.)	0.80 m (2 ft. 7 in.)				
ı	Minimum Ground Clearance	0.30 m (12 in.)	0.30 m (I2 in.)		,	⊢	
	Counterweight Height	0.53 m (21 in.)	0.53 m (21 in.)				
)	Engine Cover Height	1.49 m (4 ft. 11 in.)	1.47 m (4 ft. 10 in.)				
	Undercarriage Length	1.96 m (6 ft. 5 in.)	1.96 m (6 ft. 5 in.)		2		
٧.	Undercarriage Width	1.50 m (4 ft. II in.)	1.50 m (4 ft. II in.)				
P Q		1.53 m (5 ft.)	1.53 m (5 ft.)		ST		<u> </u>
OL R	Sprocket Center to Idler Center Track Shoe Width	0.30 m (12 in.)	0.30 m (12 in.)				Ó

Lifting Capacities				
I.I7-m (3 ft. IO in.) Standard Arm,	_			
Standard Counterweight, and Rubber Track	Canopy		Cab	
	Over Front*	Over Side	Over Front*	Over Side
Ground Level at 3.0-m (10 ft.) Radius	1200 kg (2,573 lb.)	362 kg (781 lb.)	1201 kg (2,592 lb.)	394 kg (850 lb.)
*Blade down (limited by hydraulics).				

ZX30U-5

Engine	ZX30U-5				
Manufacturer and Model	Yanmar 3TNV88F-EPHB				
Non-Road Emission Standard	EPA Final Tier 4/EU Stage IV				
Displacement	1.642 L (100.2 cu. in.)				
Net Power (ISO 9249)	17.4 kW (23 hp) at 2,400 rpm				
Powertrain	(20 np) at 2, 100 ipm				
2-speed propel with automatic shift					
Maximum Travel Speed					
Low	2.8 km/h (I.7 mph)				
High	4.3 km/h (2.7 mph)				
Swing Speed	19.8 rpm				
Swing Brake	Spring applied, hydraulically released, automatic, disc	r tyne			
Hydraulics	opring applicu, flyurauncany released, automatic, dist	стурс			
Open center, pilot operated, with 2 variable-displacemen	t numps and single-gear nilet nump				
Pump flow	pumps and single gear phot pump				
Piston	2 x 38.4 L/m (2 x IO.I gpm)				
Gear	22.8 L/m (6.0 gpm)				
Auxiliary Flow	61.2 L/m (16.2 gpm)				
•		manuala mith abutaff lavar			
Controls Electrical	Pilot levers; short-stroke, low-effort hydraulic pilot co	INTROIS WITH SHUTOTT lever			
	EE ama				
Alternator Rating	55 amp				
Work Lights	2 halogen, I mounted on operator station, and I mount	red on boom			
Undercarriage	controlls				
Planetary final drives with axial-piston motors; propel mo					
Tracks, Rubber	300 mm (II.8 in.)				
Ground Pressure with 300-mm (12 in.)					
Triple Semi-Grouser Shoes	00 LP: (41)				
Canopy	28 kPa (4.1 psi)				
Cab	30 kPa (4.4 psi)				
Upperstructure (2.6 to 12 to 1					
Independent Swing Boom with I.17-m (3 ft. 10 in.)	0 1000 1 (700 11) 0 1 1	0.1 1000 1 (700 11) 0: 1 10 11			
Standard Arm	Canopy and 328-kg (723 lb.)Standard	Cab and 328-kg (723 lb.) Standard Counterweight			
1.6	Counterweight	00.1			
Left	72 deg.	62 deg.			
Right	62 deg.	62 deg.			
Serviceability Partition 2 and 1 in a service					
Refill Capacities	40.01 (11.1.1)				
Fuel Tank	42.0 L (II.I gal.)				
Cooling System	5.0 L (1.3 gal.)				
Engine Oil with Filter	7.2 L (1.9 gal.)				
Travel Gearcase (each; qty. 2)	0.60 L (0.6 qt.)				
Hydraulic System	56.0 L (14.8 gal.)				
Hydraulic Tank	23.85 L (6.3 gal.)				
Operating Weights					
With 328-kg (723 lb.) Counterweight, Standard Front Atta					
300-mm (I2 in.) Rubber Track (canopy with operator)					
300-mm (I2 in.) Rubber Track (cab with operator)	3275 kg (7,220 lb.)				

O p	erating Dimensions	ZX30U-5	
1.17	7-m (3 ft. 10 in.) Standard Arm		
an	d Standard Counterweight	Canopy	Cab
Α	Maximum Cutting Height	4.62 m (15 ft. 2 in.)	4.42 m (14 ft. 6 in.)
В	Maximum Dumping Height	3.20 m (10 ft. 6 in.)	3.03 m (9 ft. II in.)
C	Maximum Digging Depth	2.79 m (9 ft. 2 in.)	2.79 m (9 ft. 2 in.)
D	Maximum Digging Reach	4.89 m (16 ft. 1 in.)	4.89 m (16 ft. 1 in.)
E	Minimum Boom-Swing Radius	1.58 m (5 ft. 2 in.)	1.82 m (6 ft. 0 in.)
F	Transport Length	4.45 m (14 ft. 7 in.)	4.45 m (14 ft. 7 in.)
Dig	gging Force		
Ī	Bucket	27 kN (6,110 lb.)	27 kN (6,110 lb.)
I	Arm	17 kN (3,790 lb.)	17 kN (3,790 lb.)
Ma	chine Dimensions		
Bla	nde		
١	Vidth	1740 mm (5 ft. 9 in.)	
H	Height	373 mm (15 in.)	
G	Upperstructure Width	1.55 m (5 ft. 1 in.)	
Н	Overall Height, Canopy or Cab	2.48 m (8 ft. 2 in.)	
- 1	Track Width	300 mm (12 in.)	
J	Undercarriage Width	1.55 m (5 ft. 1 in.)	
K	Ground Clearance	280 mm (II in.)	
L	Tail-Swing Radius (with standard arm)	775 mm (31 in.)	
M	Engine Cover Height	1.53 m (5 ft. 0 in.)	
N	Maximum Blade Lift Above Ground	360 mm (14 in.)	
0	Maximum Blade Drop Below Ground	360 mm (14 in.)	
P	Sprocket Center to Idler Center	1.66 m (5 ft. 5 in.)	
Q	Undercarriage Length	2.II m (6 ft. II in.)	
R	Counterweight Clearance	0.55 m (22 in.)	

Q R

Lifting Capacities				
I.I7-m (3 ft. IO in.) Standard Arm,				
Standard Counterweight, and Rubber Track	Canopy		Cab	
	Over Front*	Over Side	Over Front*	Over Side
Ground Level at 3.0-m (10 ft.) Radius	1440 kg (3,170 lb.)	480 kg (1,050 lb.)	1440 kg (3,170 lb.)	510 kg (1,124 lb.)
*Blade down (limited by hydraulics).				

ADDITIONAL EQUIPMENT

Key: ● Standard ▲ Optional or special kit

17	26	30	Engine
•	•	•	Meets EPA Final Tier 4/EU Stage IV
			emissions
•	•	•	Engine coolant to -37 deg. C (-34 deg. F)
•	•	•	Engine preheater
•	•	•	Fan guard
•	•	•	Fuel/water separator
•	•	•	Full-flow oil filter
•	•	•	Isolation mounted
•	•	•	Key start switch with electric fuel shutoff
•			Single dry-type air filter
•			Under-hood muffler
_	_	_	Hydraulic System
•			Auxiliary function foot control
			Auxiliary function right-hand pilot-lever
			control
•	•	•	Auxiliary hydraulic lines to end of boom
		_	Auxiliary hydraulic lines with quick
			couplers to end of boom
	•	•	Auxiliary selector valve
•	•	•	Axial-piston swing motor
•	•	•	Boom-swing foot control
•	•	•	Excavator-to-backhoe control pattern change valve
•	•	•	Open center with 2 variable-
			displacement pumps, I fixed-gear pump
			and I pilot pump
•	•	•	Hydraulic pilot-operated controls for
			boom, arm, bucket, swing, boom swing,
			blade, and travel
•	•	•	Wet-disc swing brake
			Undercarriage
•			Hydraulic-adjustable variable width
•	•	•	Planetary final drive
•	•	•	Propel motor shield
•	•	•	2-speed axial-piston propel motors
•			Rubber track, 230 mm (9 in.)
-	•	•	Rubber track, 300 mm (12 in.)
	_	_	Habber Hack, God IIIII (IE III.)

17	26	30	Upperstructure
•	•	•	360-deg. rotation
•			Counterweight, I20 kg (265 lb.)
	•		Counterweight, cab, 208 kg (459 lb.)
	•		Counterweight, canopy, 24l kg (53l lb.)
		•	Counterweight, 328 kg (733 lb.)
•	•	•	Hinged service-access doors
•	•	•	ROPS/TOPS/FOPS (canopy)
	_	_	ROPS/TOPS/FOPS cab with heater
•	•	•	Vandal protection for service doors and fuel cap
•	•	•	Reduced-tail-swing configuration
			Front Attachments
•			Arm, 0.93 m (3 ft. 1 in.)
	•	•	Arm, 1.17 m (3 ft. 10 in.)
•			Backfill blade, 0.98 m (3 ft. 3 in.)
			minimum to 1.28 m (4 ft. 2 in.) maximum
	•	•	Backfill blade, I.50 m (4 ft. II in.)
•			Boom, I.82 m (6 ft.)
	•		Boom, 2.10 m (6 ft. 11 in.)
		•	Boom, 2.28 m (7 ft. 6 in.)
•	•	•	Mechanical quick-coupler
_			Augers: Chain drive / Bits / Bit adapters
	_	_	Augers: Planetary / Chain drive / Bits /
			Bit adapters
A	_	A	Clamp
_	_	_	Hammers: Points / Tools
A	A	A	Quick-coupler buckets: Bucket teeth / Ditching / Heavy-duty

17	26	30	Operator's Station
•	•	•	Horn
•	•	•	Hour meter
•	•	•	Instrumentation lights
•	•	•	Monitor system: Preheat indicator / Engine oil pressure warning light / Alternator charge warning light / Fuel gauge and low-fuel-level indicator / Engine coolant warning light and alarm / Hour meter / Work lights indicator
•		•	Motion alarm with cancel switch
•	•	•	Work lights switch
•			Propel levers
	•	•	Propel levers and foldable pedals
•			2 travel speeds
	•	•	2 travel speeds with automatic shifting
•	•	•	Seat belt, 5I mm (2 in.), retractable
•	•	•	Vinyl seat with fore/aft adjustment (canopy models only)
	•	•	Suspension seat
A	A	A	Front screen
			Electrical
•	•	•	I2-volt accessory outlet
•	•	•	Alternator, 40 amp
•	•	•	Low-maintenance battery
•	•	•	Blade-type multi-fused circuits
•	•	•	Positive-terminal battery covers
			Lights
•			Work lights: I mounted on boom
	•	•	Work lights: Halogen / I mounted on operator's station / I mounted on boom

See your Hitachi dealer for further information.

HITACHI

HitachiConstruction.com HitachiConstruction & Mining Division – Americas I515 5th Avenue • Moline, IL 61265