
*Photo may include optional equipment.

We build a better future

With Tier 2 Engine installed

PLEASE CONTACT

www.hyundai-ce.com 2012.02 Rev. 1

	 ISO Standard cabin                                                                                                                                           
		  All-weather steel cab with 360O visibility
		  Safety glass windows
		  Rise-up type windshield wiper
		  Sliding fold-in front window
		  Sliding side window(LH)
		  Lockable door
		  Hot & cool box
		  Storage compartment & Ashtray
		  Radio & USB player
		  Cabin roof-steel cover  
		  12 volt power outlet (24V DC to 12V DC converter)         
	 Computer aided power optimization (New CAPO) system                                                                                                                              
		  3-power mode, 2-work mode, user mode
		  Auto deceleration & one-touch deceleration system
		  Auto warm-up system
		  Auto overheat prevention system
	 Automatic climate control                                                                                                                              
		  Air conditioner & heater   
		  Defroster                                      
	 Self-diagnostics system                                                                                                                                          
	 Starting Aid (air grid heater) for cold weather                                                                                                                                         
	 Centralized monitoring                                                                                                                                      
		  LCD display
		  Engine speed or Trip meter/Accel.
		  Clock 
		  Gauges
		  Fuel level gauge
		  Engine coolant temperature gauge
		  Hyd. oil temperature gauge
		  Warnings
		  Overload
		  Communication error
		  Low battery
		  Air cleaner clogging
		  Indicators
		  Max power
		  Low speed/High speed
		  Fuel warmer
		  Auto idle
	 Door and cab locks, one key                                                                                                  
	 Two outside rearview mirrors                                                                                                                            
	 Fully adjustable suspension seat with seat belt                                                                                                                       
	 Pilot-operated slidable joystick                                                                                                                 
	 Four front working lights                                                                                                                                
	 Electric horn                                                                                                                                             
   	Batteries (2 x 12V x 100 AH)                                                                                                               
	 Battery master switch                                                                                                                                     
	 Removable clean-out dust net for cooler                                                                                                                 
	 Automatic swing brake                                                                                                                                          
	 Removable reservoir tank                                                                                                                
	 Fuel pre-filter                                                                                                                              
	 Boom holding system                                                                                                                                          
	 Arm holding system                                                                                                                                          
	 Track shoes (600mm, 24”)                                                                                                              
	 Track rail guard                                                                                                                                            
   Accumulator for lowering work equipment                                                                                          
	 Electric transducer                                                                                                                                    
	 Lower frame under cover (Normal)                                                                                                          

	 Fuel filler pump (35 L/min)                                                                                                                             
	 Beacon lamp                                                                                                                                          
	 Single-acting piping kit (breaker, etc.)                                                                                                   
	 Double-acting piping kit (clamshell, etc.)                                                                                                                        
	 Quick coupler                                                                                                                                       
	 Travel alarm                                                                                                                                           
	 Booms                                                                                                                                               
		  5.68 m, 18’ 8”
		  5.68 m, 18’ 8” Heavy duty
		  8.2 m, 26’ 11” Long reach
	 Arms                                                                                                                                               
		  2.0 m, 6’ 7”
		  2.4 m, 7’ 10”
		  2.92 m, 9’ 7”
		  2.92 m, 9’ 7” Heavy duty
		  3.9 m, 12’ 10” 
		  6.3 m, 20’ 8” Long reach
	 Climate control                                                                                                                                        
		  Air conditioner only
		  Heater only         
	 Cabin FOPS/FOG (ISO/DIS 10262 Level 2)                                                                                                                              
		  FOPS (Falling Object Protective Structure)
		  FOG (Falling Object Guard)
	 Cabin lights                                                                                                                                          
	 Cabin front window rain guard                                                                                                                              
	 Sun visor                                                                                                                              
	 Track shoes                                                                                                                                           
		  Triple grousers shoe (700 mm, 28” )
		  Triple grousers shoe (800 mm, 32” )
		  Triple grousers shoe (900 mm, 36” )
		  Double grousers shoe (700 mm, 28” ) 
		  Full track rail guard
	 Lower frame under cover (Additional)                                                                                                                              
	 Pre-heating system, coolant                                                                                                              
	 Tool kit                                                                                                                                              
   Operator suit                                                                                                                                            
	 Rearview camera                                                                                                                                          
	 Seat                                                                                                                                                
		  Mechanical suspension seat with heater
	 Hi-mate (Remote Management System)                                                                                                                          
	 Fuel warmer                                                                                                                                      
	 Viscous fan clutch                                                                                                                                  
	 Air compressor                                                                                                                                 

	 STANDARD EQUIPMENT 	optional  EQUIPMENT

* Standard and optional equipment may vary. Contact your Hyundai dealer for
   more information. The machine may vary according to International standards.
* The photos may include attachments and optional equipment that are not
   available in your area.
* Materials and specifications are subject to change without advance notice.
* All imperial measurements rounded off to the nearest pound or inch.


Hyundai Heavy Industries strives to build state-of-the art earthmoving equipment to give every 
operator maximum performance, more precision, versatile machine preferences, and proven quality. 
Take pride in your work with Hyundai!

2/3

Pride at Work

*Photo may include optional equipment.

Sealed track chain (urethane seals) / Standard track rail guard / Comfortable bolt-on steps
Large upper roller cut-outs for debris clean-out / Tapered side frames for debris clean-out / Grease-
type track tensioner

Undercarriage

New patented hydraulic control for improved controllability / Improved control valve design for 
added efficiency and smoother operation / New auto boom and swing priority system for optimum 
speed / New auto power boost feature for additional power when needed / Improved arm-in and 
boom-down flow regeneration system for added speed and efficiency

Hydraulic System Improvements

Easy & Simple Serviceability / Auto engine warm up feature / Anti-restart feature

Engine Technology

Industry-leading, powerful, reliable Kawasaki designed, variable volume in-line axial piston pumps
New compact solenoid block equipped with 4 solenoid valves, 1 EPPR valve, 1 check valve 
accumulator and pilot filter - controls 2 speed travel, power boost, boom priority, safety lock, arm 
regeneration cut

Pump Compartment

Improved Visibility
Enlarged cab with improved visibility / Larger right-side glass, now one piece, for better right visibility
Safety glass windows on all sides - less expensive than (polycarbonate) and won’t scratch or fade
Closeable sunshade for operator convenience / Reduced front window seam for improved 
operator view

Improved Cab Construction
New steel tube construction for added operator safety, protection and durability
New window open/close mechanism designed with cable and spring lift assist and single latch 
release

Improved Suspension Seat / Console Assembly
Ergonomic joysticks with auxiliary control buttons for attachment use - now with new sleek styling
New joystick consoles - now adjustable in height by way of dial at bottom
Adjustable arm rests - turn dial to raise or lower for optimum comfort

Advanced 7” Color Cluster
New Color LCD Display with easy to read digital gauges for hydraulic oil temperature, water 
temperature, and fuel / Simplified  design makes adjustment and diagnostics easier. Also, new 
enhanced features such as rear-view camera are integrated into monitor.
3 power modes : (P) Power, (S) Standard, (E) Economy, 2 work modes : Dig & Attachment, (U) User 
mode for operator preference
Enhanced self-diagnostic features with GPS / satellite technology
One pump flow or two pump flow for optional attachment is now selectable through the cluster.
/ New anti-theft system with password capability
Boom speed and arm regeneration are selectable through the monitor.
Auto power boost is now available - selectable (on/off) through the monitor.
Powerful air conditioning and heat with auto climate control, 20% more heat and air output 
than 7 series!
RMS (Remote Management System) works through GPS/satellite technology to ultimately 
provide better customer service and support.

Enhanced Operator Cab

Machine Walk-Around


The advanced new cluster with 7 inch wide color LCD screen and toggle switch 
allows the operator to select his personal machine preferences. Power and work 
mode selection, self diagnostics, optional rear-view camera, maintenance check 
lists, start-up machine security, and video functions were integrated into the 
cluster to make the machine more versatile and the operator more productive.

Operator - Friendly Cluster

Work is stressful enough. Your work environment should be stress free. Hyundai's 9S Series 
provides improved cab amenities, additional space and a comfortable seat to minimize stress to 
the operator. A powerful climate control system provides the operator with optimum air 
temperature. An advanced audio system with USB player, AM/FM stereo is perfect for listening to 
music favorites.

Reduced Stress

In 9S Series cabin you can easily adjust the seat, console and 
armrest settings to best suit your personal operating preferences. 
Seat and console position can be set together and independent 

from each other. Other preference settings that add to overall operator comfort include the fully 
automatic high capacity airconditioning system and the radio / USB player.

Operator Comfort

4/5

Preference
Operating a 9S Series is unique to every operator. Operators can fully customize their work
environment and operating preferences to fit their individual needs.

*Photo may include optional equipment.

 Wide Cabin with Excellent Visibility

The newly designed cabin was conceived for more space, a wider field of view and 
operator comfort. Special attention was given to a clear, open and convenient interior 
with plenty of visibility on the machine surroundings and the job at hand. This well 
balanced combination of precision aspects put the operator in the perfect position to 
work safely and securely.


Precision
Innovative hydraulic system technologies make the 9S Series excavator fast, 
smooth and easy to control.

*Photo may include optional equipment.

The engine horsepower and hydraulic horsepower together in unison through the advanced CAPO(Computer Aided 
Power Optimization) system, flow for the job at hand. Operator can set their own preferences for boom or swing 
priority, power mode selection and optional work tools at the touch of a button.
The CAPO system also provides complete self diagnostic features and digital gauges for important information like 
hydraulic oil temperature, water temperatures and fuel level. This system interfaces with multiple sensors placed 
throughout the hydraulic system as well as hydraulic flow.

Computer Aided Power

Improved Hydraulic System
To achieve optimum precision, Hyundai redesigned the 
hydraulic system to provide the operator with super fine 
touch and improved controllability. Improved pump flow 
control reduces flow when controls are not being used to 
minimize fuel consumption.
Improved spool valves in the control valve are engineered 
to provide more precise flow to each function with less 
effort.
Improved hydraulic valves, precision-designed variable 
volume piston pumps, fine-touch pilot controls, and 
enhanced travel functions make any operator running a 9S 

Series look like a smooth operator. Newly improved features include arm-in and boom-down flow regeneration, 
improved control valve technology and innovative auto boom and swing priority for optimal performance in any 
application.

6/7

P (Power Max) mode maximizes machine speed and power for mass production. 
S (Standard) mode provides a reduced, fixed rpm for optimum performance and improved 
fuel economy. For maximum fuel savings and improved control, E (Economy) mode 
provides precise flow based on load demand. Three unique power modes provide the 
operator with custom power, speed and fuel economy.

Power Mode

Some jobs require more precise machine settings. Using the versatile U (User) mode, the 
operator can customize engine speed, pump output, idle speed and other machine 
settings for the job at hand.

User Mode

The work mode allows the operator to select single flow attachments like a hydraulic 
breaker or bi-directional flow attachments like a crusher. Flow settings unique to each 
attachment can be programmed from within the cluster.

Work Mode

Auto Boom-swing Priority
This smart function automatically and continuously looks the ideal 
hydraulic flow balance for the boom and swing motions of the 
machine. The advanced CAPO system monitors the hydraulic system 
and adjusts its settings to maximize performance and productivity.


*Photo may include optional equipment.

9S Series is designed for maximum performance to 
keep the operator working productively.

Performance

*Photo may include optional equipment.

8/9

Structure Strength
The 9S Series cabin structure has been fitted with stronger but slimmer 
tubing for more safety and improved visibility. Low-stress, high 
strength steel is integrally welded to form a stronger, more durable 
upper and lower frame. Structural integrity was tested by way of FEM 
(Finite Elements Method) analysis and long-term durability tests.

Durable track rail guards keep track links in place. Track adjustment is made easy with 
standard grease cylinder track adjusters and shock absorbing springs.

Track Rail Guard & Adjusters

CUMMINS B5.9-C ENGINE HYUNDAI D6BV-C ENGINE

A more reliable way to reach your dream. Reliability you can depend on.

The six cylinders, turbo-charged, 4 cycle, charger air cooled 
engine is built for power, reliability, economy and low 
emissions.

The six cylinders, 4 cycle, turbo-charged, charger air cooled engine is 
built for power, reliability, economy and low emissions.

The Cummins B5.9-C engine has been designed with 40% 
fewer parts than the competition. That means there's less 
that can go wrong when you need it most. It also means 
fewer parts to inventory.
Repairs are simplified because no special tools are needed for 
maintenance. The weight of the machine is reduced without 
sacrificing strength.
The B5.9-C engine is capable of reaching emission standards 
without electronic engine controls. You get a proven power 
plant that meets ecological concerns, without paying a 
premium for technology you don’t need.

When you have a tough job to do, you need power precision and 
flexibility of Hyundai D6BV-C engine. It is built to withstand the 
toughest work environment. Bearings have more surface area to 
handle higher loads with greater durability. Reduced friction in the 
power cylinder means longer life and increased power output. From 
the structurally reinforced block to the stiffened gear housing, the 
D6BV-C is built stronger to last longer.

The D6BV-C engine is capable of reaching Tier 2 emission standards 
without electronic engine controls. It uses durable mechanical IN-LINE 
fuel injection system. You get a proven power plant that meets 
ecological concerns, without paying a premium for technology you 
don’t need.


Profitability
9S Series is designed to maximize profitability through improved efficiencies,
enhanced service features and longer life components.

*Photo may include optional equipment.

10/11

Extended Life Components
9S Series excavators were designed with bushings designed for
extended lube intervals (250 hrs) & polymer shims (wear resistant,
noise reducing), extended-life hydraulic filters (1,000hrs), long-life
hydraulic oil (5,000hrs), more efficient cooling systems and integrated
preheating systems which extend service intervals, minimize operating
costs and reduce machine down time.

10/11

Easy Access
Ground-line access to filters, lube fittings, fuses, machine computer 
components and wide open compartments makes service more 
convenient on the 9S Series.

Hi-mate (Remote Management System)
Hi-mate, Hyundai's proprietary remote management system, 
provides operators and dealer service personnel access to 
vital service and diagnostic information on the machine from 
any computer with internet access. Users can pinpoint 
machine location using digital mapping and set machine 
work boundaries, reducing the need for multiple service 
calls. Hi-mate saves time and money for the owner and 
dealer by promoting preventative maintenance and reducing 
machine downtime.

Fuel Efficiency
9S Series excavators are engineered to be extremely fuel efficient.
New innovations like three-stage auto decel system and the new 
economy mode help to conserve fuel and reduce the impact on the 
environment.


Specifications

Model

Type

Rated 

flywheel 

horse power

Max. torque

Bore X stroke

Piston displacement

Batteries

Starting motor

Alternator

62.6kgf.m (453lbf.ft)/1,500rpm

102mm X 120mm (4.02” X 4.72”)

5,880cc  (359 in3)

2 X 12V X 100AH

24V, 4.5kW

24V, 70Amp

DIN

SAE
J1995 (gross)

J1349 (net)

6271/1 (gross)

6271/1 (net)

Water cooled, 4 cycle Diesel,

6-cylinders in line, direct injection,

turbocharged, charger air cooled

150 HP (112 kW) at 1,950 rpm

143 HP (107 kW) at 1,950 rpm

152 PS (112 kW) at 1,950 rpm

145 PS (107 kW) at 1,950 rpm

CUMMINS B5.9-C

Engine / R220LC-9S

Model

Type

Rated 

flywheel 

horse power

Max. torque

Bore X stroke

Piston displacement

Batteries

Starting motor

Alternator

58kgf.m (420lbf.ft)/1,600rpm

118mm X 115mm (4.65” X 4.53”)

7,545cc  (460 in3)

2 X 12V X 100AH

24V, 5kW

24V, 70Amp

DIN

SAE
J1995 (gross)

J1349 (net)

6271/1 (gross)

6271/1 (net)

Water cooled, 4 cycle Diesel,

6-cylinders in line, direct injection,

turbocharged, charger air cooled

148 HP (110 kW) at 1,950 rpm

143 HP (107 kW) at 1,950 rpm

150 PS (110 kW) at 1,950 rpm

145 PS (107 kW) at 1,950 rpm

HYUNDAI D6BV-C

Engine / R220LC-9SH

12/13

All buckets are welded with high-strength steel.

Buckets

Booms and arms are welded with a low-stress, full-box section design. 5.68m, 8.20m Booms and 2.0m, 2.4m, 2.92m, 3.90m, 6.3m Arms are available. 

attachment

Boom
Length

Weight

Length

Weight

mm (ft.in)

kg (lb)

mm (ft.in)

kg (lb)

2,000 (6’ 7”)

975 (2,150)

133.4 [144.8]

13600 [14770]

29980 [32550]

152.0 [165.0]

15500 [16830]

34170 [37100]

144.2 [156.5]

14700 [15960]

32410 [35190]

151.0 [164.0]

15400 [16720]

33950 [36860]

133.4 [144.8]

13600 [14770]

29980 [32550]

152.0 [165.0]

15500 [16830]

34170 [37100]

119.6 [129.9]

12200 [13250]

26900 [29210]

125.5 [136.3]

12800 [13900]

28220 [30640]

133.4 [144.8]

13600 [14770]

29980 [32550]

152.0 [165.0]

15500 [16830]

34170 [37100]

102.0 [110.7]

10400 [11290]

22930 [24900]

106.9 [116.1]

10900 [11830]

24030 [26090]

133.4 [144.8]

13600 [14770]

29980 [32550]

152.0 [165.0]

15500 [16830]

34170 [37100]

84.3 [91.6]

8600 [9340]

18960 [20590]

87.3 [94.8]

8900 [9660]

19620 [21300]

72.6

7400

16310

83.4

8500

18740

49.0

5000

11020

50.0

5100

11240

[ ]:

Power 

Boost

2,400 (7’ 10”)

1,045 (2,300)

2,920 (9’ 7”)

1,095 (2,410)

5,680 (18’ 8”)
1,950 (4,300)

3,900 (12’ 10”)

1,295 (2,850)

8,200 (26’ 11”)

2,350 (5,180)

6,300 (20’ 8”)

1,330 (2,930)

Remarks

Arm

Bucket

digging

force

SAE

kN

kgf

lbf

ISO

kN

kgf

lbf

SAE

kN

kgf

lbf

ISO

kN

kgf

lbf

Arm

crowd

force

Note:	 Boom weight includes arm cylinder, piping, and pin

	 Arm weight includes bucket cylinder, linkage, and pin

Digging force

Undercarriage
The X-leg type center frame is integrally welded with reinforced box-section track 

frames. The undercarriage includes lubricated rollers, idlers, track adjusters with shock 

absorbing springs and sprockets, and a track chain with double or triple grouser shoes.

Center frame

Track frame

No. of shoes on each side

No. of carrier roller on each side

No. of track roller on each side

No. of rail guard on each side

X - leg type

Pentagonal box type

49 EA

2 EA

9 EA

2 EA

Control
Pilot pressure operated joysticks and pedals with detachable lever provide almost 

effortless and fatigueless operation.

Pilot control

Traveling and steering

Engine throttle

Two joysticks with one safety lever

(LH): Swing and arm, (RH): Boom and bucket(ISO)

Two levers with pedals

Electric, Dial type

Hydraulic motors

Travel

Swing

Two speed axial pistons motor

with brake valve and parking brake

Axial piston motor with automatic brake

Hydraulic cylinders

No. of cylinder

bore X stroke

Boom: 2-120 X 1,290 mm (4.7” X 50.8”)

Arm: 1-140 X 1,510 mm (5.5” X 59.4”)

Bucket: 1-120 X 1,055 mm (4.7” X 41.5”)

Relief valve setting
Implement circuits

Travel

Power boost (boom, arm, bucket)

Swing circuit

Pilot circuit

Service valve

350 kgf/cm2 (4,980 psi)

350 kgf/cm2 (4,980 psi)

380 kgf/cm2 (5,400 psi)

265 kgf/cm2 (3,770 psi)

40 kgf/cm2 (570 psi)

Installed

Main pump
Type

Rated flow

Sub-pump for pilot circuit

Cross-sensing and fuel saving pump system.

Variable displacement tandem axis piston pumps

2 X 222 L /min (58.7 US gpm/48.9 UK gpm)

Gear pump

Hydraulic system

R220LC-9S/H

Drives & Brakes
Drive method

Drive motor

Reduction system 

Max. drawbar pull

Max. travel speed

(high) / (low)

Gradeability

Parking brake

Fully hydrostatic type

Axial piston motor, in-shoe design

Planetary reduction gear

21,100 kgf (46,517 lbf)

5.5 km/hr (3.4mph) / 3.8 km/hr (2.4mph)

5.5 km/hr (3.4mph) / 3.7 km/hr (2.3mph)

350 (70 %)

Multi wet disc

R220LC-9S

R220LC-9SH

Swing system
Swing motor

Swing reduction

Swing bearing lubrication

Swing brake

Swing speed

Fixed displacement axial piston motor

Planetary gear reduction

Grease-bathed

Multi wet disc

11.1 rpm

12 rpm

R220LC-9S

R220LC-9SH

Capacity 

m3 (yd3)

SAE

heaped

CECE

heaped

Without

sidecutters

With

sidecutters

Width 

mm (in) Weight

kg (lb)

Recommendation mm (ft.in)

 5,680 (18’ 8”) Boom  8,200 (26’ 11”) Boom

2,000 (6’ 7”) Arm 2,400 (7’ 10”) Arm  2,920 (9’ 7”) Arm 3,900 (12’ 10”) Arm 6,300 (20’ 8”) Arm

0.51 (0.67)

0.80 (1.05)

0.92 (1.20)

1.10 (1.44)

1.20 (1.57)

1.34 (1.75)

0.74 (0.97)

0.90 (1.18)

1.05 (1.37)

0.87 (1.14)

1.20 (1.57)

0.75 (0.98)

0.52 (0.68)

◈

◈

◈

⦿

⦿

▣ 

★

0.45 (0.59)

0.70 (0.92)

0.80 (1.05)

0.96 (1.26)

1.00 (1.31)

1.15  (1.50)

0.65 (0.85)

0.80 (1.05)

0.92 (1.20)

0.75 (0.98)

1.00 (1.31)

0.65 (0.85)

0.45 (0.59)

700 (27.6)

1,000 (39.4)

1,150 (45.3)

1,320 (52.0)

1,400 (55.1)

1,550 (61.0)

985 (38.8)

1,070 (42.0)

1,290 (50.8)

1,140 (44.9)

1,410 (55.5)

1,790 (70.5)

935 (36.8)

820 (32.3)

1,120 (44.1)

1,270 (50.0)

1,440 (56.7)

1,520 (59.8)

1,670 (65.7)

-

-

-

-

-

-

1,035 (40.8)

570 (1,260)

700 (1,540)

770 (1,700)

830 (1,830)

850 (1,870)

920 (2,030)

770 (1,700)

810 (1,790)

890 (1,960)

900 (1,980)

1,030 (2,270)

880 (1,940)

460 (1,010)

SAE
heaped

m3 (yd3)

0.51 (0.67) 0.80 (1.05)
0.92 (1.20)

0.74 (0.97)
0.90 (1.18)
1.05 (1.37)

◈
◈
◈

⦿
⦿

▣0.87 (1.14)
1.20 (1.57)

0.75 (0.98) ★0.52 (0.68)

●

●

●

●

●

◼

●

●

●

●

◼

●

-

●

●

●

●

◼

◼

●

●

●

●

▲

●

-

●

●

●

◼

▲

▲

●

●

◼

●

-

◼

-

●

●

◼

▲

▲

-

●

◼

▲

◼

-

▲

-

-

-

-

-

-

-

-

-

-

-

-

-

▲

◈ Heavy duty bucket

⦿ Rock-Heavy duty bucket

▣ Slope finishing bucket

★ Long reach bucket

● : Applicable for materials with density of 2,000 kg /m3 (3,370 lb/ yd3) or less

◼ : Applicable for materials with density of 1,600 kg /m3 (2,700 lb/ yd3) or less

▲ : Applicable for materials with density of 1,100 kg /m3 (1,850 lb/ yd3) or less

1.10 (1.44)

1.20 (1.57)

1.34 (1.75)

Coolant & Lubricant capacity
Refilling

Fuel tank

Engine coolant

Engine oil

Swing device-gear oil

Final drive(each)-gear oil

Hydraulic system(including tank)

Hydraulic tank

liter

400.0

24

35

24.0

16.3

5.0

5.8

275.0

160.0

US gal

105.7

6.3

9.2

6.3

3.6

1.3

2.0

72.6

42.3

UK gal

88.0

5.3

7.7

5.3

4.3

1.1

1.0

60.5

35.2

R220LC-9S

R220LC-9SH

R220LC-9S

R220LC-9SH

Operating weight (approximate)
Operating weight, including 5,680mm (18’ 8”) boom, 2,920mm (9’ 7”) arm, SAE 

heaped 0.92m3 (1.20 yd3) bucket, lubricant, coolant, full fuel tank, full hydraulic tank, 

and all standard equipments.

Major component weight
Upperstructure

Boom (with arm cylinder)

Arm (with bucket cylinder)

5,600kg (12,350lb)

1,950kg (4,300lb)

1,095kg (2,410lb)

Operating weight
Shoes

Type

Triple 

grouser

Double grouser

Width mm (in)

600 mm (24”)

700 mm (28”)

800 mm (32”)

900 mm (36”)

700 mm (28”)

Operating weight

kg (lb)

R220LC-9S

R220LC-9S H/W

R220LC-9S

R220LC-9S H/W

R220LC-9S

R220LC-9S H/W

R220LC-9S

R220LC-9S H/W

21,900 (48,280)

23,360 (51,500)

22,250 (49,050)

23,710 (52,270)

22,515 (49,640)

23,975 (52,855)

22,760 (50,220)

24,135 (53,210)

Ground pressure

kgf/cm2  (psi)

0.46 (6.54)

0.50 (7.11)

0.40 (5.69)

0.43 (6.11)

0.36 (5.12)

0.38 (5.40)

0.32 (4.55)

0.43 (6.11)


Dimensions & Working Range

Tumbler distance

Overall length of crawler

Ground clearance of counterweight

Tail swing radius

Rear-end length

Overall width of upperstructure

Overall height of cab

Min. ground clearance

Track gauge

A

B

C

D

D’

E

F

G

H

3,650 (11’ 12”)

4,440 (14’ 7”)

1,060 (3’ 6”)

2,830 (9’ 3”)

2,770 (9’ 1”)

2,740 (8’ 12”)

2,920 (9’ 7”)

480 (1’ 7”)

2,390 (7’ 10”)

Unit : mm (ft . in)

Boom length

Arm length

Overall length

Overall height 

of boom

I

J

2,000
(6’ 7”)

9,650
(31’ 8”)

3,200
(10’ 6”)

600
(24”)

Track shoe width

Overall width

K

L 2,990
(9’ 10”)

2,400
(7’ 10”)

9,570
(31’ 5”)

3,110
(10’ 2”)

700
(28”)

3,090
(10’ 2”)

2,920
(9’ 7”)

9,530
(31’ 3”)

3,030
(9’ 11”)

800
(32”)

3,190
(10’ 6”)

3,900
(12’ 10”)

6,300
(20’ 8”)

9,520
(31’ 3”)

12,030
(39’ 6”)

3,480
(11’ 5”)

3,280
(10’ 9”)

900
(36”)

3,290
(10’ 10”)

5,680 
(18’ 8”)

8,200
(26’ 11”)

R220LC-9S / 9SH Dimensions 

Boom length

Arm length

Max. digging 

reach

Max. digging 

reach on ground

Max. digging 

depth

Max. digging 

depth (8' level)

Max. vertical wall

digging depth

Max. digging 

height

Max. dumping 

height

Min. swing radius

A

A’

B

B’

C

D

E

F

2,000
(6’ 7”)

9,140
(29’ 12”)

8,960
(29’ 5”)

5,820
(19’ 1”)

5,580
(18’ 4”)

5,280
(17’ 4”)

9,140
(29’ 12”)

6,330
(20’ 9”)

3,750
(12’ 4”)

2,400
(7’ 10”)

9,500
(31’ 2”)

9,330
(30’ 7”)

6,220
(20’ 5”)

6,010
(19’ 9”)

5,720
(18’ 9”)

9,340
(30’ 8”)

6,520
(21’ 5”)

3,740
(12’ 3”)

2,920
(9’ 7”)

9,980
(32’ 9”)

9,820
(32’ 3”)

6,730
(22’ 1”)

6,560
(21’ 6”)

6,280
(20’ 7”)

9,600
(31’ 6”)

6,780
(22’ 3”)

3,740
(12’ 3”)

3,900
(12’ 10”)

6,300
(20’ 8”)

8,200
(26’ 11”)

10,910
(35’10”)

15,220
(49’ 11”)

10,770
(35’ 4”)

15,120
(49’ 7”)

7,720
(25’ 4”)

11,760
(38’ 7”)

7,580
(24’ 10”)

11,650
(38’ 3”)

7,240
(23’ 9”)

9,610
(31’ 6”)

10,110
(33’ 2”)

12,550
(41’ 2”)

7,290
(23’ 11”)

10,280
(33’ 9”)

3,650
(11’ 12”)

4,870
(15’ 12”)

5,680
(18’ 8”)

Unit : mm (ft . in)R220LC-9S / 9SH Working range

ED(D')

L
K

H
B
A

I

J F

G
C

14/15

Unit : mm (ft . in)

Unit : mm (ft . in)

Boom length

Arm length

Max. digging 

reach

Max. digging 

reach on ground

Max. digging 

depth

Max. digging 

depth (8' level)

Max. vertical wall

digging depth

Max. digging 

height

Max. dumping 

height

Min. swing radius

A

A’

B

B’

C

D

E

F

2,000
(6’ 7”)

2,400
(7’ 10”)

2,920
(9’ 7”)

3,900
(12’ 10”)

9,140 
(29’ 12”)

9,500
(31’ 2”)

9,980
(32’ 9”)

10,910
(35’ 10”)

8,920
(29’ 3”)

9,290
(30’ 6”)

9,820
(32’ 3”)

10,730
(35’ 2”)

5,630
(18’ 6”)

6,010
(19’ 9”)

6,550
(21’ 6”)

7,530
(24’ 8”)

5,390
(17’ 8”)

5,820
(19’ 1”)

6,380
(20’ 11”)

7,390
(24’ 3”)

5,090
(16’ 8”)

5,630
(18’ 6”)

6,100
(20’ 0”)

7,050
(23’ 2”)

9,330
(30’ 7”)

9,530
(31’ 3”)

9,780
(32’ 1”)

10,300
(33’ 10”)

6,520
(21’ 5”)

6,710
(22’ 0”)

6,960
(22’ 10”)

7,480
(24’ 6”)

3,750
(12’ 4”)

3,740
(12’ 3”)

3,740
(12’ 3”)

3,650
(11’ 12”)

5,680 
(18’ 8”)

R220LC-9S / 9SH HIgh walker Working range

Dimensions & Working Range

Tumbler distance

Overall length of crawler

Ground clearance of counterweight

Tail swing radius

Rear-end length

Overall width of upperstructure

Overall height of cab

Min. ground clearance

Track gauge

A

B

C

D

D’

E

F

G

H

3,650 (11’ 12”)

4,440 (14’ 7”)

1,240 (4’ 1”)

2,840 (9’ 4”)

2,770 (9’ 1”)

2,740 (8’ 12”)

3,100 (10’ 2”)

660 (2’ 2”)

2,795 (9’ 2”)

Boom length

Arm length

Overall length

Overall height 

of boom

I

J

2,000
(6’ 7”)

9,650
(31’ 8”)

3,290
(10’ 10”)

2,400
(7’ 10”)

9,550
(31’ 4”)

3,170
(10’ 5”)

2,920
(9’ 7”)

9,470
(31’ 1”)

3,060
(10’ 0”)

3,900
(12’ 10”)

9,560
(31’ 4”)

3,450
(11’ 4”)

5,680 
(18’ 8”)

R220LC-9S / 9SH HIgh walker Dimensions

ED(D')

L
K

H
B
A

I

J F

G
C

3,395
(11’ 2”)

3,495
(11’ 6”)

3,595
(11’ 10”)

3,505
(11’ 6”)

Triple grouser

700 (28”) 800 (32”)

Double grouser

710 (28”)

Track shoe 

width

Overall width

K

L

Type

Width 600 (24”)


16/17

Lifting Capacity
R220LC-9S / 9SH Rating over-front             Rating over-side or 360 degree 

Boom : 5.68m (18’ 8”) / Arm : 3.90 m (12’ 10”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) 9.0 m (30 ft) Capacity Reach

m (ft )

At max. reach

9.0 m
(30 ft)
7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)
-6.0 m
(-20 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*5260
*11600
*7500

*16530
*9990

*22020
*12960
*28570

*5260
*11600
*7500

*16530
*9990

*22020
*12960
*28570

*11130
*24540
*10600
*23370
*11650
*25680
*14350
*31640
*13360
*29450
*10610
*23390

*11130
*24540
*10600
*23370
11540
25440
11540
25440
11780
25970

*10610
*23390

*6640
*14640
*8250

*18190
*9150

*20170
*9360

*20640
*8830

*19470
*7100

*15650

*6640
*14640

6130
13510
5810

12810
5720

12610
5800

12790
6080

13400

*3940
*8690
*4950

*10910
*5860

*12920
*6490

*14310
*6700

*14770
*6340

*13980

*3940
*8690
4220
9300
3910
8620
3700
8160
3620
7980
3670
8090

*1980
*4370
*2840
*6260
*3090
*6810
*3560
*7850
*4120
*9080
*4650

*10250
4750

10470
4710

10380

*1980
*4370
*2840
*6260
*3090
*6810
3080
6790
2880
6350
2710
5970
2590
5710
2550
5620

*2040
*4500
*2910
*6420
*3450
*7610
*3530
*7780
*2370
*5220

*2040
*4500
2140
4720
2040
4500
1950
4300
1900
4190

*2740
*6040
*2800
*6170
*2900
*6390
*3020
*6660
2890
6370
2840
6260
2930
6460
3180
7010
3710
8180

*4030
*8880

*2740
*6040
2420
5340
1960
4320
1700
3750
1560
3440
1510
3330
1550
3420
1700
3750
2030
4480
2730
6020

7.66
(25.1)

8.94
(29.3)

9.77
(32.1)
10.28
(33.7)
10.52
(34.5)
10.52
(34.5)
10.27
(33.7)

9.75
(32.0)

8.91
(29.2)

7.62
(25.0)

R220LC-9S / 9SH high walker Rating over-front             Rating over-side or 360 degree 

Boom : 5.68m (18’ 8”) / Arm : 2.40 m (7’ 10”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*10290
*22690
*14760
*32540

*10290
*22690
*14760
*32540

*9350
*20610
*14180
*31260
*12990
*28640
*10150
*22380

*9350
*20610
*14180
*31260
*12990
*28640
*10150
*22380

*5360
*11820
*7130

*15720
*8720

*19220
*9550

*21050
*9620

*21210
*8950

*19730
*7020

*15480

*5360
*11820
*7130

*15720
8370

18450
8080

17810
8020

17680
8120

17900
*7020

*15480

*4050
*8930
*4580

*10100
*5390

*11880
*6220

*13710
*6790

*14970
*6950

*15320
*6470

*14260

*4050
*8930
*4580

*10100
*5390

*11880
5360 

11820
5170

11400
5100

11240
5170

11400

*4260
*9390
*4610

*10160
*5020

*11070
5290

11660

4030
8880
3900
8600
3770
8310
3670
8090

*3700
*8160
*3790
*8360
*3920
*8640
4010
8840
3990
8800
4210
9280

*4650
*10250
*4690

*10340

*3700
*8160
3480
7670
3020
6660
2810
6190
2780
6130
2940
6480
3360
7410
4350
9590

7.31
(24.0)

8.30
(27.2)

8.87
(29.1)

9.12
(29.9)

9.08
(29.8)

8.75
(28.7)

8.07
(26.5)

6.94
(22.8)

Lifting Capacity
R220LC-9S / 9SH Rating over-front             Rating over-side or 360 degree 

Boom : 5.68m (18’ 8”) / Arm : 2.0 m (6’ 7”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*13990
*30840
*12500
*27560
*9460

*20860

12260
27030
12500
27560
*9460

*20860

*5730
*12630
*7460

*16450
*8990

*19820
*9690

*21360
*9630

*21230
*8820

*19440

*5730
*12630

6840
15080
6320

13930
6090

13430
6070

13380
6180

13620

*4440
*9790
*4860

*10710
*5610

*12370
*6390

*14090
*6910

*15230
*6990

*15410
*6350

*14000

*4440
*9790
4630

10210
4370
9630
4120
9080
3950
8710
3910
8620
3990
8800

*4830
*10650

5060
11160
4980

10980

3000
6610
2890
6370
2810
6190

*4010
*8840
*4060
*8950
*4190
*9240
4040
8910
3990
8800
4200
9260
4820

10630
*4850

*10690

*4010
*8840
3040
6700
2540
5600
2310
5090
2260
4980
2380
5250
2750
6060
3650
8050

6.65
(21.8)

7.78
(25.5)

8.43
(27.7)

8.74
(28.7)

8.73
(28.6)

8.42
(27.6)

7.76
(25.5)

6.61
(21.7)

Boom : 5.68m (18’ 8”) / Arm : 2.40 m (7’ 10”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*9760
*21520
*14150
*31200

*9760
*21520
*14150
*31200

*8790
*19380
*13510
*29780
*13240
*29190
*10630
*23440

*8790
*19380
12060
26590
12280
27070

*10630
*23440

*6900
*15210
*8560

*18870
*9490

*20920
*9650

*21270
*9090

*20040
*7400

*16310

*6900
*15210

6380
14070
6080

13400
6000

13230
6080

13400
6330

13960

*4010
*8840
*4490
*9900
*5280

*11640
*6120

*13490
*6740

*14860
*6960

*15340
*6590

*14530

*4010
*8840
*4490
*9900
4400
9700
4130
9110
3930
8660
3850
8490
3900
8600

*4230
*9330
*4560

*10050
*4970

*10960
4950

10910

3130
6900
3010
6640
2880
6350
2780
6130

*3700
*8160
*3780
*8330
*3900
*8600
3760
8290
3710
8180
3890
8580
4390
9680

*4700
*10360

3640
8020
2760
6080
2340
5160
2130
4700
2080
4590
2180
4810
2480
5470
3190
7030

7.15
(23.5)

8.20
(26.9)

8.82
(28.9)

9.11
(29.9)

9.10
(29.9)

8.81
(28.9)

8.18
(26.8)

7.12
(23.4)

Boom : 5.68m (18’ 8”) / Arm : 2.92 m (9’ 7”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*8810
*19420
*12190
*26870

*8810
*19420
*12190
*26870

*9780
*21560
*8810

*19420
*9550

*21050
*12610
*27800
*13980
*30820
*11860
*26150

*9780
*21560
*8810

*19420
*9550

*21050
11870
26170
12040
26540

*11860
*26150

*6150
*13560
*7960

*17550
*9160

*20190
*9600

*21160
*9320

*20550
*8120

*17900

*6150
*13560

6490
14310
6090

13430
5940

13100
5960

13140
6140

13540

*4010
*8840
*4840

*10670
*5750

*12680
*6490

*14310
*6870

*15150
*6740

*14860

*4010
*8840
4460
9830
4160
9170
3920
8640
3800
8380
3800
8380

*2340
*5160
*3830
*8440
*4230
*9330
*4710

*10380
4930

10870
4860

10710

*2340
*5160
3180
7010
3040
6700
2880
6350
2750
6060
2690
5930

*3360
*7410
*3450
*7610
*3580
*7890
3440
7580 
3390
7470
3520
7760
3920
8640

*4460
*9830
*4330
*9550

3150
6940
2460
5420
2100
4630
1930
4250
1880
4140
1950
4300
2190
4830
2710
5970
4080
8990

7.78
(25.5)

8.74
(28.7)

9.32
(30.6)

9.59
(31.5)

9.59
(31.5)

9.31
(30.5)

8.72
(28.6)

7.75
(25.4)

6.16
(20.2)

1.	Lifting capacity is based on SAE J1097, ISO 10567.
2.	Lifting capacity of the Robex Series does not exceed 75% of the tipping load with
	 the machine on firm,  level ground or 87% of full hydraulic capacity.

3.	The load point is a hook located on the back of the bucket.
4.	(*) indicates the load limited by hydraulic capacity.

Boom : 5.68m (18’ 8”) / Arm : 2.92 m (9’ 7”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*9210
*20300
*12660
*27910

*9210
*20300
*12660
*27910

*10440
*23020
*8610

*18980
*9870

*21760
*13090
*28860
*13780
*30380
*11470
*25290

*10440
*23020
*8610

*18980
*9870

*21760
*13090
*28860
*13780
*30380
*11470
*25290

*6400
*14110
*8150

*17970 
*9260

*20410
*9600

*21160
*9230

*20350
*7860

*17330

*6400
*14110
*8150

*17970 
8080

17810
7940

17500
7990

17610
*7860

*17330

*4110
*9060
*4960

*10930
*5860

*12920
*6560

*14460
*6880

*15170
*6670

*14700

*4110
*9060
*4960

*10930
5380

11860
5150

11350
5040

11110
5060

11160

*2700
*5950
*3870
*8530
*4290
*9460
*4760

*10490
*5150

*11350
5200

11460

*2700
*5950
*3870
*8530
3930
8660
3770
8310
3640
8020
3590
7910

*3370
*7430
*3460
*7630
*3600
*7940
3680
8110
3650
8050
3820
8420
4280
9440

*4470
*9850
*4250
*9370

*3370
*7430
3130
6900
2740
6040
2560
5640
2530
5580
2650
5840
2980
6570
3710
8180

*4250
*9370

7.93
(26.0)

8.83
(29.0)

9.37
(30.7)

9.60
(31.5)

9.57
(31.4)

9.25
(30.3)

8.62
(28.3)

7.59
(24.9)

5.89
(19.3)


Lifting Capacity Lifting Capacity
R220LC-9S / 9SH high walker Rating over-front             Rating over-side or 360 degree R220LC-9S / 9SH high walker Rating over-front             Rating over-side or 360 degree 

Boom : 5.68m (18’ 8”) / Arm : 3.90 m (12’ 10”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 600mm (24”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) 9.0 m (30 ft) Capacity Reach

m (ft )

At max. reach

9.0 m
(30 ft)
7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)
-6.0 m
(-20 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*5540
*12210
*7800

*17200
*10330
*22770
*13390
*29520

*5540
*12210
*7800

*17200
*10330
*22770
*13390
*29520

*11630
*25640
*10590
*23350
*11920
*26280
*14530
*32030
*13120
*28920
*10090
*22240

*11630
*25640
*10590
*23350
*11920
*26280
*14530
*32030
*13120
*28920
*10090
*22240

*6880
*15170
*8400

*18520
*9220

*20330
*9340

*20590
*8690

*19160
*6720

*14820

*6880
*15170

8100
17860
7800

17200
7730

17040 
7840

17280
*6720

*14820

*4060
*8950
*5070

*11180
*5960

*13140
*6540

*14420
*6690

*14750
*6230

*13730

*4060
*8950
*5070

*11180
5130

11310
4940

10890
4870

10740
4940

10890

*2220
*4890
*2850
*6280
*3140
*6920
*3620
*7980
*4190
*9240
*4710

*10380
*5060

*11160
5060

11160

*2220
*4890
*2850
*6280
*3140
*6920
*3620
*7980
3770
8310
3590
7910
3480
7670
3450
7610

*2180
*4810
*2990
*6590
*3490
*7690
*3480
*7670

*2180
*4810
2840
6260 
2730
6020
2640
5820

*2750
*6060
*2810
*6190
*2910
*6420
*3030
*6680
3100
6830
3070
6770
3180
7010
3480
7670

*3920
*8640
*4030
*8880

*2750
*6060
*2810
*6190
2550
5620
2270 
5000
2120
4670
2090 
4610
2160
4760
2370
5220
2820
6220
3800
8380

7.86
(25.8)

9.06
(29.7)

9.85
(32.3)
10.33
(33.9)
10.54
(34.6)
10.50
(34.4)
10.22
(33.5)

9.67
(31.7)

8.78
(28.8)

7.41
(24.3)

18/19

Boom : 5.68m (18’ 8”) / Arm : 2.40 m (7’ 10”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 800mm (32”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*10290
*22690
*14760
*32540

*10290
*22690
*14760
*32540

*9350
*20610
*14180
*31260
*12990
*28640
*10150
*22380

*9350
*20610
*14180
*31260
*12990
*28640
*10150
*22380

*5360
*11820
*7130

*15720
*8720

*19220
*9550

*21050
*9620

*21210
*8950

*19730
*7020

*15480

 

*5360
*11820
*7130

*15720
8580

18920
8290

18280
8230

18140
8330

18360
*7020

*15480

 

*4050
*8930
*4580

*10100
*5390

*11880
*6220

*13710
*6790

*14970
*6950

*15320
*6470

*14260

 

*4050
*8930
*4580

*10100
*5390

*11880
5500

12130
5310

11710
5240

11550
5310

11710

 

*4260
*9390
*4610

*10160
*5020

*11070
*5320

*11730

4130
9110
4010
8840
3870
8530
3780
8330

*3700
*8160
*3790
*8360
*3920
*8640
*4080
*8990
4110
9060
4340
9570

*4650
*10250
*4690

*10340

*3700
*8160
3570
7870
3110
6860
2890
6370
2860
6310
3020
6660
3450
7610
4470
9850

7.31
(24.0)

8.30
(27.2)

8.87
(29.1)

9.12
(29.9)

9.08
(29.8)

8.75
(28.7)

8.07
(26.5)

6.94
(22.8)

Boom : 5.68m (18’ 8”) / Arm : 2.92 m (9’ 7”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 800mm (32”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) Capacity Reach

m (ft )

At max. reach

7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*9210
*20300
*12660
*27910

*9210
*20300
*12660
*27910

*10440
*23020
*8610

*18980
*9870

*21760
*13090
*28860
*13780
*30380
*11470
*25290

*10440
*23020
*8610

*18980
*9870

*21760
*13090
*28860
*13780
*30380
*11470
*25290

*6440
*14110
*8150

*17970
*9260

*20410
*9600

*21160
*9230

*20350
*7860

*17330

*6440
*14110
*8150

*17970
8290

18280
8150

17970
8200

18080
*7860

*17330

*4110
*9060
*4960

*10930
*5860

*12920
*6560

*14460
*6880

*15170
*6670

*14700

*4110
*9060
*4960

*10930
5520

12170
5300

11680
5180

11420
5200

11460

*2700
*5950
*3870
*8530
*4290
*9460
*4760

*10490
*5150

*11350
*5300

*11680

*2700
*5950
*3870
*8530
4030
8880
3870
8530
3750
8270
3690
8140

*3370
*7430
*3460
*7630
*3600
*7940
*3760
*8290
3760
8290
3940
8690

*4340
*9570
*4470
*9850
*4250
*9370

*3370
*7430
3220
7100
2820
6220
2640
5820
2610
5750
2730
6020
3060
6750
3810
8400

*4250
*9370

7.93
(26.0)

8.83
(29.0)

9.37
(30.7)

9.60
(31.5)

9.57
(31.4)

9.25
(30.3)

8.62
(28.3)

7.59
(24.9)

5.89
(19.3)

Boom : 5.68m (18’ 8”) / Arm : 3.90 m (12’ 10”) / Bucket : 0.92 m3 (1.20 yd3) SAE heaped / Shoe : 800mm (32”) triple grouser 

Load point
height
m (ft)

Load radius
1.5 m (5 ft) 3.0 m (10 ft) 4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) 9.0 m (30 ft) Capacity Reach

m (ft )

At max. reach

9.0 m
(30 ft)
7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)
-6.0 m
(-20 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*5540
*12210
*7800

*17200
*10330
*22770
*13390
*29520

*5540
*12210
*7800

*17200
*10330
*22770
*13390
*29520

*11630
*25640
*10590
*23350
*11920
*26280
*14530
*32030
*13120
*28920
*10090
*22240

*11630
*25640
*10590
*23350
*11920
*26280
*14530
*32030
*13120
*28920
*10090
*22240

*6880
*15170
*8400

*18520
*9220

*20330
*9340

*20590
*8690

*19160
*6720

*14820

*6880
*15170

8310
18320
8010

17660
7940

17500
8050

17750
*6720

*14820

*4060
*8950
*5070

*11180
*5960

*13140
*6540

*14420
*6690

*14750
*6230

*13730

*4060
*8950
*5070

*11180
5270

11620
5080

11200
5010

11050
5080

11200

*2220
*4890
*2850
*6280
*3140
*6920
*3620
*7980
*4190
*9240
*4710

*10380
*5060

*11160
*5090

*11220

*2220
*4890
*2850
*6280
*3140
*6920
*3620
*7980
3870
8530
3700
8160
3580
7890
3550
7830

*2180
*4810
*2990
*6590
*3490
*7690
*3480
*7670

*2180
*4810
2920
6440
2820
6220
2730
6020

*2750
*6060
*2810
*6190
*2910
*6420
*3030
*6680
*3180
*7010
3170
6990
3280
7230
3590
7910

*3920
*8640
*4030
*8880

*2750
*6060
*2810
*6190
2620
5780
2340
5160
2190
4830
2160
4760
2230
4920
2450
5400
2900
6390
3910
8620

7.86
(25.8)

9.06
(29.7)

9.85
(32.3)
10.33
(33.9)
10.54
(34.6)
10.50
(34.4)
10.22
(33.5)

9.67
(31.7)

8.78
(28.8)

7.41
(24.3)

1.	Lifting capacity is based on SAE J1097, ISO 10567.
2.	Lifting capacity of the Robex Series does not exceed 75% of the tipping load with
	 the machine on firm,  level ground or 87% of full hydraulic capacity.

3.	The load point is a hook located on the back of the bucket.
4.	(*) indicates the load limited by hydraulic capacity.

1.	Lifting capacity is based on SAE J1097, ISO 10567.
2.	Lifting capacity of the Robex Series does not exceed 75% of the tipping load with
	 the machine on firm,  level ground or 87% of full hydraulic capacity.

3.	The load point is a hook located on the back of the bucket.
4.	(*) indicates the load limited by hydraulic capacity.

R220LC-9S / 9SH long reach Rating over-front             Rating over-side or 360 degree 

Boom : 8.2m (26’ 11”) / Arm : 6.3 m (20’ 8”) / Bucket : 0.52 m3 (0.68 yd3) SAE heaped / Shoe : 800mm (32”) triple grouser 

Load point
height
m (ft)

Load radius
4.5 m (15 ft) 6.0 m (20 ft) 7.5 m (25 ft) 9.0 m (30 ft) 10.5 m (35 ft) 12.0 m (40 ft) 13.5 m (45 ft) Capacity Reach

m (ft )

At max. reach

10.5 m
(35 ft)
9.0 m
(30 ft)
7.5 m
(25 ft)
6.0 m
(20 ft)
4.5 m
(15 ft)
3.0 m
(10 ft)
1.5 m
(5 ft)

Ground
Line

-1.5 m
(-5 ft)
-3.0 m
(-10 ft)
-4.5 m
(-15 ft)
-6.0 m
(-20 ft)
-7.5 m
(-25 ft)
-9.0 m
(-30 ft)
-10.5 m
(-35 ft)

kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb
kg
lb

*5620
*12390
*6990

*15410
*7830

*17260
*8230

*18140
*8310

*18320
*8100

*17860
*7580

*16710
*6650

*14660
*5040

*11110

*5620
*12390

6720
14820
6210

13690
5990

13210
5940

13100
6010

13250
6180

13620
6460

14240
*5040

*11110

*3940
*8690
*4770

*10520
*5390

*11880
*5780

*12740
*5950

*13120
*5900

*13010
*5610

*12370
*4980

*10980
*3730
*8220

*3940
*8690
4490
9900
4120
9080
3920
8640
3830
8440
3840
8470
3930
8660
4110
9060

*3730
*8220

*2520
*5560
*3090
*6810
*3620
*7980
*4060
*8950
*4370
*9630
*4540

*10010
*4550

*10030
*4350
*9590
*3840
*8470

*2520
*5560
*3090
*6810
3240
7140
2990
6590
2830
6240
2740
6040
2730
6020
2790
6150
2940
6480

*2220
*4890
*2590
*5710
*2950
*6500
*3260
*7190
*3490
*7690
*3630
*8000
*3640
*8020
*3460
*7630
*2930
*6460

*2220
*4890
*2590
*5710
2430
5360
2260
4980
2140
4720
2070
4560
2060
4540
2120
4670
2260
4980

*1600
*3530
*1790
*3950
*2020
*4450
*2270
*5000
*2510
*5530
*2740
*6040
*2900
*6390
*3000
*6610
*2970
*6550
*2740
*6040

*1600
*3530
*1790
*3950
*2020
*4450
2000
4410
1860
4100
1740
3840
1660
3660
1620
3570
1620
3570
1690
3730

*930
*2050
*1550
*3420
*1610
*3550
*1730
*3810
*1880
*4140
*2050
*4520
*2220
*4890
*2380
*5250
*2490
*5490
2510
5530

*930
*2050
*1550
*3420
*1610
*3550
1720
3790
1630
3590
1530
3370
1440
3170
1360
3000
1310
2890
1290
2840

*1260
*2780
*1590
*3510
*1790
*3950
*1820
*4010
*1570
*3460

*1260
*2780
1220
2690
1170
2580
1110
2450
1070
2360

*1480
*3260
*1510
*3330
*1550
*3420
*1600
* 3530
*1660
*3660
*1720
*3790
*1800
*3970
1880
4140
1930
4250
2030
4480

*2210
*4870
*2340
*5160
*2460
*5420

*1480
*3260
*1510
*3330
1320
2910
1160
2560
1050
2310
980

2160
940

2070
930

2050
960

2120
1020
2250
1140
2510
1330
2930
1670
3680

12.11
(39.7)
13.11
(43.0)
13.84
(45.4)
14.37
(47.1)
14.72
(48.3)
14.89
(48.9)
14.90
(48.9)
14.75
(48.4)
14.42
(47.3)
13.92
(45.7)
13.20
(43.3)
12.25
(40.2)
10.97
(36.0)


