

ZW series

HITACHI

ZW80

ZW90

WHEEL LOADERS

- **Model Code** : ZW80 / ZW90
- **Operating Weight** : ZW80: 4 895-5 270 kg
ZW90: 6 005-6 375 kg
- **Bucket Capacity** : ISO Heaped : ZW80 : 0.7-1.0 m³
ZW90 : 0.9-1.2 m³
- **Rated Engine Output** : ZW80: 45.6 kW (61 HP)
ZW90: 53.1 kW (71 HP)

Agile and Compact
ZW80 and ZW90 Wheel Loaders

ZW

Agility and Big Power

Agile footwork and high power. Those come from the Hitachi new compact wheel loaders, ZW80 and ZW90. The dynamic styling is impressive, reflecting high mobility, power and productivity.

	ZW80	ZW90
Rated Output	45.6 kW (61 HP)	53.1 kW (71 HP)
Maximum Bucket breakout Force	46.6 kN	51.3 kN
Maximum Travel Speeds, F/R	34 km/h	32 km/h

Note:
Photos and illustrations shown on this brochure may include optional equipment.
The machines shown are positioned for the sake of demonstration. When leaving the machine at job sites, please take necessary safety measures: for instance, rest the front attachment on the ground.

- The new engine complies with the Emission Regulations U.S EPA Interim Tier4, and EU Stage III A

Functional Beauty for Greater Work Performance

High Stability

The machine is well balanced by lowering the center of gravity, keeping balance between front and rear, and left and right.

Big Power, High Fuel Efficiency and Clean Technology

Ample Engine Output [New]

The new high-powered clean engine is mounted for productive, and powerful loader operations.

eco Mode Switch [New] About 10% Fuel Consumption Reduction

In the eco mode, fuel consumption can be reduced by about 10% by lowering engine speed. This is effective in light-duty operations, such as snow removal and gravel collection.

Third-Stage Emission Regulations

The clean engine complies with the emission regulations U.S EPA interimTier4, and EU stage III A.

Ample Dumping Clearance and Reach

	Dumping clearance	Dumping reach
ZW80	2 500 mm	880 mm
ZW90	2 705 mm	910 mm

High Maneuverability in Confined Space

	Overall length	Min. turning radius*
ZW80	5 120 mm	4 475 mm
ZW90	5 490 mm	4 900 mm

*Loader clearance circle, bucket in carry position.

Easy-to-Read Monitor

The easy-to-read monitor allows the operator to check operating conditions of the machine at a glance. Meters and indicators are grouped for easy monitoring.

New Electronic-Controlled HST [NEW]

The HST pump and motor can be electronically controlled independent of oil temperature. So, smooth acceleration and deceleration can be done by depressing the accelerator pedal.

- Smooth inching operation with accelerator pedal
- Precision operations possible at extremely low speeds
- Excellent driving performance with highly responsive acceleration
- Smooth startup on slopes using HST brake mechanism

Easy Access to Operator's Station [NEW]

There are handrails and large steps mounted on both the left and right of the operator's station for easy access.

Ergonomic Control Lever

The control lever is ergonomically designed for easy, speedy control of the front attachment.

Comfort-Designed Seat [NEW]

The short-stroke suspension seat is provided as standard equipment to absorb shocks and vibration during operation, reducing operator's fatigue in long hours of operation.

Convenient Forward/Reverse Lever

Shift lever provides finger-tip control of forward and reverse operations with your left hand while holding onto the steering wheel.

Walkthrough Type Canopy/Cab

The walkthrough type canopy/cab allows for easy access from either side. The flat floor enables easy cleaning.

Electric Controlled Parking Brake

The electric controlled parking brake functions prevent dragging as well as seizure. If the engine stalls, the parking brake is applied automatically.

Boosted Operator Comfort and Safety

Panoramic Cab (Optional)

The panoramic cab gives almost all-round visibility with the wide front glass window and pillarless rear corners.

Low-noise Level in cab

The cab is sound insulated with highly sealing design, new low-noise engine, and rubber-mounted operator frame and hydraulics. The result is 5 dB(A) reduction in noise level.

Long-Stroke Suspension Seat (Optional)

A long-stroke suspension seat, which well absorbs shocks and vibration, is optionally available.

Assortment of Cab Options

- Heater
- Twin heaters
- Air conditioner
- Sun visor (front)
- Sliding window (right door)

ROPS/FOPS* Cab (Optional)

The ROPS/FOPS cab is adopted to protect the operator from roll-over accidents and falling objects. Also, the ROPS/FOPS canopy is optionally available.

*ROPS: Roll-Over Protective Structure: ISO3471
FOPS: Falling Object Protective Structure: ISO3449*

Neutral Engine Start System

If the forward/reverse is not in neutral (N), the engine cannot start, enhancing safe operation.

Reducing Environmental Impact

Resin parts are marked for identification, facilitating recycling after disposal.

NS (New Standard) Engine Key

The exclusive NS engine key is provided standard for protection against theft and vandalism.

Control Lever Lock

The control lever and optional auxiliary function lever are lockable for safety.

Immobilizer Key (Optional)

An immobilizer key is optionally available. The immobilizer key incorporates an IC chip whose ID code must be

verified by the machine itself to start the engine.

Lockable Filler Cap and Engine Cover

The filler cap and engine cover can be locked with the engine key for protection against vandalism.

Concentrated Servicing Points

Wide-Open Engine Cover

Daily maintenance is simplified with the wide-open engine cover and low-profile counterweight. The engine cover can be opened at a touch and held with a gas damper for quick inspection, replacement and replenishment.

HN Bushings

The time-tested HN bushings are utilized at joints of the front attachment, extending lubricating intervals up to 250 hours.

Note: For an initial 50-hour lubricating interval, refer to the Operator's Manual.

Brake Oil Reservoir

The brake oil reservoir allows direct checking of brake oil. Its warning light turns on for alerting.

Battery

Battery electrolyte level can be checked at a glance through an opening of the counterweight.

Aluminum Radiator and Oil Cooler

The aluminum radiator and oil cooler are located side by side for easy cleaning.

Remote Lubrication and Engine Oil Drain

Remote lubrication and engine oil drain eliminates the need for getting under the rear oscillation.

Concentrated Electric Parts

Electric parts, such as relays, are grouped at one point for simple maintenance.

Coolant Reservoir

The coolant reservoir allows for direct coolant level checking.

Double-Element Air Cleaner

The double-element air cleaner is located strategically for the convenience of inspection and replacement.

Fuel Filter and Water Separator

A cartridge type fuel filter is used for easy replacement. The water separator has a transparent cup for easy water level checking.

DIMENSIONS & SPECIFICATIONS

DIMENSIONS & SPECIFICATIONS

Bucket type			ZW80						ZW90							
			Standard Arm		Standard Arm with Quick-Coupler		High Lift Arm		Standard Arm		Standard Arm with Quick-Coupler		High Lift Arm			
			General purpose with bolt-on cutting edges						General purpose with bolt-on cutting edges							
Bucket capacity	ISO heaped	m³	0.9	1.0	0.9	1.0	0.7	0.9	1.1	1.2	1.1	1.2	0.9	1.1		
	ISO struck	m³	0.7	0.8	0.7	0.8	0.58	0.7	0.9	1.0	0.9	1.0	0.75	0.9		
A Overall length			mm	5 120	5 245	5 280	5 400	5 625	5 725	5 490	5 630	5 650	5 785	5 800	5 840	
B Overall height, bucket on ground (with canopy)			mm	2 790						2 990						
Overall height, bucket on ground (with ROPS/FOPS cab)			mm	2 850						3 050						
C Width over tires			mm	1 920						2 150						
D Wheel base			mm	2 200						2 350						
E Ground clearance			mm	340						430						
F Tread			mm	1 470						1 690						
G Bucket width			mm	1 990						2 350				2 210	2 350	
H Turning radius (centerline of outside tire)			mm	3 795						4 100						
H' Loader clearance circle, bucket in carry position			mm	4 475	4 505	4 540	4 570	4 700	4 740	4 900	4 915	4 935	4 985	4 930	5 035	
I Overall operating height			mm	4 065		4 165		4 315	4 410	4 285	4 265	4 380	4 370	4 430	4 480	
J Height to hinge pin, fully raised			mm	3 165				3 505		3 365				3 560		
K Dump clearance 45 degree, full height			mm	2 500	2 415	2 390	2 305	2 915	2 845	2 705	2 620	2 595	2 510	2 930	2 900	
L Reach, 45 degree dump, full height			mm	880	960	990	1 075	1 140	1 210	910	995	1 020	1 105	1 065	1 095	
M Digging depth (horizontal digging angle)			mm	65				335		70				170	170	
N Max. roll back at carry position			deg	53		49		52		53		50		53		
Static tipping load*			straight	kgf	3 650	3 560	3 350	3 290	2 630	2 590	4 620	4 600	4 420	4 350	4 010	3 970
			Full 40 degree turn	kgf	3 110	3 030	2 840	2 780	2 220	2 180	3 790	3 770	3 610	3 540	3 280	3 240
Breakout force			kN(kgf)	46.6 (4 750)	39.0 (3 975)	36.8 (3 755)	31.8 (3 245)	55.2 (5 625)	46.4 (4 735)	51.3 (5 230)	43.1 (4 390)	40.6 (4 140)	35.0 (3 575)	55.5 (5 660)	46.6 (4 750)	
Operating weight (with canopy)*			kg	4 895	4 940	5 030	5 050	4 995	5 025	6 005	6 020	6 130	6 155	6 035	6 075	
Operating weight (with ROPS/FOPS canopy)*			kg	4 960	5 005	5 095	5 115	5 060	5 090	6 070	6 085	6 195	6 220	6 100	6 140	
Operating weight (with ROPS/FOPS cab)*			kg	5 115	5 160	5 250	5 270	4 215	5 245	6 225	5 240	6 350	6 375	6 255	6 295	

Notes: 1. All dimensions, weight and performance data based on ISO 6746-1:1987, ISO 7131:1997 and ISO 7546:1983
2. Static tipping load and operating weight marked with * include 17.5/65-20 10PR: ZW80, 16.9-24 10PR: ZW90 tires (no ballast) with lubricants, coolant, full fuel tank and operator.
Machine stability and operating weight depend on counterweight, tire size and other attachments.

BUCKET SELECTION GUIDE

		% = Bucket Fill Factor 110% 100% 95%									
ZW80 : General purpose bucket with bolt-on cutting edges		Bucket Capacity m³	Material density kg/m³								
			800	1 000	1 200	1 400	1 600	1 800			
Standard arm	0.9										
	1.0										
Standard lift with quick-coupler	0.9										
	1.0										
High lift arm	0.7										
	0.9										
ZW90 : General purpose bucket with bolt-on cutting edges		Bucket Capacity m³	Material density kg/m³								
			800	1 000	1 200	1 400	1 600	1 800			
Standard arm	1.1										
	1.2										
Standard lift with quick-coupler	1.1										
	1.2										
High lift arm	0.9										
	1.1										

SPECIFICATIONS

ENGINE		ZW80	ZW90
Model		KUBOTA V3307-DI-T	
Type		4-cycle water-cooled,direct injection	
No. of cylinders		4	
Maximum power	SAE J1349, with Fan net	45.6 kW (61 HP) at 2 200 min ⁻¹ (2 200 rpm)	53.1 kW (71 HP) at 2 400 min ⁻¹ (2 400 rpm)
	ISO 9249, with Fan net	45.6 kW (61 HP) at 2 200 min ⁻¹ (2 200 rpm)	53.1 kW (71 HP) at 2 400 min ⁻¹ (2 400 rpm)
Bore and stroke		94 mm x 120 mm	
Piston displacement		3.331 L	
Batteries		12V× 662 CCA, 159-min.rated reserve	
Air cleaner		Double stage dry type	

POWER TRAIN		ZW80	ZW90
Transmission controls		Hydrostatic (HST) transmission automatically controls power and 2-speed	
Travel speed : Forward & Reverse		34 km/h with 17.5/65-20 10PR tires	32 km/h with 16.9-24 10PR tires

AXLE AND FINAL DRIVE		ZW80	ZW90
Drive system		Four-wheel drive system	
Front & rear axle		Semi-floating	
	Front	Fixed to the front frame	
	Rear	Center pivot	
Oscillation angle		total 22° (±11°)	
Final drives		Heavy-duty, planetary final drive	

TIRES (tubeless, nylon body)	ZW80	ZW90
Standard	17.5/65-20 10PR (L2)	16.9-24 10PR (L2)

BRAKES		ZW80	ZW90
Service brakes		Inboard mounted fully hydraulic wet disk	
Parking brake		Spring applied hydraulic released wet disk	

STEERING SYSTEM		ZW80	ZW90
Type		Articulated frame steering	
Steering mechanism		Full hydraulic power steering with orbitrol®	
Steering angle		Each direction 40°; total 80°	
Cylinders		Double-acting piston type	
No. x Bore x Stroke		2 × 45 mm × 340 mm	2 × 50 mm × 340 mm
Minimum turning radius at the centerline of outside tire		3 795 mm	4 100 mm

HYDRAULIC SYSTEM		ZW80	ZW90
Arm and bucket are controlled by mechanical single control lever			
Arm controls		Four position valve; Raise, hold, lower, float	
Bucket controls		Two position valve; Roll back, dump	
Main pump	(Load & steer)	Gear type 72 L/min 2 200 min ⁻¹ (rpm) at 20.6 MPa (210 kgf/cm ²)	Gear type 79 L/min 2 400 min ⁻¹ (rpm) at 20.6 MPa (210 kgf/cm ²)
Relief pressure setting		20.6 MPa (210 kgf/cm ²)	
Hydraulic cylinders	Type	Two arm and one bucket, double acting type	
	No. x Bore x Stroke	Arm: 2 × 85 mm × 552 mm Bucket : 1 × 80 mm × 457 mm	Arm: 2 × 90 mm × 552 mm Bucket : 1 × 85 mm × 457 mm
Filters		Full-flow 10 micron return filter before reservoir	
Hydraulic cycle times	Arm raise	5.0 s	
	Arm lower	3.5 s	
	Bucket dump	1.0 s	

SERVICE RIFILL CAPACITIES		ZW80	ZW90
Fuel tank		82 L	100 L
Engine coolant		10 L	
Engine oil		11 L	
Front axle differential & wheel hubs		6 L	
Rear axle differential & wheel hubs		10 L	
Hydraulic reservoir tank		50 L	

Orbitrol® is a registered trademark of Char-Lynn.

STANDARD & OPTIONAL EQUIPMENT

Equipment			
○ : Standard ● : Optional △ : Estimate — : Not attachable or no setting			
Components	Items	ZW80 / ZW90	
Operator's station	Canopy	○	
	ROPS/FOPS canopy	●	
	ROPS/FOPS cab, w/front & rear work lights, 2 each, 55 W	●	
Seat, w/seat belt	Standard short-stroke suspension seat	○	
	Long-stroke suspension seat (fabric)	●	
	Long-stroke suspension seat (imitation leather)	●	
Tires and differential	Traction tires	○	
	Solid tires	△	
	Foam filled tire	△	
	Galvanized rim	●	
	LSD (Limited slip differential)	●	
Attachments	Attachment piping with auxiliary function lever (3-spool valve, 2 levers)	●	
	High-lift arm ^{*1}	●	
	Quick coupler (mechanical)	●	
	Quick coupler (hydraulic) ^{*2}	●	
	Lumber fork (pallet fork)	●	
	Roll grab (bale grab) ^{*2}	●	
	Roll fork (bale fork)	●	
	Manure fork	●	
	Ride control	●	
	Galvanized bucket	●	
Others	Immobilizer key	●	
	Back buzzer	○	
	Standard battery	○	
	Large-capacity battery	●	
	Alternator (80A)	○	
	Double-element air cleaner	○	
	Dust screen (radiator)	●	
	Wide fin radiator	●	
	Under-guard	●	

^{*1} If you want to install other attachment than pin-connected bucket, contact our HITACHI authorized dealer.

^{*2} Order a set of attachment piping (3-spool valve and 2 levers).

Cab and Canopy Equipment

○ : Standard ● : Optional — : Not attachable or no setting			
Components	Items	Canopy, ROPS/FOPS canopy	ROPS/FOPS cab
Lights	Head light	○	○
	Backup light	○	○
	Front work lights (twin)	—	○
	Rear work lights (twin)	●	○
	Rear work light (single)	●	—
Air-conditioning	Air conditioner	—	●
	Heater	—	●
	Twin heaters	—	●
	Foot heater	●	—
Others	Sliding window (right door)	—	●
	Sunvisor (front)	—	●

These specifications are subject to change without notice.

Illustrations and photos show the standard models, and may or may not include optional equipment, accessories, and all standard equipment with some differences in colour and features.

Before use, read and understand the Operator's Manual for proper operation.