
ZAXIS-5G series

A P P L I C A T I O N & A T T A C H M E N T

SUPER LONG FRONT

Super Long Front

Model Code ZX200LC-5G H15 ZX240LC-5G H18 ZX280LC-5G H18 ZX330LC-5G H18 ZX330LC-5G H22
Engine Rated Power 125 kW (168 HP) 132 kW (177 HP) 132 kW (177 HP) 184 kW (246 HP) 184 kW (246 HP)
Back hoe Bucket
(ISO Heaped) 0.45 m3 0.40 m3 0.45 m3 0.52 m3 0.40 m3

Operating Weight 21 500 - 22 200 kg 25 600 - 26 300 kg 29 400 - 30 100 kg 33 000 - 34 000 kg 35 100 - 36 100 kg

2 3

Super Long FrontSuper Long Front
Super Long Reach Means Wide Working RangesSuper Long Reach Means Wide Working Ranges

 Smooth Front Action in Combined Operations
Abrupt movements of the super long front are suppressed by flow control
valves in boom and arm cylinder circuits, making combined operations smooth.

 Strengthened Front Attachment
The front structure is reviewed and reinforced by adding reinforcing plates
at areas on which stresses are concentrated.

 Matching Various Applications
The super long front is available to match varied applications, including river
maintenance, slope finishing and light-duty excavation.

ZX200LC-5G TYPE H15 SUPER LONG FRONT
SPECIFICATIONS

ENGINE
Model Isuzu CC-6BG1T
Type 4-cycle water-cooled, direct injection
Aspiration Turbocharged, intercooled
No. of cylinders 6
Rated power

ISO 9249, net 125 kW (168 HP) at 2 100 min-1 (rpm)
SAE J1349, net 125 kW (168 HP) at 2 100 min-1 (rpm)

Maximum torque 637 Nm (65 kgfm) at 1 800 min-1 (rpm)
Piston displacement .. 6.494 L
Bore and stroke 105 mm x 125 mm
Batteries 2 x 12 V / 88 Ah

HYDRAULIC SYSTEM
Hydraulic Pumps
Main pumps 2 variable displacement axial piston pumps

Maximum oil fl ow .. 2 x 212 L/min
Pilot pump 1 gear pump

Maximum oil fl ow .. 33.6 L/min

Hydraulic Motors
Travel 2 variable displacement axial piston motors
Swing 1 axial piston motor

Relief Valve Settings
Implement circuit 34.3 MPa (350 kgf/cm2)
Swing circuit 26.8 MPa (273 kgf/cm2)
Travel circuit 34.3 MPa (350 kgf/cm2)
Pilot circuit 3.9 MPa (40 kgf/cm2)
Power boost 38.0 MPa (388 kgf/cm2)

Hydraulic Cylinders

Quantity Bore Rod diameter

Boom 2 120 mm 85 mm

Arm 1 135 mm 100 mm

Bucket 1 95 mm 65 mm

UPPERSTRUCTURE
Revolving Frame
D-section frame skirt for resistance to deformation.

Swing Device
Axial piston motor with planetary reduction gear is bathed in oil. Swing
circle is single-row. Swing parking brake is spring-set/hydraulic-released
disc type.

Swing speed 13.5 min-1 (rpm)
Swing torque 53 kNm (5 390 kgfm)

Operator's Cab
Independent spacious cab, 1 005 mm wide by 1 675 mm high,
conforming to ISO* Standards.
* International Organization for Standardization

UNDERCARRIAGE
Tracks
Heat-treated connecting pins with dirt seals. Hydraulic (grease) track
adjusters with shock-absorbing recoil springs.

Numbers of Rollers and Shoes on Each Side
Upper rollers 2
Lower rollers 8
Track shoes 49
Track guard 1

Travel Device
Each track driven by 2-speed axial piston motor.
Parking brake is spring-set/hydraulic-released disc type.
Automatic transmission system: High-Low.

Travel speeds High : 0 to 5.5 km/h
Low : 0 to 3.5 km/h

Maximum traction force .. 203 kN (20 700 kgf)

Gradeability 70% (35 degree) continuous

SERVICE REFILL CAPACITIES
Fuel tank ... 400.0 L
Engine coolant ... 23.0 L
Engine oil ... 25.0 L
Swing device ... 6.2 L
Travel device (each side) ... 6.8 L
Hydraulic system ... 240.0 L
Hydraulic oil tank ... 135.0 L

WEIGHTS AND GROUND PRESSURE
ZX200LC-5G TYPE H15 SUPER LONG FRONT:
Equipped with 8.14 m boom, 6.33 m arm and 0.45 m3 bucket
(SAE, PCSA heaped), 5 400 kg counterweight.

Shoe type Shoe width Operating weight Ground pressure

Triple
grouser

600 mm 21 500 kg 47 kPa (0.48 kgf/cm2)

700 mm 21 900 kg 41 kPa (0.42 kgf/cm2)

800 mm 22 200 kg 36 kPa (0.37 kgf/cm2)

Basic Machine Weight and Overall width
Excluding front end attachment, additional counter-
weight, fuel, hydraulic oil and coolant etc.
Including counterweight.

ZX200LC-5G

Shoe widthShoe width WeightWeight Overall widthOverall width

600 mm 17 100 kg 2 990 mm

700 mm 17 500 kg 3 090 mm

800 mm 17 800 kg 3 190 mm

BUCKET SPECIFICATIONS AND COMPATIBILITY
ZX200LC-5G

Capacity
ISO heaped

Width Without
side cutters

Weight

Recommendation

ZX200LC-5G

H15

Backhoe 0.45 m3 850 mm 320 kg

Slope finishing - 1 500 mm 360 kg

Max.weight 1 130 kg

 Suitable for materials with density of 1 800 kg/m3 or less
 Slope-finishing service

4 5

ZX200LC-5G TYPE H15 SUPER LONG FRONT

DIMENSIONS

Unit: mm

ZX200LC-5G TYPE H15

 A Distance between tumblers 3 660

 B Undercarriage length 4 460

* C Counterweight clearance 1 030

 D Rear-end swing radius 2 890

 E Overall width of upperstructure 2 710

 F Overall height of cab 2 950

 F’ Overall height of upperstructure 3 010

* G Min. ground clearance 450

 H Track gauge 2 390

 I Track shoe width G 600 / G 700 / G 800

 J Undercarriage width 2 990 / 3 090 / 3 190

 K Overall width 2 990 / 3 090 / 3 190

 L Overall length 12 210

 M Overall height 3 230

 N Track height with triple grouser shoes 920

* Excluding track shoe lug

WORKING RANGES

SPECIFICATIONS

Unit: mm

ZX200LC-5G TYPE H15

A Max. digging reach 15 340

A’ Max. digging reach (on ground) 15 230

B Max. digging depth 11 630

C Max. cutting height 14 110

D Max. dumping height 11 690

E Min. swing radius 4 230

F Min. dumping height 1 730

Bucket digging force ISO 84 kN (8 500 kgf)

Bucket digging force SAE:PCSA 73 kN (7 400 kgf)

Arm crowd force ISO 47 kN (4 800 kgf)

Arm crowd force SAE:PCSA 46 kN (4 700 kgf)

•Excluding track shoe lug

0

02468101214161820

2

2

4

6

8

10

12

14

4

6

8

10

12

14

16

A: Load radius

B: Load point height

C: Lifting capacity

A

B

C

Notes: 1. Ratings are based on ISO 10567.
 2. Lifting capacity does not exceed 75% of tipping load with the machine on fi rm,

level ground or 87% full hydraulic capacity.
 3. The load point is the center-line of the bucket pivot mounting pin on the arm.
 4. *Indicates load limited by hydraulic capacity.
 5. 0 m = Ground.

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

LIFTING CAPACITIES (Without Bucket)

ZX200LC-5G TYPE H15 SUPER LONG FRONT Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions

Load
point
height

m

Load radius

 1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m

Boom 8.14 m

Arm 6.33 m

Counterweight
5 400 kg

Shoe 600 mm

 10.5

 9.0

 7.5

 6.0 *2 600 *2 600

 4.5 *2 920 *2 920

 3.0 *5 630 *5 630 *4 390 *4 390 *3 720 *3 720 *3 310 3 000

1.5 *2 630 *2 630 *7 580 7 410 *5 440 4 990 *4 350 3 660 *3 710 2 810

0 (Ground) *2 250 *2 250 *5 950 *5 950 *6 310 4 560 *4 920 3 390 *4 090 2 630

-1.5 *1 840 *1 840 *2 790 *2 790 *5 310 *5 310 *6 900 4 270 5 120 3 190 3 970 2 500

-3.0 *2 690 *2 690 *3 590 *3 590 *5 760 *5 760 6 860 4 120 4 980 3 060 3 870 2 400

-4.5 *3 600 *3 600 *4 570 *4 570 *6 720 6 130 6 800 4 060 4 910 3 010 3 820 2 360

-6.0 *4 600 *4 600 *5 740 *5 740 *8 140 6 210 6 830 4 090 4 920 3 010 3 820 2 360

-7.5 *5 760 *5 760 *7 200 *7 200 *8 450 6 390 *6 470 4 190 5 000 3 080 3 890 2 430

-9.0 *9 170 *9 170 *7 100 6 660 *5 490 4 380 *4 320 3 230

Conditions

Load
point
height

m

Load radius
At max. reach

 10.5 m 12.0 m 13.5 m

meter

Boom 8.14 m

Arm 6.33 m

Counterweight
5 400 kg

Shoe 600 mm

 10.5 *1 610 *1 610 *1 080 *1 080 11.1

 9.0 *2 070 *2 070 *1 170 *1 170 *1 020 *1 020 12.1

 7.5 *2 310 *2 310 *1 810 *1 810 *980 *980 12.9

 6.0 *2 550 *2 550 *2 160 2 000 *970 *970 *970 *970 13.5

 4.5 *2 780 2 460 *2 460 1 940 *1 450 *1 450 *980 *980 13.8

 3.0 *3 030 2 340 *2 780 1 860 *1 740 1 490 *1 000 *1 000 14.1

1.5 *3 300 2 220 2 780 1 780 *1 900 1 450 *1 040 *1 040 14.1

0 (Ground) 3 290 2 100 2 700 1 710 *1 890 1 400 *1 100 *1 100 14.0

-1.5 3 190 2 010 2 640 1 650 *1 590 1 380 *1 190 *1 190 13.7

-3.0 3 130 1 940 2 600 1 610 *1 320 *1 320 13.2

-4.5 3 100 1 920 2 600 1 610 *1 510 *1 510 12.6

-6.0 3 110 1 930 *1 790 1 700 11.7

-7.5 *2 290 2 020 *2 290 2 020 10.5

-9.0 *3 280 2 610 8.94

C

A

B

D

MF

K

E

H

J

I

L

G

N

F'

Ground Line

meter

meter

A'

A
B

C

D

F

E

6 7

EQUIPMENT
Standard and optional equipment may vary by country, so please consult your Hitachi dealer for details.

 : Standard equipment : Optional equipment

ENGINE

Air cleaner double fi lters

Auto idle system

Cartridge-type engine oil fi lter

Cartridge-type fuel pre-fi lter

Cartridge-type fuel main fi lter

 Dry-type air fi lter with evacuator
valve (with air fi lter restriction
indicator)

ECO/PWR mode control

Engine warm-up device

Fan guard

Water separator

Pre-cleaner

 Dust-Proof indoor net

Radiator reserve tank

50 A alternator

HYDRAULIC SYSTEM

 Auto power lift

Control valve with main relief valve

Full-fl ow fi lter

 High mesh full fl ow fi lter
with restriction indicator

Pilot fi lter

Power boost

Suction fi lter

One extra port for control valve

Work mode selector

CAB

 All-weather sound suppressed
steel cab

 AM-FM radio with 2 speakers

Ashtray

Auto control air conditioner

AUX. terminal and storage

Cab (Center pillar reinforced
structure)

Drink holder (rear side)

Drink holder with hot & cool (front
side)

Electric double horn

Engine shut-off lever

Evacuation hammer

Fire extinguisher bracket

Floor mat

Footrest

Front window washer

 Front windows on upper, lower
and left side can be opened

Lower cab front guard

Upper cab front guard

Glove compartment

Hot & cool box

Intermittent windshield wipers

Key cylinder light

LED room light with door courtesy

 OPG top guard Level I (ISO10262)
compliant cab

Pilot control shut-off lever

Rear tray

Retractable seat belt

Rubber radio antenna

Seat : Fabric seat

Seat : mechanical suspension seat

Seat : air suspension seat with
heater

Seat adjustment part : backrest,
armrest, height and angle, slide
forward / back

Short wrist control levers

4 fl uid-fi lled elastic mounts

24V cigarette lighter

ZX200LC-5G TYPE H15 SUPER LONG FRONT

MONITOR SYSTEM

 Alarm buzzers:
overheat, engine oil pressure,
overload

 Alarms:
overheat, engine warning, engine
oil pressure, alternator, minimum
fuel level, hydraulic fi lter restriction,
air fi lter restriction, work mode,
overload, etc

 Display of meters:
water temperature, hour, fuel rate,
clock

 Other displays:
work mode, auto-idle, glow,
operating conditions, etc

32 languages selection

LIGHTS

Additional cab roof front lights

Additional boom light with cover

2 working lights

UPPER STRUCTURE

 Electric fuel refi lling pump

Fuel level fl oat

Hydraulic oil level gauge

Rear view camera

Rear view mirror (right & left side)

Swing parking brake

Tool box

Undercover

Utility space

5 400 kg counterweight

2 x 88 Ah batteries

UNDERCARRIAGE

Bolt-on sprocket

Reinforced track links with pin
seals

Travel motor covers

Travel parking brake

9.0 mm reinforced track
undercover

 Track guard (each side) and
hydraulic track adjuster

Upper and lower rollers

2 track guards

4 tie down hooks

600 mm triple grouser shoes

700 / 800 mm triple grouser shoes

FRONT ATTACHMENTS

Centralized lubrication system

Flanged pin

HN bushing

0.45 m3 bucket (ISO heaped)

6.33 m arm

8.14 m boom

MISCELLANEOUS

Lockable fuel refi lling cap

Lockable machine covers

Onboard information controller

Skid-resistant tapes, plates
and handrails

Standard tool kit

Travel direction mark on track
frame

Global e-Service

ZX240LC-5G TYPE H18 SUPER LONG FRONT
SPECIFICATIONS

ENGINE
Model Isuzu CC-6BG1T
Type 4-cycle water-cooled, direct injection
Aspiration Turbocharged, intercooled
No. of cylinders 6
Rated power

ISO 9249, net 132 kW (177 HP) at 2 150 min-1 (rpm)
SAE J1349, net 132 kW (177 HP) at 2 150 min-1 (rpm)

Maximum torque 637 Nm (65 kgfm) at 1 800 min-1 (rpm)
Piston displacement .. 6.494 L
Bore and stroke 105 mm x 125 mm
Batteries 2 x 12 V / 88 Ah

HYDRAULIC SYSTEM
Hydraulic Pumps
Main pumps 2 variable displacement axial piston pumps

Maximum oil fl ow .. 2 x 223 L/min
Pilot pump 1 gear pump

Maximum oil fl ow .. 32.0 L/min

Hydraulic Motors
Travel 2 variable displacement axial piston motors
Swing 1 axial piston motor

Relief Valve Settings
Implement circuit 34.3 MPa (350 kgf/cm2)
Swing circuit 25.5 MPa (260 kgf/cm2)
Travel circuit 34.8 MPa (355 kgf/cm2)
Pilot circuit 3.9 MPa (40 kgf/cm2)
Power boost 38.0 MPa (388 kgf/cm2)

Hydraulic Cylinders

Quantity Bore Rod diameter

Boom 2 125 mm 90 mm

Arm 1 145 mm 105 mm

Bucket 1 95 mm 65 mm

UPPERSTRUCTURE
Revolving Frame
D-section frame skirt for resistance to deformation.

Swing Device
Axial piston motor with planetary reduction gear is bathed in oil. Swing
circle is single-row. Swing parking brake is spring-set/hydraulic-released
disc type.

Swing speed 11.0 min-1 (rpm)
Swing torque 61 kNm (6 210 kgfm)

Operator's Cab
Independent spacious cab, 1 005 mm wide by 1 675 mm high,
conforming to ISO* Standards.
* International Organization for Standardization

UNDERCARRIAGE
Tracks
Heat-treated connecting pins with dirt seals. Hydraulic (grease) track
adjusters with shock-absorbing recoil springs.

Numbers of Rollers and Shoes on Each Side
Upper rollers 2
Lower rollers 9
Track shoes 51
Track guard 1

Travel Device
Each track driven by 2-speed axial piston motor.
Parking brake is spring-set/hydraulic-released disc type.
Automatic transmission system: High-Low.

Travel speeds High : 0 to 5.5 km/h
Low : 0 to 3.4 km/h

Maximum traction force .. 222 kN (22 600 kgf)

Gradeability 70% (35 degree) continuous

SERVICE REFILL CAPACITIES
Fuel tank ... 510.0 L
Engine coolant ... 26.0 L
Engine oil ... 25.0 L
Swing device ... 9.1 L
Travel device (each side) ... 7.8 L
Hydraulic system ... 280.0 L
Hydraulic oil tank ... 156.0 L

WEIGHTS AND GROUND PRESSURE
ZX240LC-5G TYPE H18 SUPER LONG FRONT:
Equipped with 9.70 m boom, 7.88 m arm and 0.40 m3 bucket
(SAE, PCSA heaped), 6 600 kg counterweight.

Shoe type Shoe width Operating weight Ground pressure

Triple
grouser

600 mm 25 600 kg 51 kPa (0.52 kgf/cm2)

700 mm 25 900 kg 44 kPa (0.45 kgf/cm2)

800 mm 26 300 kg 39 kPa (0.40 kgf/cm2)

Basic Machine Weight and Overall width
Excluding front end attachment, additional counter-
weight, fuel, hydraulic oil and coolant etc.
Including counterweight.

ZX240LC-5G

Shoe widthShoe width WeightWeight Overall widthOverall width

600 mm 19 800 kg 3 190 mm

700 mm 20 200 kg 3 290 mm

800 mm 20 500 kg 3 390 mm

BUCKET SPECIFICATIONS AND COMPATIBILITY
ZX240LC-5G

Capacity
ISO heaped

Width Without
side cutters

Weight

Recommendation

ZX240LC-5G

H18

Backhoe 0.40 m3 770 mm 300 kg

Slope finishing - 1 500 mm 360 kg

Max.weight 1 020 kg

 Suitable for materials with density of 1 800 kg/m3 or less
 Slope-finishing service

8 9

ZX240LC-5G TYPE H18 SUPER LONG FRONT

WORKING RANGES

SPECIFICATIONS

Unit: mm

ZX240LC-5G TYPE H18

A Max. digging reach 18 260

A’ Max. digging reach (on ground) 18 160

B Max. digging depth 14 350

C Max. cutting height 15 820

D Max. dumping height 13 420

E Min. swing radius 5 390

F Min. dumping height 1 510

Bucket digging force ISO 84 kN (8 500 kgf)

Bucket digging force SAE:PCSA 73 kN (7 400 kgf)

Arm crowd force ISO 48 kN (4 900 kgf)

Arm crowd force SAE:PCSA 47 kN (4 800 kgf)

•Excluding track shoe lug

4

6

8

10

12

14

16

16

4

2

2

0

6

8

10

12

14

16

2 046810121416202224 18

DIMENSIONS

Unit: mm

ZX240LC-5G TYPE H18

 A Distance between tumblers 3 850

 B Undercarriage length 4 640

* C Counterweight clearance 1 080

 D Rear-end swing radius 3 140

 E Overall width of upperstructure 2 870

 F Overall height of cab 3 010

 F’ Overall height of upperstructure 3 080

* G Min. ground clearance 460

 H Track gauge 2 590

 I Track shoe width G 600 / G 700 / G 800

 J Undercarriage width 3 190 / 3 290 / 3 390

 K Overall width 3 190 / 3 290 / 3 390

 L Overall length 14 080

 M Overall height 3 310

 N Track height with triple grouser shoes 920

* Excluding track shoe lug

A: Load radius

B: Load point height

C: Lifting capacity

A

B

C

Notes: 1. Ratings are based on ISO 10567.
 2. Lifting capacity does not exceed 75% of tipping load with the machine on fi rm,

level ground or 87% full hydraulic capacity.
 3. The load point is the center-line of the bucket pivot mounting pin on the arm.
 4. *Indicates load limited by hydraulic capacity.
 5. 0 m = Ground.

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

LIFTING CAPACITIES (Without Bucket)

ZX240LC-5G TYPE H18 SUPER LONG FRONT Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions

Load
point
height

m

Load radius m

1.5 3.0 4.5 6.0 7.5 9.0 10.5

Boom 9.70 m
Arm 7.88 m
Counterweight
6 600 kg
Shoe 600 mm

 12.0

 10.5

 9.0

 7.5

 6.0

 4.5 *2 460 *2 460

 3.0 *3 540 *3 540 *3 080 *3 080 *2 770 *2 770

1.5 *1 850 *1 850 *7 540 *7 540 *5 400 *5 400 *4 230 *4 230 *3 540 *3 540 *3 090 2 870

0 (Ground) *1 630 *1 630 *4 110 *4 110 *6 350 5 700 *4 860 4 260 *3 970 3 330 *3 400 2 660

-1.5 *1 360 *1 360 *2 060 *2 060 *3 770 *3 770 *7 040 5 230 *5 360 3 920 *4 340 3 080 *3 670 2 490

-3.0 *2 040 *2 040 *2 670 *2 670 *4 090 *4 090 *7 090 4 950 *5 730 3 690 *4 630 2 900 3 770 2 350

-4.5 *2 740 *2 740 *3 380 *3 380 *4 720 *4 720 *7 400 4 820 5 860 3 560 4 540 2 790 3 670 2 260

-6.0 *3 480 *3 480 *4 190 *4 190 *5 550 *5 550 *7 660 4 790 5 800 3 510 4 480 2 740 3 630 2 220

-7.5 *4 290 *4 290 *5 110 *5 110 *6 620 *6 620 *7 470 4 850 5 820 3 530 4 490 2 740 3 630 2 220

-9.0 *5 210 *5 210 *6 200 *6 200 *7 970 7 740 *7 070 4 980 *5 650 3 610 4 560 2 800 3 690 2 280

-10.5 *6 270 *6 270 *7 530 *7 530 *8 280 8 070 *6 390 5 200 *5 140 3 770 *4 220 2 930 *3 460 2 400

-12.0 *9 280 *9 280 *6 790 *6 790 *5 320 *5 320 *4 270 4 020 *3 390 3 160

Conditions

Load
point
height

m

At max. reach
12.0 13.5 15.0 16.5

meter

Boom 9.70 m
Arm 7.88 m
Counterweight
6 600 kg
Shoe 600 mm

 12.0 *1 290 *1 290 *1 160 *1 160 13.7

 10.5 *1 820 *1 820 *1 110 *1 110 14.7

 9.0 *1 950 *1 950 *1 460 *1 460 *1 080 *1 080 15.4

 7.5 *1 990 *1 990 *2 000 *2 000 *1 840 1 790 *1 060 *1 060 16.1

 6.0 *2 140 *2 140 *2 100 *2 100 *2 090 1 750 *1 060 *1 060 *1 060 *1 060 16.5

 4.5 *2 330 *2 330 *2 240 2 100 *2 170 1 690 *1 430 1 350 *1 080 *1 080 16.8

 3.0 *2 550 2 470 *2 390 1 990 *2 280 1 620 *1 640 1 310 *1 100 *1 100 17.0

1.5 *2 780 2 310 *2 560 1 880 *2 400 1 540 *1 750 1 270 *1 140 *1 140 17.0

0 (Ground) *3 000 2 160 *2 720 1 780 2 360 1 470 *1 740 1 220 *1 200 1 160 16.9

-1.5 *3 210 2 040 2 710 1 690 2 300 1 410 *1 550 1 190 *1 280 1 170 16.7

-3.0 3 120 1 940 2 630 1 620 2 260 1 370 *1 390 1 200 16.3

-4.5 3 050 1 870 2 590 1 580 2 230 1 350 *1 530 1 260 15.8

-6.0 3 020 1 840 2 580 1 560 *1 860 1 360 *1 730 1 360 15.1

-7.5 3 030 1 850 2 610 1 590 *2 010 1 510 14.2

-9.0 3 100 1 920 *2 450 1 750 13.0

-10.5 *2 920 2 140 11.6

-12.0 *2 970 2 890 9.72

C

A

B

D

MF

K

E

H

J

I

L

G

N

F'

Ground Line

meter

meter

A'

AB

C
D

F

E

10 11

EQUIPMENT
Standard and optional equipment may vary by country, so please consult your Hitachi dealer for details.

 : Standard equipment : Optional equipment

ENGINE

Air cleaner double fi lters

Auto idle system

Cartridge-type engine oil fi lter

Cartridge-type fuel pre-fi lter

Cartridge-type fuel main fi lter

 Dry-type air fi lter with evacuator
valve (with air fi lter restriction
indicator)

ECO/PWR mode control

Engine warm-up device

Fan guard

Water separator

Pre-cleaner

 Dust-Proof indoor net

Radiator reserve tank

50 A alternator

HYDRAULIC SYSTEM

 Auto power lift

Control valve with main relief valve

Full-fl ow fi lter

 High mesh full fl ow fi lter
with restriction indicator

Pilot fi lter

Power boost

Suction fi lter

One extra port for control valve

Work mode selector

CAB

 All-weather sound suppressed
steel cab

 AM-FM radio with 2 speakers

Ashtray

Auto control air conditioner

AUX. terminal and storage

Cab (Center pillar reinforced
structure)

Drink holder (rear side)

Drink holder with hot & cool (front
side)

Electric double horn

Engine shut-off lever

Evacuation hammer

Fire extinguisher bracket

Floor mat

Footrest

Front window washer

 Front windows on upper, lower
and left side can be opened

Lower cab front guard

Upper cab front guard

Glove compartment

Hot & cool box

Intermittent windshield wipers

Key cylinder light

LED room light with door courtesy

 OPG top guard Level I (ISO10262)
compliant cab

Pilot control shut-off lever

Rear tray

Retractable seat belt

Rubber radio antenna

Seat : Fabric seat

Seat : mechanical suspension seat

Seat : air suspension seat with
heater

Seat adjustment part : backrest,
armrest, height and angle, slide
forward / back

Short wrist control levers

4 fl uid-fi lled elastic mounts

24V cigarette lighter

ZX240LC-5G TYPE H18 SUPER LONG FRONT

MONITOR SYSTEM

 Alarm buzzers:
overheat, engine oil pressure,
overload

 Alarms:
overheat, engine warning, engine
oil pressure, alternator, minimum
fuel level, hydraulic fi lter restriction,
air fi lter restriction, work mode,
overload, etc

 Display of meters:
water temperature, hour, fuel rate,
clock

 Other displays:
work mode, auto-idle, glow,
operating conditions, etc

32 languages selection

LIGHTS

Additional cab roof front lights

Additional boom light with cover

2 working lights

UPPER STRUCTURE

 Electric fuel refi lling pump

Fuel level fl oat

Hydraulic oil level gauge

Rear view camera

Rear view mirror (right & left side)

Swing parking brake

Tool box

Undercover

Utility space

6 600 kg counterweight

2 x 88 Ah batteries

UNDERCARRIAGE

Bolt-on sprocket

Reinforced track links with pin
seals

Travel motor covers

Travel parking brake

9.0 mm reinforced track
undercover

 Track guard (each side) and
hydraulic track adjuster

Upper and lower rollers

2 track guards

4 tie down hooks

600 mm triple grouser shoes

700 / 800 mm triple grouser shoes

FRONT ATTACHMENTS

Centralized lubrication system

Flanged pin

HN bushing

0.40 m3 bucket (ISO heaped)

7.88 m arm

9.70 m boom

MISCELLANEOUS

Lockable fuel refi lling cap

Lockable machine covers

Onboard information controller

Skid-resistant tapes, plates
and handrails

Standard tool kit

Travel direction mark on track
frame

Global e-Service

ZX280LC-5G TYPE H18 SUPER LONG FRONT
SPECIFICATIONS

ENGINE
Model Isuzu CC-6BG1T
Type 4-cycle water-cooled, direct injection
Aspiration Turbocharged, intercooled
No. of cylinders 6
Rated power

ISO 9249, net 132 kW (177 HP) at 2 150 min-1 (rpm)
SAE J1349, net 132 kW (177 HP) at 2 150 min-1 (rpm)

Maximum torque 637 Nm (65 kgfm) at 1 800 min-1 (rpm)
Piston displacement .. 6.494 L
Bore and stroke 105 mm x 125 mm
Batteries 2 x 12 V / 88 Ah

HYDRAULIC SYSTEM
Hydraulic Pumps
Main pumps 2 variable displacement axial piston pumps

Maximum oil fl ow .. 2 x 236 L/min
Pilot pump 1 gear pump

Maximum oil fl ow .. 34.0 L/min

Hydraulic Motors
Travel 2 variable displacement axial piston motors
Swing 1 axial piston motor

Relief Valve Settings
Implement circuit 34.3 MPa (350 kgf/cm2)
Swing circuit 27.9 MPa (285 kgf/cm2)
Travel circuit 34.8 MPa (355 kgf/cm2)
Pilot circuit 3.9 MPa (40 kgf/cm2)
Power boost 38.0 MPa (388 kgf/cm2)

Hydraulic Cylinders

Quantity Bore Rod diameter

Boom 2 135 mm 95 mm

Arm 1 145 mm 105 mm

Bucket 1 95 mm 65 mm

UPPERSTRUCTURE
Revolving Frame
D-section frame skirt for resistance to deformation.

Swing Device
Axial piston motor with planetary reduction gear is bathed in oil. Swing
circle is single-row. Swing parking brake is spring-set/hydraulic-released
disc type.

Swing speed 10.3 min-1 (rpm)
Swing torque 78 kNm (7 920 kgfm)

Operator's Cab
Independent spacious cab, 1 005 mm wide by 1 675 mm high,
conforming to ISO* Standards.
* International Organization for Standardization

UNDERCARRIAGE
Tracks
Heat-treated connecting pins with dirt seals. Hydraulic (grease) track
adjusters with shock-absorbing recoil springs.

Numbers of Rollers and Shoes on Each Side
Upper rollers 2
Lower rollers 8
Track shoes 48
Track guard 1

Travel Device
Each track driven by 2-speed axial piston motor.
Parking brake is spring-set/hydraulic-released disc type.
Automatic transmission system: High-Low.

Travel speeds High : 0 to 5.2 km/h
Low : 0 to 3.1 km/h

Maximum traction force .. 246 kN (24 600 kgf)

Gradeability 70% (35 degree) continuous

SERVICE REFILL CAPACITIES
Fuel tank ... 510.0 L
Engine coolant ... 26.0 L
Engine oil ... 25.0 L
Swing device ... 11.7 L
Travel device (each side) ... 9.2 L
Hydraulic system ... 290.0 L
Hydraulic oil tank ... 156.0 L

WEIGHTS AND GROUND PRESSURE
ZX280LC-5G TYPE H18 SUPER LONG FRONT:
Equipped with 9.70 m boom, 7.88 m arm and 0.45 m3 bucket
(SAE, PCSA heaped), 7 000 kg counterweight.

Shoe type Shoe width Operating weight Ground pressure

Triple
grouser

600 mm 29 400 kg 55 kPa (0.56 kgf/cm2)

700 mm 29 700 kg 48 kPa (0.49 kgf/cm2)

800 mm 30 100 kg 42 kPa (0.43 kgf/cm2)

Basic Machine Weight and Overall width
Excluding front end attachment, additional counter-
weight, fuel, hydraulic oil and coolant etc.
Including counterweight.

ZX280LC-5G

Shoe width Weight Overall width

600 mm 23 500 kg 3 190 mm

700 mm 23 800 kg 3 290 mm

800 mm 24 200 kg 3 390 mm

BUCKET SPECIFICATIONS AND COMPATIBILITY
ZX280LC-5G

Capacity
ISO heaped

Width Without
side cutters

Weight

Recommendation

ZX280LC-5G

H18

Backhoe 0.45 m3 850 mm 320 kg

Slope finishing - 1 500 mm 360 kg

Max.weight 1 130 kg

 Suitable for materials with density of 1 800 kg/m3 or less
 Slope-finishing service

12 13

ZX280LC-5G TYPE H18 SUPER LONG FRONT

WORKING RANGES

SPECIFICATIONS

Unit: mm

ZX280LC-5G TYPE H18

A Max. digging reach 18 260

A’ Max. digging reach (on ground) 18 150

B Max. digging depth 13 010

C Max. cutting height 17 730

D Max. dumping height 15 280

E Min. swing radius 3 700

F Min. dumping height 2 210

Bucket digging force ISO 84 kN (8 500 kgf)

Bucket digging force SAE:PCSA 73 kN (7 400 kgf)

Arm crowd force ISO 48 kN (4 900 kgf)

Arm crowd force SAE:PCSA 47 kN (4 800 kgf)

•Excluding track shoe lug

6

8

10

12

14

16

18

2

2

0

4

4

6

8

10

12

14
024681012141618202224

DIMENSIONS

Unit: mm

ZX280LC-5G TYPE H18

 A Distance between tumblers 4 050

 B Undercarriage length 4 950

* C Counterweight clearance 1 140

 D Rear-end swing radius 3 140

 E Overall width of upperstructure 2 870

 F Overall height of cab 3 120

 F’ Overall height of upperstructure 3 180

* G Min. ground clearance 510

 H Track gauge 2 590

 I Track shoe width G 600 / G 700 / G 800

 J Undercarriage width 3 190 / 3 290 / 3 390

 K Overall width 3 190 / 3 290 / 3 390

 L Overall length 14 050

 M Overall height 3 310

 N Track height with triple grouser shoes 1 070

* Excluding track shoe lug

A: Load radius

B: Load point height

C: Lifting capacity

A

B

C

Notes: 1. Ratings are based on ISO 10567.
 2. Lifting capacity does not exceed 75% of tipping load with the machine on fi rm,

level ground or 87% full hydraulic capacity.
 3. The load point is the center-line of the bucket pivot mounting pin on the arm.
 4. *Indicates load limited by hydraulic capacity.
 5. 0 m = Ground.

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

LIFTING CAPACITIES (Without Bucket)

ZX280LC-5G SUPER LONG FRONT Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions

Load
point
height

m

Load radius

1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m 10.5 m 12.0 m

Boom 9.70 m

Arm 7.88 m

Counterweight
7 000 kg

Shoe 600 mm

12.0

10.5

9.0

7.5

6.0 *2 690 *2 690

4.5 *3 170 *3 170 *3 040 2 940

3.0 *4 840 *4 840 *4 220 *4 220 *3 800 3 470 *3 510 2 790

1.5 *1 790 *1 790 *7 030 *7 030 *7 320 7 140 *5 750 5 260 *4 830 4 070 *4 230 3 240 *3 820 2 630

0 (Ground) *1 650 *1 650 *4 060 *4 060 *8 550 6 440 *6 570 4 820 *5 400 3 770 *4 640 3 030 4 050 2 480

-1.5 *1 400 *1 400 *2 090 *2 090 *3 770 *3 770 *7 630 5 970 *7 230 4 480 5 860 3 530 4 730 2 860 3 920 2 360

-3.0 *2 080 *2 080 *2 710 *2 710 *4 120 *4 120 *7 090 5 700 7 310 4 250 5 670 3 350 4 590 2 720 3 810 2 260

-4.5 *2 780 *2 780 *3 430 *3 430 *4 760 *4 760 *7 430 5 570 7 170 4 120 5 550 3 240 4 490 2 640 3 740 2 200

-6.0 *3 530 *3 530 *4 240 *4 240 *5 610 *5 610 *8 290 5 550 7 110 4 080 5 490 3 190 4 450 2 600 3 710 2 170

-7.5 *4 350 *4 350 *5 170 *5 170 *6 690 *6 690 *9 600 5 610 7 140 4 100 5 500 3 200 4 450 2 600 3 730 2 180

-9.0 *5 270 *5 270 *6 270 *6 270 *8 060 *8 060 *9 350 5 750 7 240 4 190 5 570 3 260 4 520 2 660 3 800 2 250

-10.5 *7 630 *7 630 *9 930 9 230 *8 430 5 970 *6 820 4 350 *5 620 3 400 *4 620 2 790

-12.0 *8 820 *8 820 *6 950 6 290 *5 610 4 600 *4 460 3 630

Conditions

Load
point
height

m

Load radius
At max. reach

13.5 m 15.0 m 16.5 m

meter

Boom 9.70 m

Arm 7.88 m

Counterweight
7 000 kg

Shoe 600 mm

12.0 *1 340 *1 340 *1 150 *1 150 13.7

10.5 *1 840 *1 840 *1 100 *1 100 14.7

9.0 *2 100 *2 100 *1 490 *1 490 *1 070 *1 070 15.5

7.5 *2 300 *2 300 *1 850 *1 850 *1 060 *1 060 16.1

6.0 *2 520 2 480 *2 120 2 000 *1 060 *1 060 *1 060 *1 060 16.5

4.5 *2 790 2 380 *2 350 1 940 *1 440 *1 440 *1 080 *1 080 16.8

3.0 *3 140 2 270 *2 590 1 870 *1 640 1 540 *1 100 *1 100 17.0

1.5 3 510 2 160 *2 830 1 790 *1 750 1 490 *1 150 *1 150 17.0

0 (Ground) 3 400 2 060 2 890 1 720 *1 740 1 450 *1 210 *1 210 16.9

-1.5 3 300 1 970 2 830 1 660 *1 530 1 420 *1 290 *1 290 16.7

-3.0 3 230 1 900 2 780 1 620 *1 390 *1 390 16.3

-4.5 3 180 1 860 *2 750 1 600 *1 540 1 500 15.7

-6.0 3 170 1 850 *1 740 1 610 *1 740 1 610 15.0

-7.5 3 210 1 880 *2 030 1 790 14.1

-9.0 *2 480 2 060 13.0

-10.5 *3 310 2 520 11.5

-12.0 *4 000 3 370 9.59

C

A

B

D

MF

K

E

H

J

I

L

G

N

F'

Ground Line

meter

meter

A'

AB

C
D

F

E

14 15

EQUIPMENT
Standard and optional equipment may vary by country, so please consult your Hitachi dealer for details.

 : Standard equipment : Optional equipment

ENGINE

Air cleaner double fi lters

Auto idle system

Cartridge-type engine oil fi lter

Cartridge-type fuel pre-fi lter

Cartridge-type fuel main fi lter

 Dry-type air fi lter with evacuator
valve (with air fi lter restriction
indicator)

ECO/PWR mode control

Engine warm-up device

Fan guard

Water separator

Pre-cleaner

 Dust-Proof indoor net

Radiator reserve tank

50 A alternator

HYDRAULIC SYSTEM

 Auto power lift

Control valve with main relief valve

Full-fl ow fi lter

 High mesh full fl ow fi lter
with restriction indicator

Pilot fi lter

Power boost

Suction fi lter

One extra port for control valve

Work mode selector

CAB

 All-weather sound suppressed
steel cab

 AM-FM radio with 2 speakers

Ashtray

Auto control air conditioner

AUX. terminal and storage

Cab (Center pillar reinforced
structure)

Drink holder (rear side)

Drink holder with hot & cool (front
side)

Electric double horn

Engine shut-off lever

Evacuation hammer

Fire extinguisher bracket

Floor mat

Footrest

Front window washer

 Front windows on upper, lower
and left side can be opened

Lower cab front guard

Upper cab front guard

Glove compartment

Hot & cool box

Intermittent windshield wipers

Key cylinder light

LED room light with door courtesy

 OPG top guard Level I (ISO10262)
compliant cab

Pilot control shut-off lever

Rear tray

Retractable seat belt

Rubber radio antenna

Seat : mechanical suspension seat

Seat : air suspension seat with
heater

Seat adjustment part : backrest,
armrest, height and angle, slide
forward / back

Short wrist control levers

4 fl uid-fi lled elastic mounts

24V cigarette lighter

ZX280LC-5G TYPE H18 SUPER LONG FRONT

MONITOR SYSTEM

 Alarm buzzers:
overheat, engine oil pressure,
overload

 Alarms:
overheat, engine warning, engine
oil pressure, alternator, minimum
fuel level, hydraulic fi lter restriction,
air fi lter restriction, work mode,
overload, etc

 Display of meters:
water temperature, hour, fuel rate,
clock

 Other displays:
work mode, auto-idle, glow,
operating conditions, etc

32 languages selection

LIGHTS

Additional cab roof front lights

Additional boom light with cover

2 working lights

UPPER STRUCTURE

 Electric fuel refi lling pump

Fuel level fl oat

Hydraulic oil level gauge

Rear view camera

Rear view mirror (right & left side)

Swing parking brake

Tool box

Undercover

Utility space

7 000 kg counterweight

2 x 88 Ah batteries

UNDERCARRIAGE

Bolt-on sprocket

Reinforced track links with pin
seals

Travel motor covers

Travel parking brake

9.0 mm reinforced track
undercover

 Track guard (each side) and
hydraulic track adjuster

Upper and lower rollers

3 track guards

4 tie down hooks

600 mm triple grouser shoes

700 / 800 mm triple grouser shoes

FRONT ATTACHMENTS

Centralized lubrication system

Flanged pin

HN bushing

0.45 m3 bucket (ISO heaped)

7.88 m arm

9.70 m boom

MISCELLANEOUS

Lockable fuel refi lling cap

Lockable machine covers

Onboard information controller

Skid-resistant tapes, plates
and handrails

Standard tool kit

Travel direction mark on track
frame

Global e-Service

ZX330LC-5G TYPE H18 / H22 SUPER LONG FRONT
SPECIFICATIONS

ENGINE
Model Isuzu AH-6HK1X
Type 4-cycle water-cooled, direct injection
Aspiration Turbocharged, intercooled
No. of cylinders 6
Rated power

ISO 9249, net 184 kW (246 HP) at 2 000 min-1 (rpm)
SAE J1349, net 184 kW (246 HP) at 2 000 min-1 (rpm)

Maximum torque 873 Nm (89.0 kgfm) at 1 700 min-1 (rpm)
Piston displacement .. 7.790 L
Bore and stroke 115 mm x 125 mm
Batteries 2 x 12 V / 128 Ah

HYDRAULIC SYSTEM
Hydraulic Pumps
Main pumps 2 variable displacement axial piston pumps

Maximum oil fl ow .. 2 x 279 L/min
Pilot pump 1 gear pump

Maximum oil fl ow .. 32.8 L/min

Hydraulic Motors
Travel 2 variable displacement axial piston motors
Swing 1 axial piston motor

Relief Valve Settings
Implement circuit 34.3 MPa (350 kgf/cm2)
Swing circuit 26.9 MPa (275 kgf/cm2)
Travel circuit 34.8 MPa (355 kgf/cm2)
Pilot circuit 3.9 MPa (40 kgf/cm2)
Power boost 38.0 MPa (388 kgf/cm2)

Hydraulic Cylinders
ZX330LC-5G H18 ZX330LC-5G H22

Quantity Bore Rod diameter Quantity Bore Rod diameter

Boom 2 145 mm 100 mm 2 145 mm 100 mm

Arm 1 170 mm 115 mm 1 170 mm 115 mm

Bucket 1 105 mm 75 mm 1 95 mm 65 mm

UPPERSTRUCTURE
Revolving Frame
D-section frame skirt for resistance to deformation.

Swing Device
Axial piston motor with planetary reduction gear is bathed in oil. Swing
circle is single-row. Swing parking brake is spring-set/hydraulic-released
disc type.

Swing speed 10.7 min-1 (rpm)
Swing torque 100 kNm (10 126 kgfm)

Operator's Cab
Independent spacious cab, 1 005 mm wide by 1 675 mm high,
conforming to ISO* Standards.
* International Organization for Standardization

UNDERCARRIAGE
Track
Heat-treated connecting pins with dirt seals. Hydraulic (grease) track
adjusters with shock-absorbing recoil springs.

Numbers of Rollers and Shoes on Each Side
Upper rollers 2
Lower rollers 8
Track shoes 48
Track guards 3

Travel Device
Each track driven by 2-speed axial piston motor.
Parking brake is spring-set/hydraulic-released disc type.
Automatic transmission system: High-Low.

Travel speeds High : 0 to 4.9 km/h
Low : 0 to 3.1 km/h

Maximum traction force .. 298 kN (30 400 kgf)

Gradeability 70% (35 degree) continuous

SERVICE REFILL CAPACITIES
Fuel tank ... 630.0 L
Engine coolant ... 35.0 L
Engine oil ... 36.0 L
Swing device ... 15.7 L
Travel device (each side) ... 9.2 L
Hydraulic system ... 340.0 L
Hydraulic oil tank ... 180.0 L

WEIGHTS AND GROUND PRESSURE
ZX330LC-5G TYPE H18 SUPER LONG FRONT:
Equipped with 9.95 m boom, 7.52 m arm and 0.52 m3 bucket
(SAE, PCSA heaped), 7 600 kg counterweight.

Shoe type Shoe width Operating weight Ground pressure

Triple
grouser

600 mm 33 000 kg 62 kPa (0.63 kgf/cm2)

700 mm 33 600 kg 54 kPa (0.55 kgf/cm2)

800 mm 34 000 kg 48 kPa (0.49 kgf/cm2)

ZX330LC-5G TYPE H22 SUPER LONG FRONT:
Equipped with 12.10 m boom, 9.40 m arm and 0.40 m3 bucket
(SAE, PCSA heaped), 9 600 kg counterweight.

Shoe type Shoe width Operating weight Ground pressure

Triple
grouser

600 mm 35 100 kg 66 kPa (0.67 kgf/cm2)

700 mm 35 700 kg 57 kPa (0.59 kgf/cm2)

800 mm 36 100 kg 51 kPa (0.52 kgf/cm2)

Basic Machine Weight and Overall width
Excluding front end attachment, additional counter-
weight, fuel, hydraulic oil and coolant etc.
Including counterweight.

Shoe width
ZX330LC-5G H18 ZX330LC-5G H22

Weight Overall width Weight Overall width

600 mm 25 800 kg 3 190 mm 29 300 kg 3 190 mm

700 mm 26 400 kg 3 290 mm 29 900 kg 3 290 mm

800 mm 26 800 kg 3 390 mm 30 300 kg 3 390 mm

BUCKET SPECIFICATIONS AND COMPATIBILITY

Capacity
ISO heaped

Width Without
side cutters

Weight

Recommendation

ZX330LC-5G

H18 H22

Backhoe
0.40 m3 770 mm 300 kg

0.52 m3 910 mm 480 kg

Slope finishing - 1 500 mm 360 kg

Max.weight 1 420 kg 1 020 kg

 Suitable for materials with density of 1 800 kg/m3 or less
 Slope-finishing service

16 17

ZX330LC-5G TYPE H22 SUPER LONG FRONT

WORKING RANGES

SPECIFICATIONS

Unit: mm

ZX330LC-5G TYPE H18

A Max. digging reach 18 280

A’ Max. digging reach (on ground) 18 160

B Max. digging depth 14 030

C Max. cutting height 15 730

D Max. dumping height 12 030

E Min. swing radius 6 430

F Min. dumping height 1 600

Bucket digging force ISO 95 kN (9 700 kgf)

Bucket digging force SAE:PCSA 84 kN (8 600 kgf)

Arm crowd force ISO 71 kN (7 300 kgf)

Arm crowd force SAE:PCSA 70 kN (7 100 kgf)

•Excluding track shoe lug

Unit: mm

ZX330LC-5G TYPE H22

A Max. digging reach 22 020

A’ Max. digging reach (on ground) 21 920

B Max. digging depth 17 260

C Max. cutting height 17 400

D Max. dumping height 15 050

E Min. swing radius 7 600

F Min. dumping height 1 740

Bucket digging force ISO 84 kN (8 500 kgf)

Bucket digging force SAE:PCSA 73 kN (7 400 kgf)

Arm crowd force ISO 59 kN (6 000 kgf)

Arm crowd force SAE:PCSA 58 kN (5 900 kgf)

•Excluding track shoe lug

ZX330LC-5G TYPE H18 SUPER LONG FRONT
SPECIFICATIONS

WORKING RANGES

2 04681012141618202224

4

2

0

6

8

10

12

14

16

2

4

6

8

10

12

14

16

DIMENSIONS

Unit: mm

ZX330LC-5G TYPE H18

 A Distance between tumblers 4 050

 B Undercarriage length 4 950

* C Counterweight clearance 1 130

 D Rear-end swing radius 3 590

 E Overall width of upperstructure 2 990

 F Overall height of cab 3 170

 F’ Overall height of upperstructure 3 270

* G Min. ground clearance 500

 H Track gauge 2 590

 I Track shoe width G 600 / G 700 / G 800

 J Undercarriage width 3 190 / 3 290 / 3 390

 K Overall width 3 190 / 3 290 / 3 390

 L Overall length 14 770

 M Overall height 3 420

 N Track height with triple grouser shoes 1 060

* Excluding track shoe lug

4

8

12

6

10

14

16

18

2

0

2

10

18

4

6

8

12

14

16

0246810121416182022242628

DIMENSIONS

Unit: mm

ZX330LC-5G TYPE H22

 A Distance between tumblers 4 050

 B Undercarriage length 4 950

* C Counterweight clearance 1 130

 D Rear-end swing radius 3 690

 E Overall width of upperstructure 2 990

 F Overall height of cab 3 170

 F’ Overall height of upperstructure 3 270

* G Min. ground clearance 500

 H Track gauge 2 590

 I Track shoe width G 600 / G 700 / G 800

 J Undercarriage width 3 190 / 3 290 / 3 390

 K Overall width 3 190 / 3 290 / 3 390

 L Overall length 16 990

 M Overall height 3 820

 N Track height with triple grouser shoes 1 060

* Excluding track shoe lug

Ground Line

meter

meter

A'

AB

C

D

F

E

C

A

B

D

MF

K

E

H

J

I

L

G

N

F'

Ground Line

meter

meter

A'

A

B

C
D

F

E

C

A

B

D

M
F

K

E

H

J

I

L

G

N

F'

18 19

A: Load radius

B: Load point height

C: Lifting capacity

A

B

C

Notes: 1. Ratings are based on ISO 10567.
 2. Lifting capacity does not exceed 75% of tipping load with the machine on fi rm,

level ground or 87% full hydraulic capacity.
 3. The load point is the center-line of the bucket pivot mounting pin on the arm.
 4. *Indicates load limited by hydraulic capacity.
 5. 0 m = Ground.

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

LIFTING CAPACITIES (Without Bucket)

ZX330LC-5G TYPE H18 SUPER LONG FRONT Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions

Load
point
height

m

Load radius

1.5 m 3.0 m 4.5 m 6.0 m 7.5 m 9.0 m 10.5 m 12.0 m

Boom 9.95 m

Arm 7.52 m

Counterweight
7 600 kg

Shoe 600 mm

10.5

9.0

7.5

6.0 *4 340 3 550

4.5 *5 030 4 230 *4 670 3 370

3.0 *3 300 *3 300 *12 690 *12 690 *9 160 8 990 *7 350 6 540 *6 260 5 010 *5 540 3 960 5 020 3 190

1.5 *6 170 *6 170 *10 920 7 980 *8 460 5 940 *7 000 4 620 5 880 3 690 4 820 3 000

0 (Ground) *2 110 *2 110 *4 810 *4 810 *11 220 7 240 9 040 5 450 6 990 4 280 5 620 3 450 4 640 2 830

-1.5 *2 240 *2 240 *3 010 *3 010 *5 050 *5 050 *9 460 6 780 8 640 5 090 6 700 4 020 5 410 3 260 4 490 2 690

-3.0 *3 280 *3 280 *4 040 *4 040 *5 820 *5 820 *9 490 6 540 8 390 4 870 6 510 3 830 5 260 3 110 4 370 2 580

-4.5 *4 340 *4 340 *5 160 *5 160 *6 910 *6 910 *10 350 6 460 8 270 4 760 6 390 3 730 5 170 3 030 4 300 2 520

-6.0 *5 460 *5 460 *6 410 *6 410 *8 260 *8 260 11 590 6 480 8 240 4 730 6 350 3 690 5 130 3 000 4 280 2 500

-7.5 *6 690 *6 690 *7 830 *7 830 *9 910 *9 910 11 720 6 590 8 310 4 790 6 390 3 720 5 160 3 020 4 320 2 530

-9.0 *8 070 *8 070 *9 480 *9 480 *12 000 10 540 *11 390 6 790 8 450 4 920 6 500 3 820 5 260 3 110 4 420 2 630

-10.5 *11 520 *11 520 *12 390 10 990 *9 870 7 080 *8 090 5 140 *6 680 4 010 *5 430 3 290

-12.0 *9 330 *9 330 *7 570 7 510 *6 150 5 480 *4 780 4 340

Conditions

Load
point
height

m

Load radius
At max. reach

13.5 m 15.0 m 16.5 m

meter

Boom 9.95 m

Arm 7.52 m

Counterweight
7 600 kg

Shoe 600 mm

10.5 *3 480 3 030 *2 280 *2 280 14.6

9.0 *3 890 3 010 *2 790 2 370 *2 240 2 230 15.4

7.5 *4 000 2 940 *3 500 2 350 *2 220 2 020 16.0

6.0 *4 180 2 850 3 650 2 290 *2 240 1 860 16.4

4.5 4 290 2 730 3 570 2 220 *2 640 1 800 *2 280 1 750 16.7

3.0 4 150 2 600 3 480 2 130 2 940 1 750 *2 340 1 670 16.8

1.5 4 020 2 470 3 390 2 040 2 890 1 690 *2 440 1 620 16.8

0 (Ground) 3 890 2 350 3 310 1 960 2 840 1 650 *2 560 1 610 16.7

-1.5 3 780 2 250 3 240 1 890 *2 730 1 620 *2 730 1 620 16.5

-3.0 3 700 2 170 3 190 1 850 2 900 1 670 16.0

-4.5 3 660 2 130 3 170 1 830 3 050 1 760 15.5

-6.0 3 660 2 130 3 280 1 910 14.7

-7.5 3 720 2 180 3 630 2 130 13.8

-9.0 4 170 2 490 12.6

-10.5 *4 930 3 100 11.1

-12.0 *4 740 4 310 9.05

ZX330LC-5G TYPE H22 SUPER LONG FRONT Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions

Load
point
height

m

Load radius

3.0 m 4.5 m 6.0 m 7.5 m 9.0 m 10.5 m 12.0 m 13.5 m

Boom 12.1 m

Arm 9.40 m

Counterweight
9 600 kg

Shoe 600 mm

13.5

12.0

10.5

9.0

7.5

6.0

4.5 *3 860 *3 860 *3 570 3 270

3.0 *8 730 *8 730 *6 560 *6 560 *5 460 *5 460 *4 730 4 560 *4 210 3 710 *3 830 3 070

1.5 *3 680 *3 680 *9 590 8 640 *7 520 6 560 *6 120 5 180 *5 200 4 190 *4 560 3 440 *4 090 2 870

0 (Ground) *1 460 *1 460 *3 050 *3 050 *6 210 *6 210 *8 320 5 910 *6 690 4 720 *5 620 3 850 *4 880 3 200 *4 330 2 680

-1.5 *2 070 *2 070 *3 230 *3 230 *5 470 *5 470 *8 910 5 450 *7 160 4 360 5 900 3 580 4 920 2 990 4 180 2 520

-3.0 *2 710 *2 710 *3 680 *3 680 *5 510 *5 510 8 920 5 150 6 970 4 100 5 670 3 370 4 740 2 820 4 040 2 390

-4.5 *3 370 *3 370 *4 280 *4 280 *5 920 *5 920 8 730 4 970 6 780 3 930 5 510 3 220 4 610 2 700 3 930 2 290

-6.0 *4 080 *4 080 *4 980 *4 980 *6 550 *6 550 8 640 4 900 6 680 3 840 5 420 3 130 4 530 2 620 3 860 2 220

-7.5 *4 820 *4 820 *5 770 *5 770 *7 350 6 730 8 640 4 900 6 650 3 810 5 380 3 100 4 490 2 580 3 830 2 190

-9.0 *5 620 *5 620 *6 650 *6 650 *8 330 6 850 8 710 4 960 6 690 3 840 5 390 3 110 4 500 2 590 3 840 2 200

-10.5 *6 500 *6 500 *7 650 *7 650 *9 540 7 040 *8 520 5 080 6 780 3 920 5 460 3 170 4 550 2 640 3 890 2 250

-12.0 *7 480 *7 480 *8 830 *8 830 *9 490 7 300 *7 830 5 260 *6 600 4 060 5 580 3 280 4 650 2 740 4 000 2 350

-13.5 *8 590 *8 590 *10 200 *10 200 *8 220 7 640 *6 850 5 510 *5 800 4 260 *4 940 3 450 *4 170 2 900 *3 390 2 530

-15.0 *7 870 *7 870 *6 500 *6 500 *5 480 *5 480 *4 620 4 550 *3 810 3 720

Conditions

Load
point
height

m

At max. reach
15.0 m 16.5 m 18.0 m 19.5 m

meter

Boom 12.1 m

Arm 9.40 m

Counterweight
9 600 kg

Shoe 600 mm

13.5 *1 950 *1 950 *1 130 *1 130 17.4

12.0 *2 490 *2 490 *1 410 *1 410 *1 090 *1 090 18.3

10.5 *2 750 2 570 *2 080 *2 080 *1 070 *1 070 19.0

9.0 *2 810 2 520 *2 520 2 060 *1 200 *1 200 *1 060 *1 060 19.6

7.5 *2 990 2 970 *2 900 2 450 *2 840 2 010 *1 770 1 640 *1 060 *1 060 20.1

6.0 *3 160 2 840 *3 020 2 350 *2 920 1 950 *2 160 1 600 *1 070 *1 070 20.4

4.5 *3 340 2 700 *3 160 2 250 *3 020 1 870 *2 460 1 550 *1 080 *1 080 20.7

3.0 *3 530 2 550 *3 310 2 140 2 950 1 790 2 540 1 490 *1 110 *1 110 20.8

1.5 *3 730 2 400 3 310 2 020 2 860 1 710 2 490 1 440 *1 150 *1 150 20.8

0 (Ground) 3 720 2 260 3 200 1 920 2 780 1 630 2 430 1 390 *1 210 *1 210 20.7

-1.5 3 590 2 140 3 110 1 830 2 710 1 560 2 380 1 340 *1 270 1 220 20.5

-3.0 3 480 2 040 3 030 1 750 2 660 1 510 2 350 1 310 *1 360 1 240 20.1

-4.5 3 400 1 960 2 970 1 690 2 620 1 470 *1 880 1 290 *1 470 1 270 19.7

-6.0 3 340 1 910 2 930 1 660 2 600 1 460 *1 600 1 340 19.1

-7.5 3 320 1 890 2 930 1 650 2 620 1 470 *1 790 1 430 18.4

-9.0 3 340 1 910 2 960 1 680 *2 030 1 570 17.5

-10.5 3 400 1 960 *2 380 1 770 *2 380 1 770 16.5

-12.0 *3 460 2 080 *2 910 2 060 15.2

-13.5 *3 310 2 510 13.6

-15.0 *3 150 *3 150 11.7

13.03 (XD/HP,FT3)KA-EN164
Hitachi Construction Machinery Co., Ltd.
www.hitachi-c-m.com

These specifi cations 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 color and features.
Before use, read and understand the Operator’s Manual for proper operation.

Before using a machine with a satellite communication system, please make sure that
the satellite communication system complies with local regulations, safety standards
and legal requirements. If not so, please make modifi cations accordingly.

EQUIPMENT
Standard and optional equipment may vary by country, so please consult your Hitachi dealer for details.

 : Standard equipment : Optional equipment

ZX330LC-5G TYPE H18 / H22 SUPER LONG FRONT

ENGINE

Air cleaner double fi lters

Auto idle system

Cartridge-type engine oil fi lter

Cartridge-type fuel pre-fi lter

Cartridge-type fuel main fi lter

 Dry-type air fi lter with evacuator
valve (with air fi lter restriction
indicator)

ECO/PWR mode control

Engine warm-up device

Fan guard

Water separator

Pre-cleaner

 Dust-Proof indoor net

Radiator reserve tank

50 A alternator

HYDRAULIC SYSTEM

 Auto power lift

Control valve with main relief valve

Full-fl ow fi lter

 High mesh full fl ow fi lter
with restriction indicator

Pilot fi lter

Power boost

Suction fi lter

One extra port for control valve

Work mode selector

CAB

 All-weather sound suppressed
steel cab

 AM-FM radio with 2 speakers

Ashtray

Auto control air conditioner

AUX. terminal and storage

Cab (Center pillar reinforced
structure)

Drink holder (rear side)

Drink holder with hot & cool (front
side)

Electric double horn

Engine shut-off lever

Evacuation hammer

Fire extinguisher bracket

Floor mat

Footrest

Front window washer

 Front windows on upper, lower
and left side can be opened

Lower cab front guard

Upper cab front guard

Glove compartment

Hot & cool box

Intermittent windshield wipers

Key cylinder light

LED room light with door courtesy

 OPG top guard Level I (ISO10262)
compliant cab

Pilot control shut-off lever

Rear tray

Retractable seat belt

Rubber radio antenna

Seat : Fabric seat

Seat : mechanical suspension seat

Seat : air suspension seat with
heater

Seat adjustment part : backrest,
armrest, height and angle, slide
forward / back

Short wrist control levers

4 fl uid-fi lled elastic mounts

24V cigarette lighter

MONITOR SYSTEM

 Alarm buzzers:
overheat, engine oil pressure,
overload

 Alarms:
overheat, engine warning, engine
oil pressure, alternator, minimum
fuel level, hydraulic fi lter restriction,
air fi lter restriction, work mode,
overload, etc

 Display of meters:
water temperature, hour, fuel rate,
clock

 Other displays:
work mode, auto-idle, glow,
operating conditions, etc

32 languages selection

LIGHTS

Additional cab roof front lights

Additional boom light with cover

2 working lights

UPPER STRUCTURE

 Electric fuel refi lling pump

Fuel level fl oat

Hydraulic oil level gauge

Rear view camera

Rear view mirror (right & left side)

Swing parking brake

Tool box

Undercover

Utility space

7 600 kg counterweight (H18)

9 600 kg counterweight (H22)

2 x 128 Ah batteries

UNDERCARRIAGE

Bolt-on sprocket

Reinforced track links with pin
seals

Travel motor covers

Travel parking brake

9.0 mm reinforced track
undercover

 Track guard (each side) and
hydraulic track adjuster

Upper and lower rollers

3 track guards

4 tie down hooks

600 mm triple grouser shoes

700 / 800 mm triple grouser shoes

FRONT ATTACHMENTS

Centralized lubrication system

Flanged pin

HN bushing

0.52 m3 bucket (ISO heaped) (H18)

0.40 m3 bucket (ISO heaped) (H18)

0.40 m3 bucket (ISO heaped) (H22)

7.52 m arm (H18)

9.40 m arm (H22)

9.95 m boom (H18)

12.1 m boom (H22)

MISCELLANEOUS

Lockable fuel refi lling cap

Lockable machine covers

Onboard information controller

Skid-resistant tapes, plates
and handrails

Standard tool kit

Travel direction mark on track
frame

Global e-Service

