

Hydraulic Excavators

Note: This catalog may contain attachments and optional equipment that are not available in your area. It may also contain photographs of machines with specifications that differ from those of machines sold in your area. Please consult your nearest KOBELCO distributor for those items you require. Due to our policy of continuous product improvements all designs and specifications are subject to change without advance notice. Copyright by **KOBELCO CONSTRUCTION MACHINERY CO., LTD.** No part of this catalog may be reproduced in any manner without notice.

KOBELCO CONSTRUCTION MACHINERY U.S.A. INC.

22350 Merchants Way Katy, Texas 77449 T: 281-888-8430 F: 281-506-8713 www.KOBELCO-USA.com/ Inquiries To:

Bulletin No. SK210LC-9-NA-201

2013080000E Printed in USA

Bucket Capacity :0.92 - 1.22 cu.yd. SAE

Engine Power :

157 hp {117 kW} / 2,000 rpm (SAE NET)

Operating Weight :

48,500 lbs {22,000 kg}

111115

1 81

EU (NRMM Stage IIIB

-

The Power Wave of Change

"Genuine KOBELCO is Back!" excavators provide the three E's: Enhancement, Economy, and Environment!

The refining of each of these "E's", together with the introduction of leading-edge technology that complies with US EPA Interim Tier 4 emission standards provides our excavators with even more enhanced environmental performance and fuel efficiency, as well as unparalleled work performance.

The incredible work rate of these excavators is provided by powerful digging strength and a wide digging range. These excavators feature a Hino engine with reduced environmental impact and Kobelco's unique technology that reduces pressure-loss resistance.

Kobelco's reliable and well-tested technology has been developed over many years, making it more than capable of satisfying the various demands of today's construction industry.

Continuously creating original value, Kobelco has been able to bring technical marvels into existence through a spirit of perpetual pursuit.

Fuel Consumption Rate

(Comparison with ACERA MARK 8 in S-Mode/Eco-Mode)

= 16%

PM Reduction Rate

Der Liter of Fuel (Comparison with ACERA MARK 8 in S-Mode/Eco-Mode)

Digging Volume

nhancement

Greater Performance Capacity

- Reduced fuel consumption with highly efficient productivity New environmental engine with superior fuel efficiency and
- low fuel consumption hydraulic circuitry
- Powerful arm bucket digging strength and wide digging range

- Adoption of new "ECO-Mode" greatly reduces fuel consumption
- Easy maintenance that reduces upkeep costs
- High structural durability and reliability that
- retain machine value longer

nvironment

Features That Go Easy on the Earth

 Compliance with US EPA Interim Tier IV regulations
Low-noise and low vibration including improvements to sound quality

More Work with Less Fuel!

Top-Class Powerful Digging (SAE J 1179:1990) I Max. arm crowding force: 22,200 lbs {98.8 kN} Max. arm crowding force 24,500 lbs {109kN} I Max. bucket digging force: 28,880 lbs {128 kN} Max. bucket crowding force **31,700** lbs **{141 kN}**

Digging Volume Der Liter of Fuel

(Comparison with ACERA MARK 8 in S-Mode/Eco-Mode)

S-Mode : + approximately 5%

Energy Saving System

Fuel Consumption Rate

(Comparison with ACERA MARK 8 in S-Mode/Eco-Mode)

6%

with Reduced Energy Loss

Hydraulic Circuit

The KOBELCO original hydraulic circuit analysis is used to construct the hydraulic system with extremely reduced energy loss which contains a piping design for minimal back pressure losses resistance and the minimum valve resistance

ECO-Mode

The ECO-mode is newly provided in this machine. The control of the engine and hydraulic pressure in this mode makes a significant reduction in fuel consumption possible. Each mode for each work situation and circumstance can be selected easily from the menu

Eco-Friendly Engine (No exhaust fluid required)

PM Reduction Rate %

A State of The Art Developed Engine The HINO engine, (a subsidiary of Toyota) establishes a reputation for low fuel consumption and environmental

performance. This machine adopts this engine and KOBELCO fine tunes the match between the engine and hydraulic systems for the optimum combination of efficiency, operability, and environmental conscientiousness.

PM emissions cut:

Limits creation of particulate matter

Common rail system

VG turbo

The opening of the exhaust side nozzles in the variable-geometry turbocharger adjusts air intake to maximize combustion efficiency. At low engine speeds the nozzles are closed, then the turbo speed is increased and air intake is boosted. This helps lower fuel consumption.

Diesel Particulate Filter (DPF) Carbon is built up as soot on the diesel particulate filter and is burned off at high temperature. No Exhaust fluid required.

Color Multi-Display

The easy-to-read liquid crystal color multi-display, which has vivid colors and graphical indications, is provided within the new type console

Information Consumption

Independent Travel

Attachment Mode Select Switch for Nibbler (Crusher) and Breaker Piping

Great Swing Power, Short Cycle Times Swing speed:

ORELCO

12.5 rpm

Powerful Travel Drawbar pulling force: 51,500 lbs {229kN}

Photos in this catalog are the machine with optional equipment. Please check with your dealer for price and availability

The system allows for manual or automatic filter regeneration.

Display

Camera Display Gauge Display

Each Mode Reduces Fuel Consumption

are mixed with the air intake and re-circulated into the engine. Then the oxygen concentration is lowered

lowered

EGR cooler

While ensuring sufficient oxygen for

combustion, cooled exhaust gases

and the combustion temperature is

Reduces nitrogen oxides (created by reaction with oxygen at high temperature)

Nibbler (Crusher) Display

Display

The instantly understandable analogue gauge for fuel level and engine coolant temperature.

The green indicator lights on at the low fuel consumption operation

The display can be switched between the fuel consumption graph or the view of the rear view visibility monitoring camera.

All switches such as the work mode select switch are conveniently gathered here.

Designed from the Operator's Point of View

Comfortability

Big Cab

The "Big cab" provides a roomy operating space with plenty of legroom, and the door opens wide for entry and exit. As well as giving a wide, open view to the front, the cab has increased window areas on both sides and to the rear, for improved visibility in all directions.

Excellent Visibility

Eliminating the right-side cab support to make a single window has improved visibility to the right.

- Eliminating the right-side cab support to make a single window has improved wide visibility.
- The view is not obstructed by the provided rise up wiper when the wiper is not used.
- Safety check is easy with the left and right rearview mirrors, right lower mirror, and rearward visibility monitoring camera.
- The tempered green glass complied with European Standards is adopted.

Safety

ROPS Cab

The newly developed, ROPS (Roll-Over-Protective Structure) - compliant cab clears ISO standards (ISO-12117 -2: 2008) and ensures greater safety for the operator.

 FOPS guard (Meets or exceeds current OHSA standards)

• Level 2 FOPS Guard (ISO 10262) is equipped as standard.

• To fit vandalism guards or front rock guards, please contact your KOBELCO dealer. (Mounting brackets for vandalism guards provided standard)

Wide-Access Cab Helps Smooth Entry and Exit

Easy entry and exit assured with wider cab entry and safety lock lever integrated with mounting for control levers.

Comfortable Operating Environment

The inside of the cab is fully equipped for operator comfort. For example, the seat has many adjustment points for operating the machine and also when relaxing in the cab. A larger storage space is provided. Operator comfort was the first priority in mind when designing the cab.

Powerful automatic air conditioner

Large cup holder

Spacious luggage trav

Rear View Camera

A rear view camera is installed as standard equipment to simplify checking for rear view behind the machine. The brilliant color picture appears on the LCD monitor.

Safety Features That Take Various Scenarios into Consideration

tive panel separates the pump compartment from the engine

Swing flashers / rear working lights

Hammer for emergency exi

- Hand rails are complied with European Standards
- Thermal guard prevents contact with hot components during engine inspections
- Travel alarm
- Retractable seatbelt requires no manual adjustment

The Value and Quality of Sturdy Construction!

Attachment and frame structures are designed for maximum durability

The use of forgings and castings in and around the front attachments minimizes stress concentrations in the Kobelco standard Heavy Duty Booms and arms. The side frames and car body structures are also optimized for heavy duty service and long life via the use of thicker axles at the side frame attachment and a heavy cross section of the complete structure.

Quality of Durability

The high quality urethane paint is applied to the machine body to keep the machine body beautiful for a long time. The bolt on handrail is attached to the cab for an easy repair and a special high durability seat covering is used for long life and cool operation on the operator's seat.

500 Hour Attachment Lubrication Interval

The self lubrication bushings are used at the attachment pins and the bushings with high abrasion resistant property are used at the pins around the bucket. The lubrication cycle of the lubrication points around the bucket is 250 hours and that of other lubrication points is 500 hours.

New-Design Fuel Filter Catches 95% of Dust and Impurities

The large-capacity fuel filter is designed specifically for common rail engines. With an increased filtering performance, this high-grade filter catches 95% of all dust particles and other impurities in the fuel.

Three heavy duty track guides, on each crawler side frame is installed as standard equipment.

This assures track stability in the most demanding situations.

Long-Life Hydraulic Oil Reduces Replacement Costs

The long-life hydraulic oil features a base oil with excellent demulsification, with optimized wear -resistant additives and antioxidants that help to boost the service life to 5,000 hours and greatly reduces the number of changes necessary.

Long-life hydraulic oil 5.000 hours

Highly Durable Super-fine Filter (Hydraulic oil filter)

The high-capacity hydraulic oil filter incorporates glass fiber with superior cleaning power and durability. With a replacement interval of 1,000 hours and a construction that allows replacement of the filter element only, it is both highly effective and highly economical.

Super-fine filter

KOBELCO

KOBELCO

Double-Element Air Cleaner as Standard

The large-capacity element features a double-filter structure that keeps the engine running clean even in dusty environments.

Potentiometer for Emergency Mode and Controls Permits **Continued Operation in the Unlikely Event of Malfunction**

If unexpected trouble is experienced with the ITCS mechatronic control system, the machine can still be operated using the emergency acceleration system. Digging modes are also automatically relayed to an emergency system so that digging can continue with minimum down time

Newly designed MCU (Memory Control Unit)

- Vertical alignment and sealed cover gives better protection from water and dust
- Integration in base plate boosts assembly quality
- Reliable fixture to base plate

Countermeasures Against Electrical System Failure

All elements of the electrical system, including the controller, are mounted INSIDE the cab for increased reliability.

Fast, Accurate and Low-Cost Maintenance

Machine Information Display Function Is Essential for Accurate Maintenance

- When necessary, only the maintenance required item is displayed by the maintenance information display function.
- Malfunction at the electrical system is detected and displayed in the early stage by the self-diagnostic function
- The machine condition can be easily checked by the service diagnosis function.
- Malfunction including irregular and transient one can be checked by the trouble history record function.

Maintenance from the Ground with Comfortable Working Posture

The components and parts those are subjected to be checked in daily inspection and periodic maintenance are provided at the accessible positions from the ground. This machine is designed with easy inspection and maintenance in mind.

Fuel Filter

Air Cleaner Radiator (double element)

Engine Oil Filter (with built-in water separator)

Easy-to-Access Inside Cab **Helps Easy Inspection**

Easy-access fuse box.

DPF Manual Regeneration Switch

Hour meter can be checked while standing on the ground.

Air conditioner filter can be easily removed without tools for cleaning. One for outside air and one for inside air.

Total Support for Machines with Network Speed and Accuracy

Our "KOMEX" allows you to use the Internet to manage information from your office for machines operating in all areas. Be prepared for any problems with strategic information and cost management. This provides a wide range of support for your business operations.

Direct Access to Operational Status

Location Data

Accurate location data can be obtained even from sites where communications are difficult.

Operating Hours

A comparison of operating times of machines at multiple locations shows which locations are busier and more profitable. Operating hours on site can be accurately recorded, for running time calculations needed for rental machines, etc.

Fuel Consumption Data

Data on fuel consumption and idling times can be used to indicate improvements in fuel consumption.

Graph of Work Content

The graph shows how working hours are divided among different operating categories, including digging, idling, traveling, and optional operations (N&B).

Graph of Machine Duty Cycles

Engine Oil Exchange · Fuel Filter Exchange -Hydraulic Oil Filter Exchange Hydraulic Oil Exchange

Safety Maintenance from the Machine

The steps to the machine upper surface become three steps and the handrail complied with ISO standards is adopted. These are provided for safety maintenance from the machine.

Handrails

Front mounted three steps instead of only two for easy safe access.

Easy-to-Clean Parts Shorten the Cleaning Time

Special sloped crawer side frame design is easily cleaned of mud.

Detachable two-piece floor mat with handles for easy removal.

Fuel tank drain valve

Maintenance Data and Warning Alerts

Machine Maintenance Data

Provides maintenance status of separate machines operating at multiple sites. Maintenance data is also relayed to KOBELCO service personnel, for more efficient planning of periodic servicing.

Security System

Engine Start Alarm

The system can be set an alarm if the machine is operated outside the designated time.

Area Alarm

It can be set an alarm if the machine is moved out of its designated area to another location.

Engine

Model	HINO J05E-TI		
Туре:	Direct injection, water-cooled, 4-cycle diesel engine with turbocharger , intercooler (Complies with EU (NRMM) Stage IIIB, US EPA Interim Tier IV, and act on regulation, etc. of emission from non- road special motor vehicles (Japan))		
No. of cylinders:	4		
Bore and stroke:	4.41" (112 mm) x 5.12" (130 mm)		
Displacement:	312.6 cu.in. (5.123 L)		
Rated power output:	157 hp {117kW} /2,000 rpm (SAE NET)		
Max. torque:	472 lb-ft {640N·m} /1,600 rpm (SAE NET)		

Hydraulic System

Pump	
Туре:	Two variable displacement pumps + 1 gear pump
Max. discharge flow:	2 x 58.1 U.S.gph {2 x 220L/min} , 1 x 5.3 U.S.gph {1 x 20L/min}
Relief valve setting	
Boom, arm and bucket:	4,970 psi {34.3 Mpa}
Power Boost:	5,480 psi {37.8 Mpa}
Travel circuit:	4,970 psi {34.3 Mpa}
Swing circuit:	4,210 psi {29.0 Mpa}
Control circuit:	725 psi {5.0 Mpa}
Pilot control pump:	Gear type
Main control valves:	8-spool
Oil cooler:	Air cooled type

Travel System

Travel motors:	2 x axial piston, two-speed motors		
Parking brakes:	Oil disc brake per motor		
Travel shoes:	49 each side		
Travel speed:	3.7 / 2.2 mph {6.0 / 3.6 km/h}		
Drawbar pulling force:	51,500 lbs {229 kN} (SAE J 1309)		
Gradeability:	70 % {35°}		
Ground clearance:	17.7" (450 mm)		

Cab & Control

Cab All-weather, sound-suppressed steel cab mounted on the silicon-sealed viscous mounts and equipped with a heavy, insulated floor mat.

Control	
Two hand levers and two foot pedals for travel	
Two hand levers for excavating and swing	
Electric rotary-type engine throttle	

Boom, Arm & Bucket

Boom cylinder:	4.9" {125 mm} x 4'3" {1,320 mm}
Arm cylinder:	5.3" {135 mm} x 5'1" {1,558 mm}
Bucket cylinder:	4.7" {120 mm} x 3'6" {1,080 mm}

Refilling Capacities & Lubrications

Fuel tank:	97.8 U.S.gal {370 L}		
Cooling system:	6.1 U.S.gal {23 L}		
Engine oil:	5.4 U.S.gal {20.5 L}		
Travel reduction gear:	2 x 1.3 U.S.gal {2 x 5.0 L}		
Swing reduction gear:	0.8 U.S.gal {3.0 L}		
Hydraulic oil tank:	34.3 U.S.gal {130 L} tank oil level 60.8 U.S.gal {230 L} hydraulic system		

Working Ranges

Boom	18'6"{5.65m}				
Arm Range	Short 7'10''{2.4m}	Standard 9'8"{2.94m}			
a- Max. digging reach	30'11"{9.42}	32'6"{9.90}	3		
b- Max. digging reach at ground level	30'4"{9.42}	31'11"{9.73}			
c- Max. digging depth	20'3"{6.16}	22'0"{6.70}			
d- Max. digging height	31'2"{9.51}	31'11"{9.72}			
e- Max. dumping clearance	21'11"{6.68}	22'8"{6.91}			
f - Min. dumping clearance	9'9"{2.98}	8'0"{2.43}			
g- Max. vertical wall digging depth	18'3"{5.57}	20'0"{6.10}			
h- Min. swing radius	11'8"{3.56}	11'7"{3.54}			
i - Horizontal digging stroke at ground level	13'5"{4.08}	17'3"{5.27}			
j - Digging depth for 8 feet flat bottom	19'6"{5.95}	21'5"{6.52}			
Bucket capacity SAE heaped cu.yd.{m ³ }	1.22 {0.93}	1.05 {0.80}			

Digging Force

Arm length		Short 7'10''{2.4m}	Standard 9'8"{2.94m}	
Bucket digging force	SAE	29,337 {130.5} 32,271 {155}*	29,337 {130.5} 32,271 {155}*	
	ISO	32,100 {143} 35,300 {157}*	32,100 {143} 35,300 {157}*	
A me evolution force	SAE	26,300 {117} 29,000 {129}*	22,200 {98.8} 24,500 {109}*	
Ann crowding force	ISO	27,200 {121} 29,900 {133}*	22,900 {102} 25,200 {112}*	

* Power Boost engaged.

Dimensions

A	Arm length	Short	Standard	Long	G	Tail swing radius	9'5"{2,860}
		/*10**{2.4m}	9'8''{2.94m}	11'6"{3.50m}	G'	Distance from center of swing to rear end	9'5"{2.860}
Α	Overall length	31'8"{9,640}	31'4"{9,560}	31'7"{9,630}	-	Turnshi an diatan as	10/01/0 0000
D	Overall height (to top of heam)	10'4"(3 150)	0,0,1,5 0801	10'5"(3 170)	н	l'umbier distance	12'0"{3,660}
D	Overall height (to top of boolin)	104 {3,130}	99 {2,900}	10 3 {3, 170}	- H	Overall length of crawler	14'7"{4.450}
С	Overall width		10'5"{3,180}**				714.01(0.000)
n	Overall height (to top of cab)		10'1"(3 080)		J	Ггаск gauge	7~10~{2,390}
U	overall height (to top of cab)		101 {3,000}		K	Shoe width	23.6"{800} / 27.6"{700} / 31.5"{800}
Ε	Ground clearance of rear end*		3'6"{1,060}				
E	Ground clearance*		17 7"[450]		L	Overall width of upperstructure	8.11.{2,710}
	Ground clearance		17.7 [450]				* Without including height of shoe lug

Operating Weight & Ground Pressure In standard trim, with standard boom, 9'8"{2.94m} arm, and 1.05 cu.yd. {0.80m³} SAE heaped bucket

Shaped		Triple grouser shoes (even height)			
Shoe width	ft-in{mm}	23'6"{600}	31'5"{800}		
Overall width of crawler	ft-in{mm}	9'10"{2,990}	10'2"{3,090}	10'5"{3,180}	
Ground pressure	psi {kPa}	7.4{51}	6.4{44}	5.7{39}	
Operating weight	lbs {kg}	47,620{21,600}	48,060{21,800}	48,500{22,000}	

Oil disc brake, hydraulic operated automatically Parking brake:

Swing System

Swing motor:

Swing speed:	12.5 rpm
Swing torque:	52,700 lb-ft {71.4 kN·m} (SAE)
Tail swing radius:	9'5" {2,860 mm}
Min. front swing radius:	11'7" {3.540 mm}

Axial piston motor

Attachments

Backhoe bucket and arm combination

		Backhoe bucket			
Use					
Bucket capacity	SAE heaped cu.yd.{m ³ }	0.92 {0.70}	1.05 {0.80}	1.22 {0.93}	
Ducket capacity	SAE Struck cu.yd.{m ³ }	0.68 {0.52}	0.77 {0.59}	0.88 {0.67}	
Opening width	With side cutter inches {mm}	43 {1,080}	46 {1,160}	52 {1,330}	
Opening width	Without side cutter inches {mm}	39 {980}	42 {1,060}	48 {1,230}	
No. of bucket teet	h	5	5	5	
Bucket weight	lbs {kg}	1,390 {630}	1,460 {660}	1,570 {710}	
	7'10"{2.4 m} short arm	0	0	0	
Combinations	9'8"{2.94 m} standard arm	0	0		
	11'6"{3.50 m} long arm	0	Δ	×	

 \odot Standard \bigcirc Recommended \triangle Loading only \times Not recommended

Unit: ft-in{mm}

Lifting Capacities

A – Reach from swing centerline for bucket hook B – Bucket hook height above/below ground

C – Lifting capacities in pounds

SK210LC		Standard Arm: 9'8"{2.94m} Bucket: 1.05cu.yd. {0.80m³} SAE heaped 1,460lbs {660kg} Shoe: 31'5" {800mm} HEAVY LIFT												
A		5' {1.5m}		10' {3.0m}		15' {4.6m}		20' {6.1m}		25' {7.6m}		At Max. Reach		
В		-	<mark></mark>	Ľ	;;- -		;;		;;- -	Ľ	<mark></mark>	Ľ	<mark></mark>	Radius
25' {7.6m}	lb{kg}							*7,910 {3,580}	*7,910 {3,580}			*7,070 {3,200}	*7,070 {3,200}	20'5" {6.23m}
20' {6.1m}	lb{kg}							*11,220 {5,080}	11,110 {5,030}			*6,640 {3,010}	*6,640 {3,010}	24'2" {7.37m}
15' {4.6m}	lb{kg}							*12,370 {5,610}	10,680 {4,840}	*10,150 {4,600}	7,190 {3,260}	*6,650 {3,010}	6,450 {2,920}	26'5" {8.06m}
10' {3.0m}	lb{kg}			*28,430 {12,890}	*28,430 {12,890}	*18,180 {8,240}	15,930 {7,220}	*14,250 {6,460}	10,050 {4,550}	11,200 {5,080}	6,900 {3,120}	*6,980 {3,160}	5,750 {2,600}	27'8" {8.43m}
5' {1.5m}	lb{kg}			*17,390 {7,880}	*17,390 {7,880}	*22,150 {10,040}	14,590 {6,610}	15,560 {7,050}	9,410 {4,260}	10,850 {4,920}	6,580 {2,980}	*7,670 {3,470}	5,470 {2,480}	27'11" {8.51m}
G.L.	lb{kg}			*19,360 {8,780}	*19,360 {8,780}	24,220 {10,980}	13,770 {6,240}	15,030 {6,810}	8,940 {4,050}	10,580 {4,790}	6,340 {2,870}	*8,890 {4,030}	5,540 {2,510}	27'3" {8.30m}
-5' {-1.5m}	lb{kg}	*16,970 {7,690}	*16,970 {7,690}	*27,240 {12,350}	26,690 {12,100}	23,880 {10,830}	13,490 {6,110}	14,770 {6,690}	8,710 {3,950}	10,470 {4,740}	6,240 {2,830}	10,130 {4,590}	6,050 {2,740}	25'7" {7.80m}
-10' {-3.0m}	lb{kg}	*25,840 {11,720}	*25,840 {11,720}	*32,450 {14,710}	27,110{12,290}	*22,550 {10,220}	13,590 {6,160}	14,830 {6,720}	8,760 {3,970}			12,220 {5,540}	7,310 {3,310}	22'8" {6.92m}
-15' {-4.6m}	lb{kg}			*24,790 {11,240}	*24,790 {11,240}	*17,610 {7,980}	14,080 {6,380}					*13,920 {6,310}	10,670 {4,830}	18'0" {5.50m}

SK210LC		Short Arr	Short Arm: 7'10" {2.40 m} Bucket: 1.22cu.yd. {0.93 m³} SAE heaped 1,570 lbs {710 kg} Shoe: 31'5" {800mm} HEAVY LIF												
	A		5' {1.5m}		10' {3.0m}		15' {4.6m}		20' {6.1m}		25' {7.6m}		At Max. Reach		
В				<mark>,</mark>		<mark></mark>		<mark>,</mark>		<mark>,</mark>		<mark>,</mark>		<mark>+</mark> -	Radius
25	' {7.6m}	lb{kg}											*10,390 {4,710}	*10,390 {4,710}	18'2" (5.54m)
20	' {6.1m}	lb{kg}							*12,460 {5,650}	10,890 {4,930}			*9,750 {4,420}	8,920 {4,040}	22'3" (6.80m)
15	' {4.6m}	lb{kg}					*15,840 {7,180}	*15,840 {7,180}	*13,480 {6,110}	10,510 {4,760}			*9,810 {4,440}	7,210 {3,270}	24'9" (7.55m)
10	' {3.0m}	lb{kg}			*23,410 {10,610]	*23,410 {10,610]	*19,840 {8,990}	15,580 {7,060}	*15,220 {6,900}	9,920 {4,490}	11,130 {5,040}	6,850 {3,100}	*10,370 {4,700}	6,380 {2,890}	26'0" (7.94m)
5'	{1.5m}	lb{kg}					*23,330 {10,580}	14,370 {6,510}	15,480 {7,020}	9,350 {4,240}	10,840 {4,910}	6,590 {2,980}	9,990 {4,530}	6,060 {2,740}	26'4" (8.02m)
G.	L.	lb{kg}			*17,480 {7,920]	*17,480 {7,920]	24,180 {10,960}	13,750 {6,230}	15,040 {6,820}	8,960 {4,060}	10,640 {4,820}	6,400 {2,900}	10,260 {4,650}	6,180 {2,800}	25'7" (7.81m)
-5'	{-1.5m}	lb{kg}	*19,080 {8,650}	*19,080 {8,650}	*29,630 {13,430]	27,080 {12,280]	24,020 {10,890}	13,620 {6,170}	14,890 {6,750}	8,830 {4,000}			11,400 {5,170}	6,850 {3,100}	23'10" (7.27m)
-1(0' {-3.0m}	b{kg}	*30,920 {14,020}	*30,920 {14,020}	*29,730 {13,480]	27,630 {12,530]	*21,390 {9,700}	13,850 {6,280}	15,080 {6,840}	9,000 {4,080}			14,290 {6,480}	8,570 {3,880}	20'9" (6.32m)
-1	5' {-4.6m}	lb{kg}			*20,600 {9,340}	*20,600 {9,340]	*14,690 {6,660}	14,540 {6,590}					*14,110 {6,400}	13,900 {6,300}	15'5" (4.71m)

SK210LC		Long Arm: 11'6" {3.50 m} Bucket: 0.92 cu.yd. {0.70 m³} SAE heaped 1,390 lbs {630 kg} Shoe: 31'5" {800mm										nm} HEA	VY LIFT	
A		5' {1.5m}		10' {3.0m}		15' {4.6m}		20' {6.1m}		25' {7.6m}		At Max. Reach		
в			;;- -	ŀ	; -		;-	ŀ	;;- -	Ľ	<mark>,</mark>	ŀ	;-	Radius
25' {7.6m}	lb{kg}											*6,190 {2,800}	*6,190 {2,800}	22'3" (6.79m
20' {6.1m}	lb{kg}									*7,150 {3,240}	*7,150 {3,240}	*5,880 {2,660}	*5,880 {2,660}	25'9" (7.85m
15' {4.6m}	lb{kg}							*11,130 {5,040}	10,850 {4,920}	*10,200 {4,620}	7,280 {3,300}	*5,910 {2,680}	5,870 {2,660}	27'11" (8.51m
10' {3.0m}	lb{kg}					*16,280 {7,380}	*16,280 {7,380}	*13,120 {5,950}	10,190 {4,620}	11,260 {5,100}	6,940 {3,140}	*6,220 {2,820}	5,250 {2,380}	29'0" (8.85m
5' {1.5m}	lb{kg}			*27,200 {12,330}	*27,200 {12,330}	*20,650 {9,360}	14,830 {6,720}	*15,290 {6,930}	9,470 {4,290}	10,850 {4,920}	6,570 {2,980}	*6,820 {3,090}	4,980 {2,250}	29'3" (8.93m
G.L.	lb{kg}	*9,040 {4,100}	*9,040 {4,100}	*21,730 {9,850}	*21,730 {9,850}	*23,570 {10,690}	13,800 {6,250}	15,010 {6,800}	8,900 {4,030}	10,510 {4,760}	6,260 {2,830}	*7,880 {3,570}	5,010 {2,270}	28'7" (8.73m
-5' {-1.5m}	lb{kg}	*15,790 {7,160}	*15,790 {7,160}	*26,610 {12,070}	26,300 {11,920}	23,720 {10,750}	13,330 {6,040}	14,650 {6,640}	8,580 {3,890}	10,320 {4,680}	6,090 {2,760}	9,150 {4,150}	5,400 {2,440}	27'1" (8.25m
-10' {-3.0m]	b{kg}	*23,090 {10,470}	*23,090 {10,470}	*34,570 {15,680}	26,550 {12,040}	*23,330 {10,580}	13,300 {6,030}	14,590 {6,610}	8,530 {3,860}			10,760 {4,880}	6,370 {2,880}	24'4" (7.43m
-15' {-4.6m]	lb{kg}	*32,050 {14,530}	*32,050 {14,530}	*28,310 {12,840}	27,280 {12,370}	*19,690 {8,930}	13,640 {6,180}	*13,860 {6,280}	8,810 {3,990}			*13,730 {6,220}	8,750 {3,960}	20'1" (6.13m
-20' {-6.1m]	lb{kg}											*13,280 {6,020}	*13,280 {6,020}	12'9" (3.88m

Notes:

- 1. Do not attempt to lift or hold any load that is greater than these lift capacities at their 4. The above lifting capacities are in compliance with SAE J/ISO 10567. They do specified lift point radius and heights. Weight of all accessories must be deducted from the above lift capacities.
- 2. Lift capacities are based on machine standing on level, firm, and uniform ground. User must make allowance for job conditions such as soft or uneven ground, out of 5. Operator should be fully acquainted with the Operator's and Maintenance level conditions, side loads, sudden stopping of loads, hazardous conditions, experience of personnel, etc.
- 3. Bucket lift hook is defined as lift point.

- not exceed 87 % of hydraulic lifting capacity or 75 % of tipping load. Lifting capacities marked with an asterisk (*) are limited by hydraulic capacity rather than tipping load.
- Instructions before operating this machine. Rules for safe operation of equipment should be adhered to at all times.
- 6. Lift capacities apply to only machines as originally manufactured and normally equipped by KOBELCO CONSTRUCTION MACHINERY CO., LTD.

Standard Equipment

ENGINE

- Engine, HINO J05E-TI, Diesel engine with turbocharger and intercooler, Tier 4 interim certified
- Automatic engine deceleration
- Batteries (2 x 12V 96Ah)
- Starting motor (24V 5 kW), 60 amp alternator
- Removable clean-out screen for radiator
- Automatic engine shut-down for low engine oil pressure
- Engine oil pan drain cock
- Double element air cleaner

CONTROL

- Working mode selector (H-mode, S-mode and ECO-mode)
- Heavy Lift and Power Boost "without time limit"

SWING SYSTEM & TRAVEL SYSTEM

- Swing rebound prevention system
- Straight propel system
- Two-speed travel with automatic down shift
- Independent travel
- Sealed & lubricated track links
- 31.5" {800mm} track shoes
- Grease-type track adjusters
- Automatic swing brake
- Lower track guards

HYDRAULIC

- Arm regeneration system
- Auto warm up system
- Aluminum hydraulic oil cooler

MIRRORS & LIGHTS

- Three rearview mirrors and rearview camera
- Two front working lights
- Swing flashers

Optional Equipment

- Wide range of shoes
- Boom & arm load (lock) holding valve
- Front-guard protective structures
- Additional hydraulic circuits and controls

CAB & CONTROL

- ROPS cab
- Two control levers, pilot-operated
- Horn, electric
- Integrated left-right slide-type control box
- Cab, all-weather sound suppressed type
- Ashtray
- Cigarette lighter
- Cab light (interior)
- Coat hook
- Luggage tray
- Large cup holder
- Detachable two-piece floor mat
- 7-way adjustable suspension seat
- Retractable seatbelt
- Headrest
- Handrails
- Heater and defroster
- Intermittent windshield wiper with double-spray washer
- Skylight
- Top guard
- Tinted safety glass
- Pull-type front window and removable lower front window
- Easy-to-read multi-display monitor
- Automatic air conditioner
- Emergency escape hammer
- Radio, AM/FM Stereo with speakers
- Travel alarm
- Drain pressure switch
- DPF regeneration switch
- 12V converter
- Control pattern changer (2-way)