

ZAXIS-5 series

HITACHI

Reliable solutions

ZAXIS200

HYDRAULIC EXCAVATOR

Model Code : ZX200-5B / ZX210LC-5B

Engine Rated Power : 122 kW

Operating Weight ZX200-5B : 20 200 - 20 900 kg /

ZX210LC-5B : 20 800 - 21 800 kg

Backhoe Bucket ISO Heaped : 0.80 - 1.10 m³

WALK AROUND

CONTENTS

4-5 Performance

Enhanced power, torque and speed ensure the optimum performance of every Hitachi machine.

6-7 Productivity

The new ZAXIS have a high impact on efficiency but a low impact on the environment.

8-9 Comfort

The cab of the new ZAXIS provides a safer and comfortable work space.

10-11 Durability

Hitachi is renowned for manufacturing high-quality machines that can meet the demands of the toughest job sites.

12-13 Maintenance

Easily accessible features for cleaning and routine maintenance maximise the availability of the ZAXIS 200.

14-15 Hitachi Support Chain

A wide range of after-sales services and support options is available to all our customers.

16-21 Specifications

Lower fuel costs

The TRIAS hydraulic system reaches higher yields with better fuel consumption than the previous ZAXIS model.

Added durability

The strengthened brackets on the boom end and foot are equipped with bushings to withstand rugged environments.

Faster movement

The arm recirculation cancel and hydraulic boosting systems increase the arm speed during operation.

Enhanced versatility

Two additional spools in the control valve allow for the easy installation of attachments.

ZAXIS Empower your Vision.

The design of the new Hitachi ZAXIS 200 medium excavator is inspired by one aim – empower your vision. It delivers on five key levels: performance, productivity, comfort, durability and reliability. We recognise that fleet owners require high-quality, efficient machines that can work effectively, even in challenging conditions. We also realise that operators need a safer, user-friendly work space, and a machine that can respond to their skills with speed and precision. And to achieve a satisfying result, on time, on budget and to a high standard, we have aimed to maximise availability of the new ZAXIS 200 with easy maintenance features and the Hitachi Support Chain after-sales programme.

Expanded leg room

The seat and console can slide further back on the new ZAXIS, providing a more comfortable working environment for the operator. The right side console has been ergonomically re-designed.

Ultimate comfort

The heated air suspension seat is ideal in cold climates and absorbs vibration during operation minimising operator fatigue.

Easily accessible information

The large multi-function LCD monitor screen is easy to view in bright sunlight or darkness and provides technical data.

Quick and easy service access

The air conditioning condenser can be easily opened for cleaning the condenser and radiator. Inspection parts are conveniently located.

NOTE : The photo in this brochure show excavators with optional equipment.

PERFORMANCE

Faster and more fuel-efficient than its predecessor, the powerful new ZAXIS 200 is guaranteed to achieve new levels of performance on any earth-moving or construction site. Smooth and precise, it will not only help you to increase productivity, but it will also contribute to a reduction in your overall running costs. So you can be sure of making a sound investment when you decide to buy Hitachi.

Enhanced power and speed set a new standard on the job site

Lower fuel costs

Winning tenders and meeting production targets are highly competitive processes for you to develop your business. The choice of construction machinery is of paramount importance and your success relies on the productivity and efficiency of your equipment. This is where our new TRIAS hydraulic system comes into its own.

The latest advanced hydraulic and electronic technologies are central to our goal of delivering a significant saving on fuel costs with the new low-emission engine. We are delighted that TRIAS hydraulics allow you to achieve 17% less fuel consumption in PWR mode – than the previous ZAXIS P-mode – while maintaining a high level of productivity at the same time*.

Furthermore, a reduction of 25% in fuel consumption is also possible in ECO mode*. This still delivers a relatively high level of productivity using the same amount of fuel.

Higher level of performance

A smooth, fast and precise machine is every operator's dream – and that's exactly what the ZAXIS 200 offers. Our latest innovations have been developed specifically for the new generation of Hitachi medium excavators.

The hydraulic boosting system and other hydraulic systems enable the arm roll-in speed to increase when the load is relatively low. Our tried-and-tested power-boost feature has also increased by 10%* to deliver an enhanced level of excavating performance.

The versatility of the ZAXIS 200 may be evidenced by the attachment support system, with 11 modes that can be registered on the monitor for the easy fitment of different attachments. These two auxiliary spools are useful for attachments that require multiple, large volumes of oil flow.

** Based upon typical work pattern collected via Global e-Service*

Key features

- 17% reduction in fuel consumption (PWR mode vs ZX-3 P-mode)*
- 25% reduction in fuel consumption (ECO mode vs ZX-3 P-mode)*
- New TRIAS hydraulic system higher productivity and less fuel consumption

- Attachment support system
- Power-boost
- Two additional spools

PRODUCTIVITY

The new ZAXIS medium excavator range has been created with two important commitments from Hitachi in mind. The first is our commitment to our customers: to manufacture machinery that will enable you to maximise productivity on the job site, so your business can make a profit. The second is our commitment to a sustainable future, by designing machines that contribute to a cleaner, and also quieter, working environment.

Striking a balance between powerful and sustainable efficiency

Sustainable efficiency

We are dedicated to the sustainable development of the Hitachi product range, particularly for use on urban job sites. Therefore, the new ZAXIS 200 is a sign of our commitment to minimizing the impact of construction machinery on the environment in compliance with EU emission control Stage IIIB.

The ZAXIS 200 has been fitted with a muffler filter to capture air pollutants, which is automatically burnt thanks to an oxidation catalyst and exhaust temperature control. The variable geometry turbocharger and high volume-cooled EGR (Exhaust Gas Recirculation) also help to reduce nitrous oxide levels.

As well as reducing emissions, the ZAXIS 200's Auto Shut-down helps to prevent fuel wastage and lowers the level of noise in the cab.

In addition, all resin parts on the new ZAXIS medium excavator range are suitable for recycling and clearly marked for ease of use in this process.

Powerful efficiency

We are also focusing on finding the right balance between people, planet and profit. So, we have assessed the total cost of ownership for the new ZAXIS 200 to ensure that your new machine contributes to the profitability of your business.

The powerful new-generation Stage IIIB-compliant engine in the ZAXIS 200 delivers higher productivity, with greater fuel efficiency and is fitted with state-of-the-art controls throughout all of the components. The TRIAS hydraulic system has also been developed to reach higher yields with better fuel consumption than the previous ZAXIS model.

Hitachi medium excavators are renowned for their powerful and reliable performance, especially when there are daily targets and ultimate deadlines to meet on busy job sites. The latest range of ZAXIS models have been designed for increased productivity without burdening the environment through sustainable operations.

Key features

- Powerful and sustainable
- Stage IIIB-compliant engine
- Muffler filter that captures particulate matter
- Variable geometry turbocharger
- High volume-cooled EGR system

- TRIAS hydraulic system – fuel efficiency and higher productivity
- Environmentally friendly design
- Auto Shut-down – fuel saving for carbon dioxide reduction

COMFORT

The design of the cab for the new ZAXIS medium excavator range has been designed by experts in the field – owners and operators who know their Hitachi machines inside out. With your invaluable feedback, we have created a cab that is safe and spacious, offers all-round visibility and incorporates a range of user-friendly features. All of these contribute to a comfortable working environment in which you'll enjoy spending time, day after day.

Inside and out, the new ZAXIS medium excavators lead the way

From the comfort of the cab

After a long shift on a road construction site or in the quarry, you need to feel ready to enjoy the rest of your day. Hitachi has taken the lead in operator comfort with the new ZAXIS 200, so that you can do just that.

The adjustable air-suspension seat features a new sliding mechanism with the capacity to be moved back further than ever before. The space underneath the monitor has also been expanded to allow for more leg room. The pressurized cab keeps dust and particles from entering.

All-round visibility

Busy construction sites demand your full attention to avoid unnecessary damage or health and safety issues. The enhanced visibility – especially down the right-hand side of the new ZAXIS – will also save you time (and money), thanks to the latest innovations from Hitachi.

The repositioning of the monitor and door enhances your view, as well as making access to and from the cab much easier. The latest rear-view camera offers a closer view of the counterweight to reduce the blind spot.

User-friendly functionality

Hitachi has invested heavily in the advanced technology inherent within the new ZAXIS. The power remains firmly at your fingertips thanks to the functionality of the colour monitor and ergonomic controls.

The new multi-function LCD monitor has a large seven-inch screen that is easy to view. It provides a wide range of useful technical information, including a clear indication of the machine's status and settings with multi-lingual support in up to 32 languages. The monitor and ergonomically designed switches have been grouped together within easy reach of your right hand. The proportional switch in the new, optional, auxiliary function lever allows easy control of the front attachment.

Enjoy your work

Time flies when you're having fun, but we also realise that a happy operator is also a more productive one. That's why we have renewed our focus on providing a relaxed and enjoyable working environment within the cab.

The controls for the AM/FM stereo radio are now adjustable from the colour monitor. An auxiliary terminal has also been added to the sound system, so that you can work efficiently and smoothly to your favourite music via devices such as MP3 players and the inclusion of storage for an MP3 player.

Key features

- High-spec ROPS pressurised cab
- Enhanced visibility
- New colour LCD monitor
- Easily accessible real-time information

- Expansive leg room
- Ergonomically designed control panel
- Auxiliary terminal and storage for an MP3 player

DURABILITY

For more than 40 years, Hitachi has taken great pride in manufacturing high-quality construction machinery that is capable of working on demanding job sites and coping with difficult working conditions. With the new ZAXIS medium excavator range, we have endeavoured to extend our industry-leading expertise and further develop our advanced technology, so that customers around the world can continue to rely on our extremely durable machines.

Build to conquer tough working environments

Durable parts

The new ZAXIS 200 has been designed to operate in the most challenging of working conditions. Tough job sites require reliable machines, which deliver increased levels of availability and productivity. The bottom line is that you will enjoy a lower cost of ownership thanks to the durability of our medium excavators.

The strengthened boom end and foot on each new ZAXIS 200 are good examples. The brackets on the boom end and foot have been equipped with bushings to enhance their durable characteristics and withstand the rigours of long hours in rugged environments.

A filter-type high-performance water separator is provided standard. It captures moisture in fuel, even from fuel which contains a large amount of moisture.

Reinforced undercarriage

The front idler and adjuster cylinder have been reinforced on the ZAXIS 200 for added durability. In addition, mud no longer sticks to the adjuster cylinder.

Reliability has been further addressed with increase in the welded section parts that comprise the X-beam. The travel motor brackets' upper and lower plates have been extended, which has delivered a 40% reduction in stress.

ROPS-compliant cab

The pressurised and ROPS-compliant CRES V (Center pillar reinforced structure) cab prevents the penetration of dust and protects you from the potential risks of the job site. The Roll-over Protective Structure (ROPS) is designed to protect the operator in the unlikely event of the machine tipping or rolling over.

Key features

- Proven Hitachi quality
- More than 40 years of expertise
- Strengthened front attachment
- Reinforced undercarriage

MAINTENANCE

Like all new Hitachi medium excavators, the ZAXIS 200 has a series of easily accessible features for routine cleaning and maintenance. Our aim was to build upon our reputation for reliable, high-quality machines, which deliver impressive levels of productivity and availability. Ultimately, these quick and convenient solutions will give you even greater confidence in your investment, and more time to focus on the task at hand.

Keep working for longer thanks to user-friendly accessible features

Easy access

We have made life easier for you by introducing a range of convenient features integrated within the new ZAXIS range of medium excavators. Our engineers have assessed your requirements and integrated a number of time-saving factors for routine maintenance.

Using the technology within the multi-function LCD monitor you can check engine oil volumes and see the warning light that appears when the hydraulic oil and fuel filters are due for replacement. In addition, you can set the routine service schedule to help prevent breakdowns each time the ignition switch is turned on.

On the exterior of the ZAXIS 200, the air conditioning condenser can be easily opened for cleaning the condenser and radiator. Severe blockages can also be cleared by blowing air through the convenient one-touch openable upper cover above the radiator.

From ground level, you can replace the fuel filters, engine oil filter and air cleaner, and other work is aided by non-slip steps for easy access to the upper structure of the machine.

Easy cleaning

We believe that easy routine maintenance enhances the levels of productivity and availability for your machine. That's why we have designed the ZAXIS 200 with a series of convenient and quick solutions, so that you can enjoy long, trouble-free days on the job site.

The interior anti-dust filter is a good example of these initiatives. It has been placed on the outside of the air conditioning condenser and fuel cooler, and away from the fan so that dust and particles can be caught evenly without them collecting in one place.

The cooling package has been placed in parallel and the slanted side frame also aids the cleaning process.

Key features

- Global e-Service monitors muffler filter
- Daily checks from ground level
- Oil volumes checked from the operator's seat
- Quick and easy service access

SUPPORT CHAIN

As soon as you become a Hitachi customer, you can rely on first-class after-sales service from your authorised dealer. Hitachi provides extensive support to each of the dealers within the Australian network, so that they can ensure your ZAXIS 200 continues to meet your requirements and exceed expectations. To further protect your investment in Hitachi construction machinery, we have introduced the Hitachi Support Chain after-sales programme. This gives you the flexibility to create a tailor-made service plan from the following key-areas, “links” in the chain of service available from Hitachi via your local dealer.

A flexible after-sales programme created to protect your investment

Global e-Service

The new ZAXIS excavator is equipped with a GPRS communication system*. This sends a wide range of machine data to the Hitachi main server. Via the Global e-Service database, you will have remote access to all of this data. All you need is an internet connection and your Global e-Service log-in details.

Global e-Service enables you and your dealer to download and share this data, helping you to remotely manage your fleet. The online facility also helps your dealer to proactively advise you on preventive maintenance and related special offers.

The latest information on the ZAXIS excavator is available 24/7 and includes operational data, such as the number of working hours, fuel consumption figures, working modes and location. This helps you to reduce running costs, plan jobs efficiently and keep up to date with machine maintenance – to ensure optimum performance and minimal downtime.

Technical support

The professional and highly trained Hitachi service team combines the global expertise and knowledge of Hitachi Construction Machinery with your local language and culture. We take a proactive approach towards customer service by continuously training our dealer personnel, so that the available global knowledge is passed on to each individual technician in our dealer network.

Extended warranty and service contracts

Every new Hitachi model is covered by a full manufacturer's warranty. However, your ZAXIS excavator may require extra protection due to severe working conditions or to reduce equipment repair costs. To meet these demands, our dealers offer the option of a unique extended warranty programme (HELP – Hitachi Extended Life Program) and comprehensive service contracts – the most effective way to optimise the performance of your new ZAXIS excavator.

Parts and remanufactured components

Hitachi offers different lines of parts and components to suit your specific needs. In addition to our range of genuine parts, there are other options available:

- If your machines have been working for several years, Hitachi can offer a second line of genuine parts as an attractively priced solution.
- For that highly demanding application or climate, Hitachi provides a line of parts with extra performance.
- When you are looking for an economical solution for preventive replacements, remanufactured components are the best option.

Whatever choice you make, you can be assured of the renowned Hitachi quality and warranty to give you added peace of mind.

Your Hitachi dealer can supply you with more details on each of the above parts lines.

* The GPRS communication system is standard equipment for new ZAXIS excavators, however, the availability of the communication system depends on licensing regulations in your country. Please contact your Hitachi dealer for more information or to apply for a Global e-Service account.

Key features

- Check each of your machines from your office – 24/7
- Have a remote insight into fuel consumption
- Check the current and previous locations and movements of your machine(s)

- See maintenance status and items due for renewal on each of your machines
- Receive e-mail notifications for any machine alerts, unexpected movements and so on

SPECIFICATIONS

ENGINE

Model	Isuzu AM-4HK1X
Type	4-cycle water-cooled, common rail direct injection
Aspiration	Variable geometry turbocharged, intercooled, cooled EGR
After treatment	Muffler filter
No. of cylinders	4
Rated power	
ISO 14396	128 kW at 2 000 min ⁻¹
ISO 9249, net	122 kW at 2 000 min ⁻¹
EEC 80/1269, net	122 kW at 2 000 min ⁻¹
SAE J1349, net	122 kW at 2 000 min ⁻¹
Maximum torque	652 Nm at 1 500 min ⁻¹
Piston displacement	5.190 L
Bore and stroke	115 mm x 125 mm
Batteries	2 x 12 V / 126 Ah

HYDRAULIC SYSTEM

Hydraulic Pumps

Main pumps	3 variable displacement axial piston pumps
Maximum oil flow	2 x 212 L/min 1 x 189 L/min
Pilot pump	1 gear pump
Maximum oil flow	33.6 L/min

Hydraulic Motors

Travel	2 variable displacement axial piston motors
Swing	1 swash plate piston motor

Relief Valve Settings

Implement circuit	34.3 MPa
Swing circuit	32.4 MPa
Travel circuit	35.5 MPa
Pilot circuit	3.90 MPa
Power boost	38.0 MPa

Hydraulic Cylinders

	Quantity	Bore	Rod diameter
Boom	2	120 mm	85 mm
Arm	1	135 mm	95 mm
Bucket	1	115 mm	80 mm

UPPERSTRUCTURE

Revolving Frame

D-section frame 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	11.8 min ⁻¹
Swing torque	68 kNm

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	7 : ZAXIS 200 8 : ZAXIS 210LC
Track shoes	46 : ZAXIS 200 49 : ZAXIS 210LC
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 ... 203 kN

Gradeability 70% (35 degree) continuous

SOUND LEVEL

Sound level in cab according to ISO 6396 LpA 69 dB(A)

External sound level according to ISO 6395 and

EU Directive 2000/14/EC LwA 101 dB(A)

SERVICE REFILL CAPACITIES

Fuel tank	400 L
Engine coolant	25.0 L
Engine oil	23.0 L
Swing device	6.20 L
Travel device (each side)	6.80 L
Hydraulic system	240 L
Hydraulic oil tank	135 L

WEIGHTS AND GROUND PRESSURE

Operating Weight and Ground Pressure

Shoe type	Shoe width	Arm length	ZAXIS 200*		ZAXIS 210LC*	
			kg	kPa	kg	kPa
Triple grouser	600 mm	2.42 m	20 200	45	20 800	43
		2.91 m	20 300	45	20 800	43
	700 mm	2.42 m	20 600	39	21 200	37
		2.91 m	20 600	39	21 200	37
	800 mm	2.42 m	20 900	35	21 500	33
		2.91 m	20 900	35	21 500	33
	900 mm	2.42 m	-	-	21 800	30
		2.91 m	-	-	21 800	30

* Including 0.80 m³ (ISO heaped), bucket weight (660 kg) and counterweight (4 250 kg).

Basic Machine Weight and Overall Width

Excluding front end attachment, fuel, hydraulic oil and coolant etc. Including counterweight.

ZAXIS 200

Shoe width	Weight	Overall width
600 mm	15 800 kg	2 860 mm
700 mm	16 100 kg	2 910 mm
800 mm	16 400 kg	3 000 mm

ZAXIS 210LC

Shoe width	Weight	Overall width
600 mm	16 300 kg	2 990 mm
700 mm	16 700 kg	3 090 mm
800 mm	17 000 kg	3 190 mm
900 mm	17 300 kg	3 290 mm

Components Weight

	Weight
Counterweight	4 250 kg
Boom 5.68 m (with arm cylinder and boom cylinder)	2 280 kg
Arm 2.42 m (with bucket cylinder)	870 kg
Arm 2.91 m (with bucket cylinder)	940 kg
Bucket 0.80 m ³	660 kg

BUCKET AND ARM DIGGING FORCE

Arm length	ZAXIS 200 / ZAXIS 210LC	
	2.42 m	2.91 m
Bucket digging force* ISO	158 kN	
Bucket digging force* SAE	141 kN	
Arm crowd force* ISO	140 kN	114 kN
Arm crowd force* SAE	133 kN	110 kN

* At power boost

BACKHOE ATTACHMENTS

Boom and arms are of welded, box-section design. 5.68 m boom, and 2.42 m and 2.91 m arms are available.

Bucket is of welded steel structure. Side clearance adjust mechanism provided on the bucket joint bracket.

Buckets

Capacity	Width		No. Of teeth	Weight	Recommendation			
					ZAXIS 200		ZAXIS 210LC	
ISO heaped	Without side cutters	With side cutters			Arm 2.42 m	Arm 2.91 m	Arm 2.42 m	Arm 2.91 m
0.80 m ³	1 030 mm	1 140 mm	5	660 kg	◎	◎	◎	◎
0.91 m ³	1 150 mm	1 260 mm	5	700 kg	◎	○	◎	◎
1.10 m ³	1 330 mm	1 440 mm	6	770 kg	□	—	○	○

◎ Suitable for materials with density of 2 000 kg/m³ or less

○ Suitable for materials with density of 1 600 kg/m³ or less

□ Suitable for materials with density of 1 100 kg/m³ or less

— Not applicable

SPECIFICATIONS

WORKING RANGES

Unit: mm

Arm length	ZAXIS 200 / ZAXIS 210LC	
	2.42 m	2.91 m
A Max. digging reach	9 430	9 920
A' Max. digging reach (on ground)	9 250	9 750
B Max. digging depth	6 180	6 670
B' Max. digging depth for 2.5 m level	5 950	6 490
C Max. cutting height	9 670	10 040
D Max. dumping height	6 830	7 180
D' Min. dumping height	3 200	2 650
E Min. swing radius	3 280	3 180
F Max. vertical wall digging depth	5 300	5 990

Excluding track shoe lug

DIMENSIONS

Unit: mm

	ZAXIS 200	ZAXIS 210LC
A Distance between tumblers	3 370	3 660
B Undercarriage length	4 170	4 460
* C Counterweight clearance	1 030	1 030
D Rear-end swing radius	2 890	2 890
D' Rear-end length	2 890	2 890
E Overall width of upperstructure	2 710	2 710
F Overall height of cab	2 950	2 950
F' Over height of upperstructure	3 010	3 010
* G Min. ground clearance	450	450
H Track gauge	2 200	2 390
I Track shoe width	G 600	G 600
J Undercarriage width	2 800	2 990
K Overall width	2 860	2 990
* L Track height with triple grouser shoes	920	920
M Overall length		
With arm 2.42 m	9 750	9 750
With arm 2.91 m	9 660	9 660
N Overall height of boom		
With arm 2.42 m	3 180	3 180
With arm 2.91 m	2 940	2 940

* Excluding track shoe lug G: Triple grouser shoe

LIFTING CAPACITIES

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

A: Load radius
B: Load point height
C: Lifting capacity

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

ZAXIS 200

Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius m												At max. reach		
		1.5		3.0		4.5		6.0		7.5		9.0				
																meter
Boom 5.68 m Arm 2.42 m Counterweight 4 250 kg Shoe 600 mm	6.0							*5 740	4 820					*5 780	3 980	6.74
	4.5					*7 330	7 210	*6 220	4 680					4 920	3 310	7.48
	3.0					*9 190	6 670	6 750	4 450	4 820	3 220			4 470	2 990	7.87
	1.5					10 070	6 240	6 510	4 240	4 710	3 120			4 330	2 880	7.95
	0 (Ground)					9 850	6 050	6 360	4 100	4 640	3 060			4 450	2 940	7.74
	-1.5			*9 910	*9 910	9 830	6 030	6 320	4 070					4 900	3 220	7.21
	-3.0			*13 190	11 650	*9 710	6 130	6 410	4 150					6 020	3 920	6.28
	-4.5					*6 860	6 430							*6 430	6 030	4.71
Boom 5.68 m Arm 2.91 m Counterweight 4 250 kg Shoe 600 mm	6.0							*5 220	4 900					*4 040	3 510	7.32
	4.5					*6 610	*6 610	*5 770	4 740	4 950	3 340			*3 990	2 990	8.01
	3.0					*8 510	6 810	*6 640	4 500	4 840	3 230			4 080	2 720	8.37
	1.5					10 180	6 320	6 540	4 270	4 710	3 120			3 960	2 620	8.45
	0 (Ground)			*4 850	*4 850	9 870	6 060	6 360	4 100	4 620	3 040			4 040	2 670	8.25
	-1.5	*5 480	*5 480	*9 100	*9 100	9 790	5 990	6 280	4 030	4 590	3 010			4 390	2 890	7.76
	-3.0	*9 970	*9 970	*14 360	11 490	9 860	6 050	6 320	4 070					5 210	3 410	6.90
	-4.5			*11 230	*11 230	*8 100	6 260							*6 240	4 750	5.52

ZAXIS 210LC

Rating over-front Rating over-side or 360 degrees Unit : kg

Conditions	Load point height m	Load radius m												At max. reach		
		1.5		3.0		4.5		6.0		7.5		9.0				
																meter
Boom 5.68 m Arm 2.42 m Counterweight 4 250 kg Shoe 600 mm	6.0							*5 740	5 330					*5 780	4 400	6.74
	4.5					*7 330	*7 330	*6 220	5 180					5 560	3 670	7.48
	3.0					*9 190	7 460	*7 020	4 950	5 460	3 570			5 070	3 320	7.87
	1.5					*10 700	7 010	7 440	4 730	5 350	3 480			4 910	3 200	7.95
	0 (Ground)					*11 220	6 820	7 280	4 590	5 280	3 410			5 050	3 280	7.74
	-1.5			*9 910	*9 910	*10 890	6 800	7 240	4 550					5 580	3 590	7.21
	-3.0			*13 190	*13 190	*9 710	6 910	*7 150	4 640					*6 660	4 380	6.28
	-4.5					*6 860	*6 860							*6 430	*6 430	4.71
Boom 5.68 m Arm 2.91 m Counterweight 4 250 kg Shoe 600 mm	6.0							*5 220	*5 220					*4 040	3 890	7.32
	4.5					*6 610	*6 610	*5 770	5 240	*5 390	3 700			*3 990	3 310	8.01
	3.0					*8 510	7 610	*6 640	5 000	5 480	3 590			*4 100	3 030	8.37
	1.5					*10 240	7 110	7 480	4 760	5 350	3 480			*4 380	2 930	8.45
	0 (Ground)			*4 850	*4 850	*11 100	6 840	7 290	4 590	5 260	3 390			4 590	2 980	8.25
	-1.5	*5 480	*5 480	*9 100	*9 100	*11 070	6 760	7 200	4 520	5 230	3 360			5 000	3 230	7.76
	-3.0	*9 970	*9 970	*14 360	13 230	*10 210	6 820	7 240	4 550					5 940	3 810	6.90
	-4.5			*11 230	*11 230	*8 100	7 040							*6 240	5 310	5.52

EQUIPMENT

● : Standard equipment

○ : Optional equipment

ENGINE

Air cleaner double filters	●
Alternator 50 A	●
Auto idle system	●
Auto shut-down control	●
Cartridge-type engine oil filter	●
Cartridge-type fuel main filter	●
Cartridge-type fuel pre-filter	●
Dust-proof indoor net	●
Dry-type air filter with evacuator valve (with air filter restriction indicator)	●
ECO/PWR mode control	●
Electrical fuel feed pump	●
Engine oil drain coupler	●
Engine warm-up device	●
Fan guard	●
Fuel cooler	●
High performance water separator	●
Isolation-mounted engine	●
Maintenance free pre-cleaner	●
Muffler filter	●
Radiator, oil cooler and intercooler	●
Radiator reserve tank	●

HYDRAULIC SYSTEM

Auto power lift	●
Control valve with main relief valve	●
Full-flow filter	●
High mesh full flow filter with restriction indicator	○
Hose rupture valve for arm	●
Hose rupture valve for boom	●
Pilot filter	●
Power boost	●
Suction filter	●
Swing dampener valve	●
Two extra port for control valve	●
Variable relief valve for breaker & crusher	●
Work mode selector	●

CAB

All-weather sound suppressed steel cab	●
AM-FM radio	●
Ashtray	●
Auto control air conditioner	●
Auxiliary function lever (breaker or assist)	○
AUX. terminal and storage	●
Cigarette lighter 24 V	●
CRES V (center pillar reinforced structure) cab	●
Drink holder with hot & cool function	●
Electric double horn	●
Engine shut-off switch	●
Equipped with reinforced, tinted (green colour) glass windows	●
Evacuation hammer	●
Fire extinguisher bracket	○
Floor mat	●
Footrest	●
Front guard (lower mesh type)	○
Front guard (upper mesh type)	○
Front window washer	●
Glove compartment	●
Hot & cool box	●
Intermittent windshield wipers	●
Key cylinder light	●
Laminated round glass window	●
LED room light with door courtesy	●
OPG front guard Level II (ISO10262) compliant cab	○
OPG top guard Level II (ISO10262) compliant cab	○
Pilot control shut-off lever	●
Power outlet 12 V	●
Rear tray	●
Retractable seat belt	●
ROPS (ISO12117-2) compliant cab	●
Rubber radio antenna	●
Seat adjustment part : backrest, armrest, height and angle, slide forward / back	●
Seat : air suspension seat with heater	●
Short wrist control levers	●
Sun visor (front window/side window)	○
Top guard (mesh type)	○
Transparent roof with slide curtain	●
Windows on front, upper, lower and left side can be opened	●
2 speakers	●
4 fluid-filled elastic mounts	●

MONITOR SYSTEM

Alarm buzzers: overheat, engine oil pressure, overload	●
Alarms: overheat, engine warning, engine oil pressure, alternator, minimum fuel level, hydraulic filter restriction, air filter restriction, work mode, overload, etc	●
Display of meters: water temperature, hour, fuel rate, clock	●
Other displays: work mode, auto-idle, glow, rearview monitor, operating conditions, etc	●
32 languages selection	●

LIGHTS

Additional boom light with cover	○
Additional cab roof front 2 lights	●
Additional cab roof rear 1 light	●
2 working lights	●

UPPER STRUCTURE

Batteries 2 x 126 Ah	●
Counterweight 4 250 kg	●
Electric fuel refilling pump with auto stop and filter	○
Fuel level float	●
Hydraulic oil level gauge	●
Rear view camera	●
Rear view mirror (right & left side)	●
Swing parking brake	●
Tool box	●
Undercover	●
Undercover 6.0 mm reinforced	○
Utility space	●

UNDERCARRIAGE

Bolt-on sprocket	●
Reinforced track links with pin seals	●
Shoe : 600 mm triple grouser	●
Travel motor covers	●
Travel parking brake	●
Track undercover	●
Upper and lower rollers	●
1 track guard (each side) and hydraulic track adjuster	●
2 track guards (each side) and hydraulic track adjuster	○
4 tie down brackets	●

FRONT ATTACHMENTS

Arm (lower reinforced)	●
Boom (reinforced)	●
Casted bucket link A	●
Centralized lubrication system	●
Dirt seal on all bucket pins	●
Flanged pin	●
HN bushing	●
Reinforced link B	●
Reinforced resin thrust plate	●
WC (tungsten-carbide) thermal spraying	●

ATTACHMENTS

Accessories for 2 speed selector	○
Additional pump (30 L/min)	○
Assist piping	○
Attachment basic piping	●
Breaker and crusher piping	●
Pilot accumulator	●

MISCELLANEOUS

Battery disconnect switch	●
Global e-Service	●
Level indicator	●
Lockable fuel refilling cap	●
Lockable machine covers	●
Onboard information controller	●
Satellite communication system unit	●
Skid-resistant, plates and handrails	●
Standard tool kit	●
Swing alarm	○
Travel alarm	●
Travel direction mark on track frame	●

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

[illegible]

[illegible]

Built on the foundation of superb technological capabilities, Hitachi Construction Machinery is committed to providing leading-edge solutions and services which contribute to the businesses of our customers worldwide.

Hitachi Environmental Vision 2025

The Hitachi Group (the Group) released the Environmental Vision 2025 to reduce their annual carbon dioxide emissions. While the Group is committed to global production, the focus is to reduce the environmental impact of all products, and fulfil a sustainable society by tackling three goals — prevention of global warming, recycling of resources, and enhancing the ecosystem.

Reducing Environmental Impact by the New ZAXIS

Hitachi reduces carbon emissions for global warming prevention according to LCA*. The new ZAXIS exemplify the Group's commitment to the environment through features, such as the new standard mode which optimises fuel efficiency. Hitachi has long been committed to the recycling of components, such as aluminium parts in radiators and oil coolers. Resin parts are marked for recycling.

*Life Cycle Assessment – ISO 14040

Prior to operating this machine, including the satellite communication system, in a country other than the country of its intended use, it may be necessary to make modifications to the machine to ensure it complies with the local regulatory standards (including safety standards) and legal requirements of that particular country. Please do not export or operate this machine outside the country of its intended use until such compliance has been confirmed. Please contact your Hitachi dealer regarding compliance. These specifications are subject to change without notice.

Illustrations and photos show the standard models, and may or may not include optional equipment, accessories, customer installed and modified parts, optional parts and all standard equipment with some differences in colour and features. Before use, read and understand the Operator's Manual for proper operation.