
HYDRAULIC EXCAVATOR FOR REAL PERFORMANCE

SH130-6 Hydraulic Excavator

 Photos may include optional equipment

• 12,400~13,900 kg

Engine Rated Power (Net) : 70.9 kW . 96.4 PS
Operating Weight:
SH130(LC)-6
Bucket: ISO/SAE/PCSA Heaped: 0.24~0.65 m3

2009 00T.SH130-6.3 Printed in JapanB

731-1 Naganumahara-cho, Inage-ku,Chiba, 263-0001 Japan
For further information please contact: Phone : +81-43-420-1829 Facsimile : +81-43-420-1907

We are constantly improving our products and therefore reserve the right to change designs and specifications without notice.
Illustrations may include optional equipment and accessories and may not include all standard equipment.

SH330-6/SH330LC-6/SH350HD-6/SH350LHD-6 Hydraulic Excavator

0302

•New Generation Engine System "SPACE 5+"

•New Hydraulic System "SIH:S+"

•SUMITOMO Fuel Efficiency Technology

•Dramatically Increased Productivity

Engine and Hydraulics 04-07

•High Rigidity Attachments

•EMS

•Ground Level Maintenance

Durability and Maintenance 08-11

•Stylish and Spacious Cabin

•High-Definition Full Colour LCD Monitor

Safety and Operator Comfort 12-17

Specifications 18-26

Performance Refined.
Evolution Defined.

 Photos may include optional equipment

ENGINEERED IN JAPAN
The world knows that Japanese designed and engineered products represent the highest quality,
especially for Industrial Products. The hydraulic excavator is no exception
when a totally integrated concept is required in design work involving key components,
manufacturing engineering, and product quality assurance in the factory.
SUMITOMO hydraulic excavators are designed and manufactured today to meet the global demands of
our many customers with the concept of Performance, Reliability, and Fuel Efficiency foremost in our minds.
This proven Japanese technology and quality gives SUMITOMO excavator customers total peace of
mind and provide a complete solution for the demands of the construction industry.

0504

MADE IN JAPAN

ECO gauge

Fuel consumption indicator

There are three working

modes available:

SP (Super Power) for

heavy duty applications,

H (Heavy) for normal

working conditions,

A (Auto) for a wide

range of operations.

•Idle Shut Down & Auto Idle

Mode Selection by Throttle

Upon activation, idle shut

down automatically shuts the

engine down when the

machine is not in operation

for set amount of time. Auto

Idle is also available, which

makes the engine begin idling

approximately five seconds

after the operation levers are

in neutral position.

The new technology has improved operations and reduced

fuel consumption on each working mode.

Further Improvement of Fuel Consumption

The energy saving conditions can

be seen at a glance, as well as the

fuel consumption indicator shown

on the monitor.

ECO Gauge Showing Low Energy Operation

Engine and Hydraulics

SUMITOMO
UNIQUE DESIGN

SUMITOMO
UNIQUE DESIGN

SUMITOMO
UNIQUE DESIGN

SUMITOMO
UNIQUE DESIGN

*Fuel consumption may vary from time to time depending on site and working conditions,
 operator skill and other circumstances.

SUMITOMO Technology for Fuel Efficiency

•SSC (Spool Stroke Control)
Reduces engine load upon heavy duty operation.

•PTR (Pump Transition Reduction)
Decreases engine load when the pump flow requirement is

reduced upon abrupt pump load.

•BES (Boom-down Energy Save)
Lowers engine speed upon boom-down and swing

operation which does not require large oil flow.

•AES (Auto Energy Save)
Lowers engine speed accordingly

when low engine load is sensed.

SH130-6 has achieved a 6% reduction in fuel

consumption in comparison with our DASH 5 series, by fusing the new generation

engine system "SPACE 5+" and the new hydraulic system "SIH:S+",

further refining fuel efficiency. At the same time the newly developed ISUZU engine,

contributes greatly to the environment.

New Engine System New Hydraulic System 6%

6%

3%

2%

Reduction in
Fuel Consumption

(as compared with SH130-5 [H mode])

New Generation Engine System "SPACE 5+"

The new engine system optimises fuel efficiency and environmental performance via the advanced common rail fuel injection

system, cooled EGR system, and turbocharger. At the same time, excellent response times are achieved.

• Increased Hose Diameter

• Heat Circuit Cushion Valve

• Swing Relief Control

• Slope Travel Assist Control• Reduction in Flow Force
• Optimised Control Valve

• SSC (Spool Stroke Control)
• PTR (Pump Transition Reduction)
• SRC (Swing Relief Control)
• BES (Boom-down Energy Save)
• AES (Auto Energy Save)
• Idle Shut Down
• Aux. Hydraulic Circuit Automatic One/Two Pump
 Flow Switching

PLUS

PLUS

PLUS

Control valve

Controller

Engine Main
pump

Boom

Arm

Swing

Travelling

• SP mode

• H mode

• A mode
(as compared with SH130-5)

Reduction in
Fuel Consumption

Reduction in
Fuel Consumption

Reduction in
Fuel Consumption

Performance Refined.
 Evolution Defined.
Performance Refined.
 Evolution Defined.

Performance Refined.
 Evolution Defined.
Performance Refined.
 Evolution Defined.

0706

SUMITOMO
UNIQUE DESIGN

Engine and Hydraulics
SUMITOMO's original technology Spool Stroke Control (SSC), perfectly matches

the engine and hydraulic power, and further improves the operational speed whilst

maintaining smooth control of the machine.

Spool Stroke Control (SSC) variably controls spool port

flow rate, depending on the condition of operation.

Improved power, speed, and smoother controls mean that

work efficiency is dramatically increased.

Work Efficiency Drastically Increased

The true digging force can not be expressed by a maximum

digging power figure listed in sales brochures. With an

improved hydraulic system and with a large arm cylinder,

the arm-in motion speed slowdown is minimised. The

digging power when combined with the attachment speed

in motion convert to the operator's "Real Digging Power".

Real Digging Power
The digging power increases automatically in quick

response to the working conditions during heavy-duty

digging work. This is a design unique to SUMITOMO, and

continues for eight seconds (SP/H mode).

Automatic Power Boost

(as compared with SH130-5)
• A mode 2% faster cycle time• SP mode 2% faster cycle time

*Based on SUMITOMO's testing condition and results.

Speed and Power, Dramatically Increases Productivity

Operating Condition Easily Viewable
on Display
Various control such as

working modes and

auxiliary hydraulic setting

can be easily selected by

the universally designed

switch panel, and what's

being selected can be

easily viewed on the 7"

wide monitor.

Speed increase by 2% in cycle time has been achieved,

giving further advance in productivity (as compared with

SH130-5 [SP mode]).

2% Faster Cycle Time (SP mode)

0908

Boom centre boss shape optimised.

High strength castings used
for increased reliability.

High strength castings used
for increased reliability.

 High Rigidity Attachments

The structure of the boom and arm has been further improved, ensuring strength and durability.

In addition, high strength castings are used for the boom base and arm end, improving reliability.

Bucket

A one-piece wear plate covers the weld section to

increase the wear life of the bucket.

High Rigidity Swing Frame

The swing frame has been strengthened to support

the new cabin, as well as to increase durability.

High Rigidity Undercarriage

For improved mobility, the track system has been

strengthened ensuring longer wear life, performance,

and improved reliability.

One-piece steel plate
battery frame for
increased reliability.

One-piece steel plate web for
increased reliability.

Increased E frame height for
more durability.

• Boom • Arm

Durability and Maintenance

Side plate

Side
reinforcing
plate

Weld
section

Bucket
bottom plate

Bucket
bottom plate

The lubrication interval around the bucket is 250 hours, and for the other
sections is 1,000 hours, keeping the joints lubricated for a long time and
extending the service life of parts by reducing abrasion and rattling.

* The greasing interval depends on the working conditions.

EMS (Easy Maintenance System) as Standard

EMS bushing

Precautionary use of EMS

Grease is enclosed, however greasing is necessary every 1000 hours or six months depending on the level of dusting conditions.

Greasing is also necessary after any components have been submerged underwater for prolonged periods.

Greasing is also recommended after use with hydraulic breakers, crushers or other high impact attachments such as Rock Saws etc.

Bucket pins should be cleaned thoroughly when removing or attaching new buckets.

• Bucket greasing interval:

• Greasing interval
 for other sections:

250
1,000

hours

hours

Sections equipped with EMS bushing
Sections equipped with sintered EMS bushing

Solid lubricant

High
strength brass

Dust seal

Special
bushing

Plated pin

A B

A BA solid lubricant embedded in high strength brass forms a
layer on the bushing surface to prevent contact between
metals, maintaining an excellent lubricated state to reduce
abrasion of joints.

The surface of the pin is plated
to increase the surface
hardness and improve the wear
resistance accordingly.

SUMITOMO's EMS keeps the pins and bushes fully

lubricated at all times and prevents rattling. This system

significantly extends the service life of the pins and bushes.

Recoil spring stroke increased.

Track guard shape optimised.

Drive motor case strength increased.

Iron sintered EMS is installed around the bucket

Sintered EMS bushing

High-Performance Return Filter

The hydraulic oil change interval is

5,000 hours, and the return filter

change interval is 2,000 hours. One

high performance return filter keeps

the same level of filtering as a

nephron.

Fuse Box Location

The air intake filter is located in a

lockable compartment to make it

easier to replace, and access to the

inside cab filter has been simplified.

Cab Floor Mat

Easy Access to A/C Filter

Serviceability and durability are also important points of machine performance.

Ground level access to the engine area makes daily maintenance extremely

straightforward. Reliability has been further enhanced by increasing cooling

capability and durability.

• Hydraulic oil change:

• Life of filter:
* The oil and filter change interval varies by the working conditions.

5,000 hours

2,000 hours

Durability and Maintenance

SUMITOMO
UNIQUE DESIGN

1110

The fuse box has been located in a

separate compartment behind the

seat, allowing easier access.

The washable floor mat has been

redesigned for ease of removing and

cleaning.

Ground Level Access to Engine Area Improves Preventative Maintenance
Parts cleaning and maintenance are possible from the ground without climbing onto the upper structure of the excavator body.

• Increased Cooling Capability
With the larger radiator and oil cooler, cooling capacity is

increased, thus improving reliability. In addition, cleaning of

the dust-proof net is simplified.

• Easy Filter Replacement
A fuel prefilter and main fuel filter are provided as standard

equipment to reduce trouble. In addition, the fuel and oil

filters are installed at ground-accessible location to

facilitate replacement.

New Side Frame Shape
The cross-sectional shape has been redesigned to make

cleaning easier.

Performance Refined.
 Evolution Defined.
Performance Refined.
 Evolution Defined.

Tilting condenserBattery

Radiator

Window screen
washer bottle

Air cleanerReservoir tank Fuel cooler

Oil cooler Intercooler Engine oil filterPre-fuel filter
 (with water level sensor)

 Pilot filter

Main fuel filter

1312

Newly Designed Safety Cabin
The optimised design and strengthened parts increase

the overall cabin strength.

Cab Front Guard (option)
The optional cab front guard increases security from flying

debris during wrecking work or the like.

A new strengthened safety cabin has been provided. The reinforced cabin

greatly increases operator’s safety.

Deformed steel pipe

Thick plate

Square pipe

Safety and Operator Comfort

In addition to the wide front

view, the upper view has

been widened to enhance

work safety.

A large handrail for easy opening/closing of the door and

increased floor space permit the operator to get in and out

of the cab easily.

Wide View Increases Safety of Work Safe and Easy Entry into and Exit from the Cab

New larger front-right step

Non-slip plate ISO-compliant large handrail

Easy Access to the Upper Structure

New OPG Level 2 Head Guard (option)

OPG Level 2 head guard is

available as an option.

The see-through grille has

been redesigned for better

protection and visibility.

SUMITOMO
UNIQUE DESIGN

Strengthened
safety cabin

Performance Refined.
 Evolution Defined.
Performance Refined.
 Evolution Defined.

Silicon oil

Rubber

Fluid mounts that support the cab absorb shocks and

vibrations effectively, improving ride comfort. The cab also

features a pressurised design to

prevent dust from entering

inside, giving operators greater

comfort.
Fluid mount

Super Comfortable Cab Mounts and Pressurised Cab

1514

The highly water repellant seat covering
is tough on dirt and water.

Radio mute switch (left lever) One-touch wiper switch (right lever)

Auxiliary Operation Pedal Lever Switches

Stylish and Spacious Cab

Foot space : +50mm

Distance from front window
to seat : +50mm

(as compared with SH130-5)

Safety and Operator Comfort
The spacious cab on suspension mounts and

reclining suspension seat help reduce operator

fatigue and provide a relaxed environment.

Sophisticated Reclining Seat

Air suspension (option)

Luggage space Hot & cool box Magazine rack

Automatic Air Conditioner

Comfortable Equipment

In addition to the AM/FM

radio and dual speaker

system with improved

sound quality, auxiliary

audio port is provided

standard for devices such

as MP3 players.

The seat reclining system allows the operator to lay the

seat flat and to rest on site without having to remove the

headrest. The suspension seat eliminates vibration and

fatigue. Air suspension is also available as option.

Fully automatic climate control is available through the

eight vents, with an 8% stronger A/C unit, and a 24%

improvement in airflow. (as compared with SH130-5)

The auxiliary operation pedal

is lighter to depress and the

pedal angle is adjustable.

One-touch idle, horn, radio mute, or one-touch wiper

buttons are installed on the operation levers in

consideration of improved operability while working.

Performance Refined.
 Evolution Defined.
Performance Refined.
 Evolution Defined.

Wide cab space and floor space ensure more comfortable operation.

In addition to the tilting console that is adjustable in four steps

vertically, the increased sliding distance ensures optimum working

conditions. Moreover, in cab noise level has been

reduced by 2dB (as compared with SH130-5).

Radio and Speaker with USB Port and MP3 Jack

Rearview Camera (option)

With the rearview camera, the operator can view the image

on the large LCD monitor. A side camera is available as

option and up to two different images can be displayed on

the monitor.

Rearview Mirror

The rearview mirrors reduce blind spots during operation.

ISO compliant mirrors also available as option.

Side mirrorFront mirror

Rearview camera (option)

Side camera (option)

1716

A new large high-definition full colour LCD monitor has been introduced with better visibility and a switch panel which is easy

to operate. Added functionality such as ECO gauge showing parameter of energy saving, display of operation status and

warning messages, provides accurate information which improves work efficiency and safety.

Large High-Definition LCD Monitor

Working modes

Travel speed

Work lights

Engine idle modes

Free swing / Anti-theft

Attachment selection

Digital clock

ECO gauge

Fuel level gauge

Engine coolant temperature

Fuel consumption indicator

Hydraulic oil temperature

Power boost

Radio mute

Hour meter

Travel speed button

Fuel consumption button

Aux. hydraulics settings

Computer menu

Camera on/off

Hour meter / Camera toggle button

Window washer control

Engine idle mode button

Worklights on/off

Window wiper control

Indicators

Switch PanelA
A

B

C

D

F

G

H

I

B

C

D

J

13

14

15

12

11

8

10

9

6 754321

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

E J

E

F

G H I

Safety and Operator Comfort
To support the operator in the field, the DASH 6 incorporates a 7" wide full colour

LCD monitor with numerous functions and universally designed switch panel.

The cabin with enhanced operator comfort ensures a safe working environment.

SH130-6

SH130-6

SH130-6 SH130LC-6

SH130-6

SH130-6

SH130-6

Electronic-controlled engine of SPACE 5+ and SIH:S+ with New
Hydraulic System Includes: three working modes (SP, H and A),
one-touch/automatic idling system, automatic power-boost, speed
assistance system, power-swing system.

SH210-5SH130(LC)-6 Technical Data

Engine

Planetary reduction powered by axial piston motor. The internal ring
gear with grease cavity for pinion. Swing bearing is single-row shear
type ball bearing. Dual stage relief valves for smooth swing deceleration
and stops. Mechanical disc swing brake.

Swing

X-style carbody is integrally welded for strength and durability. Grease
cylinder track adjusters with shock absorbing springs. Undercarriage
with lubricated rollers and idlers.

Undercarriage

Two-speed independent hydrostatic system with compact axial motors
for Increased performance. Hydraulic motor powered output shaft
coupled to a planetary reduction unit and track sprocket. All hydraulic
components mounted within the width of side frame.
Travel speed can be selected by the switch panel on the monitor display.
Hydraulically released disc parking brake is built into each motor.

Travel system

Number of rollers and shoes on each side

Upper rollers -
Heat treated, mounted on steel bushings
with leaded tin bronze casting, sealed for lifetime lubrication.

Lower rollers -
Heat treated, mounted on steel bushings
with leaded tin bronze casting, sealed for lifetime lubrication.

Track adjustment -
Idler axles adjusted with grease cylinder integral with each side frame;
adjustment yoke mechanism fitted with heavy duty recoil spring.

Type of shoe: sealed link shoe

Two variable displacement axial piston pumps provide power for
boom/arm/bucket, swing, and travel. One gear pump for pilot controls.

Hydraulic pumps

For travel: Two variable displacement axial piston motors.
For swing: One fixed displacement axial piston motor.

Hydraulic motors

Double-acting, bolt-up type cylinder tube-end; hardened steel bushings
Installed in cylinder tube and rods ends.

The cabin is mounted on four fluid mountings. Features include
safety glass front, rear and side windows, adjustable upholstered
suspension seat with headrest and armrest, cigarette lighter, pop-up
skylight window, and intermittent wiper with washer.
Front window slides upward for storage and the lower front window
is removable. Control levers are located in four positions tilting
control consoles. Built-in type full-colour monitor display. Membrane
switch on monitor display.

Cabin & controls

Boom/arm/bucket
Boom/arm/bucket
Swing circuit
Travel circuit

34.3 MPa (350 kgf/cm2)
36.3 MPa (370 kgf/cm2) with auto power-up
27.9 MPa (285 kgf/cm2)
34.3 MPa (350 kgf/cm2)

Relief valve settings

Return filter
Pilot filter
Suction filter

6 microns
8 microns
105 microns

Oil filteration

Hydraulic cylinders

Lubricant & coolant capacity

Auxiliary hydraulic system

Specifications

With boom/arm holding valve
One 4-spool valve for right track travel, bucket, boom and arm acceleration
One 5-spool valve for left track travel, auxiliary, swing, boom acceleration and arm

Control valve

Model

Type

Rated output

Maximum torque

Piston displacement

Bore and stroke

Starting system

Alternator

Fuel tank

Air filter

ISUZU GJ-4JJ1X

Water-cooled, 4-cycle diesel, 4-cylinder in line,
high pressure common rail system（electric control）,

turbocharger with air cooled intercooler.

70.9 kW (96.4 PS) at 2,000 min-1

349 N-m at 1,600 min-1

2.99 ltr (2,999 cc)

95.4 mm x 104.9 mm

24 V electric motor starting

24 V, 50 A

260 ltr

Double element

Maximum oil flow

Pilot pump max.oil flow
2 x 129 ltr/min

20 ltr/min

Cylinder

Boom

Arm

Bucket

Q’ty

2

1

1

Bore x Rod Diameter x Stroke

105 mm x 70 mm x 961 mm

115 mm x 80 mm x 1108 mm

95 mm x 65 mm x 881 mm

Swing speed

Tail swing radius

Swing torque

0~14.1 min-1

2,130 mm

33.0 kN m (3,365 kgf m)

Upper rollers

Lower rollers

Track shoes

1

7

43

2

7

46

Travel speed

Drawbar pull

High

Low

5.6 km/h

3.4 km/h

Hydraulic system

Hydraulic oil tank

Fuel tank

Cooling system

Final drive case (per side)

Swing drive case

Engine crank case

157 ltr

82 ltr

260 ltr

16.2 ltr

2.1 ltr

2.2 ltr

17.0 ltr

Auxiliary piping type
(option)

Arm type

Bucket linkage type

Auxiliary hydraulic pump flow

For Double
(breaker & crusher) acting

HD

HD

258 ltr/min

For Breaker

STD

HD

129 ltr/min

For D/A +
Second option line

HD

HD

258+54 ltr/min

Model

Bucket capacity
(ISO/SAE/PCSA heaped)

Bucket type

Number of teeth

Width unit: mm

Weight unit: kg

Combination

With side cutter

Without side cutter

2.11 m arm

2.50 m arm

3.01 m arm

0.24 m3

STD

4

582

508

285

0.30 m3

STD

4

692

618

322

0.45 m3

STD

4

907

833

368

0.45 m3 0.55 m3

5

1 057

983

411

0.55 m3

5

1 057

983

394

0.65 m3

STD

5

1 192

1 118

445

Suitable for materials with density up to 2,000 kg/m3 or less
Suitable for materials with density up to 1,800 kg/m3 or less

Suitable for materials with density up to 1,600 kg/m3 or less
Not available

Options and specifications may differ depending on countries and regions

Weight & Ground Pressure
Model

Shoe type

Triple grouser shoe

Shoe width

500 mm

600 mm

700 mm

Overall width

2 490 mm

2 590 mm

2 690 mm

Ground pressure

40 kPa

34 kPa

30 kPa

Operating weight

12 400 kg

12 600 kg

12 900 kg

SH130-6

SH130-6

Model

Shoe type

Triple grouser shoe

Shoe width

500 mm

600 mm

700 mm

Overall width

2 490 mm

2 590 mm

2 690 mm

Ground pressure

38 kPa

32 kPa

28 kPa

Operating weight

12 700 kg

12 900 kg

13 200 kg

SH130LC-6

Model

Shoe type

Triple grouser shoe

Shoe width

500 mm

600 mm

700 mm

Overall width

2 490 mm

2 590 mm

2 690 mm

Ground pressure

43 kPa

36 kPa

32 kPa

Operating weight

13 300 kg

13 500 kg

13 900 kg

SH130-6 Blade

Bucket

STD

907
4

833

352

0.50 m3

STD
Horizontal-pin

STD
Horizontal-pin

STD
Horizontal-pin

972
5

898

395

0.50 m3

STD

972
5

898

375

Digging Force
Model
Arm length

Bucket digging force
〈with auto power up〉
Arm digging force
〈with auto power up〉

ISO 6015
SAE: PCSA
ISO 6015
SAE: PCSA

2.11 m (w/ power boost)
90 kN 〈95 kN〉
80 kN 〈85 kN〉
70 kN 〈74 kN〉
68 kN 〈72 kN〉

3.01 m (w/ power boost)
90 kN 〈95 kN〉
80 kN 〈85 kN〉
56 kN 〈60 kN〉
55 kN 〈58 kN〉

2.50 m (w/ power boost)
90 kN 〈95 kN〉
80 kN 〈85 kN〉
62 kN 〈66 kN〉
60 kN 〈64 kN〉

SH130-6

116 kN （11,829 kgf） 117 kN （11,931 kgf）

SH130-6 SH130LC-6

1918

2120

Lifting Capacity
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 a hook (not standard equipment) located on the back of the bucket.
4. *Indicates load limited by hydraulic capacity.
5. 0 m = Ground.

Notes:

Load Radius
Over Front

Load Radius
Over Side Unit: kg Unit: kg

A: Radius of load
B: Bucket hook height
C: Lifting capacity

A: Radius of load
B: Bucket hook height
C: Lifting capacity

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 a hook (not standard equipment) located on the back of the bucket.
4. *Indicates load limited by hydraulic capacity.
5. 0 m = Ground.

Notes:

Load Radius
Over Front

Load Radius
Over Side

A

C

B

C

A

B

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 500 (mm)G
: SAE/PCSA 0.45 (m3)

ARM LENGTH = 3.01 (m)
MAXIMUM REACH = 8.77 (m)BOOM : 4.63 (m)SH130-6

8 m
7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m
-5 m

UNDERCARRIAGE : LC BLADE : ---

4 m 1 m 0 m

(kg) (m) (kg) (m)

1 460* 1 460*
1 280* 1 280*
1 180* 1 180*
1 140* 1 140*
1 120* 1 120*
1 130* 1 060
1 170* 1 020
1 230* 1 010
1 330* 1 040
1 470* 1 100
1 690* 1 220
2 040* 1 410
2 690* 1 770
3 420* 2 530

1 590* 1 210
1 920 1 190
1 890 1 160
1 850 1 130
1 830 1 100

(kg) (m) (kg) (m)

5.32 5.32
6.47 6.47
7.26 7.26
7.81 7.81
8.18 8.18
8.40 8.40
8.49 8.49
8.45 8.45
8.28 8.28
7.97 7.97
7.52 7.52
6.89 6.89
6.03 6.03
4.86 4.86

5 760* 5 760*
7 570* 5 680
8 580* 5 330
8 670* 5 190
9 250* 5 200
8 900* 5 250
8 050* 5 370
6 480* 5 500

1 950* 1 950*
2 230* 2 200*
2 540* 2 190
2 690* 2 140
2 980* 2 060
3 110 1 970
3 010 1 880
2 930 1 810
2 870 1 750
2 850 1 730
2 870 1 760
2 900 1 800

1 700* 1 700*
2 200* 2 200*

2 370* 2 370*
2 670* 2 670*
3 310* 2 820
3 950* 2 670
4 070 2 530
3 940 2 410
3 840 2 330
3 810 2 300
3 830 2 320
3 910 2 400

3 460* 3 460*
4 800* 3 840
5 760* 3 600
5 730 3 400
5 580 3 280
5 540 3 260
5 570 3 290
5 630 3 370
4 780* 3 480

1 690* 1 630
2 210* 1 630
2 490 1 600
2 450 1 550
2 390 1 500
2 330 1 440
2 280 1 400
2 240 1 360
2 240 1 360

 3 750* 3 750*
 4 740* 4 740*
 5 950* 5 950*
 7 680* 7 680*
10 670* 10 670*
 9 240* 9 240*

3 380* 3 380*
4 740* 4 740*
5 940* 5 940*
7 660* 7 660*

3 030* 3 030*
4 330* 4 330*
5 030* 5 030*

 1 580* 1 580*
 2 220* 2 220*
 2 300* 2 300*
 2 350* 2 350*
 2 640* 2 640*
 2 990* 2 990*
 4 020* 4 020*
 3 690* 3 690*
 2 440* 2 440*
 3 030* 3 030*
 4 330* 4 330*
 5 030* 5 030*
 6 380* 6 380*
11 370* 11 370*

4.84 4.84
4.90 4.90
5.05 5.05
4.94 4.94
4.48 4.48
3.18 3.18
2.06 2.06
2.05 2.05
1.40 1.40
0 0
0 0
0 0
0.43 0.43
1.55 1.55

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 500 (mm)G
: SAE/PCSA 0.45 (m3)

ARM LENGTH = 3.01 (m)
MAXIMUM REACH = 8.77 (m)BOOM : 4.63 (m)SH130-6

8 m
7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m
-5 m

UNDERCARRIAGE : STD BLADE : Down

4 m 1 m 0 m

(kg) (m) (kg) (m)

1 460* 1 460*
1 280* 1 280*
1 180* 1 180*
1 140* 1 140*
1 120* 1 120*
1 130* 1 130*
1 170* 1 160
1 230* 1 150
1 330* 1 180
1 470* 1 250
1 690* 1 380
2 040* 1 600
2 690* 1 990
3 420* 2 820

1 590* 1 360
2 040* 1 340
2 300* 1 310
2 420* 1 280
2 240* 1 250

(kg) (m) (kg) (m)

5.32 5.32
6.47 6.47
7.26 7.26
7.81 7.81
8.18 8.18
8.40 8.40
8.49 8.49
8.45 8.45
8.28 8.28
7.97 7.97
7.52 7.52
6.89 6.89
6.03 6.03
4.86 4.86

5 760* 5 760*
7 570* 6 340
8 580* 5 990
8 670* 5 840
9 250* 5 840
8 900* 5 900
8 050* 6 020
6 480* 6 080

1 950* 1 950*
2 230* 2 230*
2 540* 2 370
2 690* 2 360
2 980* 2 280
3 440* 2 190
3 800* 2 100
4 090* 2 030
4 250* 1 970
4 250* 1 950
4 090* 1 980
2 930* 2 020

1 700* 1 700*
2 200* 2 200*

2 370* 2 370*
2 670* 2 670*
3 310* 3 080
3 950* 2 960
4 530* 2 820
4 970* 2 700
5 230* 2 610
5 250* 2 580
5 130* 2 600
4 640* 2 680

3 460* 3 460*
4 800* 4 240
5 760* 4 000
6 420* 3 800
6 750* 3 680
6 760* 3 650
6 580* 3 680
6 020* 3 760
4 780* 3 870

1 690* 1 690*
2 210* 1 810
2 520* 1 780
2 780* 1 730
3 060* 1 680
3 320* 1 620
3 500* 1 580
3 560* 1 540
3 510* 1 540

 3 750* 3 750*
 4 740* 4 740*
 5 950* 5 950*
 7 680* 7 680*
10 670* 10 670*
 9 240* 9 240*

3 380* 3 380*
4 740* 4 740*
5 940* 5 940*
7 660* 7 660*

3 030* 3 030*
4 330* 4 330*
5 030* 5 030*

 1 580* 1 580*
 2 220* 2 220*
 2 300* 2 300*
 2 350* 2 350*
 2 640* 2 640*
 2 990* 2 990*
 4 020* 4 020*
 3 690* 3 690*
 2 440* 2 440*
 3 030* 3 030*
 4 330* 4 330*
 5 030* 5 030*
 6 380* 6 380*
11 370* 11 370*

4.84 4.84
4.90 4.90
5.05 5.05
4.94 4.94
4.48 4.48
3.18 3.18
2.06 2.06
2.05 2.05
1.40 1.40
0 0
0 0
0 0
0.43 0.43
1.55 1.55

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 500 (mm)G
: SAE/PCSA 0.50 (m3)

ARM LENGTH = 2.50 (m)
MAXIMUM REACH = 8.31 (m)BOOM : 4.63 (m)SH130-6

7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m

UNDERCARRIAGE : LC BLADE : ---

4 m 1 m

(kg) (m) (kg) (m)

1 340* 1 340*
1 220* 1 220*
1 160* 1 160*
1 150* 1 150*
1 160* 1 160*
1 190* 1 140
1 250* 1 130
1 360* 1 170
1 520* 1 250
1 770* 1 400
2 190* 1 660
3 100* 2 180

1 330* 1 150

(kg) (m) (kg) (m)

 5.82 5.82
6.70 6.70
7.30 7.30
7.70 7.70
7.94 7.94
8.03 8.03
7.98 7.98
7.80 7.80
7.48 7.48
6.99 6.99
6.31 6.31
5.36 5.36

4.39 4.39
4.55 4.55
4.42 4.42
3.62 3.62
1.53 1.53
2.11 2.11
2.11 2.11
1.48 1.48
0.34 0.34
0.23 0.23
0.44 0.44
1.09 1.09

1 970* 1 580
2 460 1 570
2 420 1 530
2 370 1 480
2 320 1 440
2 280 1 400
2 260 1 380

2 390* 2 150
2 650* 2 140
3 040* 2 090
3 150 2 020
3 070 1 940
2 990 1 870
2 920 1 800
2 880 1 770
2 880 1 770
2 930 1 830

2 380* 2 380*
2 690* 2 690*
2 810* 2 810*
3 090* 2 860*
3 700* 2 750
4 140* 2 620
4 030 2 500
3 920 2 400
3 850 2 340
3 840 2 340
3 880 2 380
3 930 2 490

3 200* 3 200*
4 320* 3 950
5 340* 3 750
5 860 3 530
5 690 3 380
5 590 3 300
5 590 3 300
5 640 3 350
5 570* 3 470

5 260* 5 260*
6 900* 5 960
8 200* 5 530
7 980* 5 290
8 550* 5 250
9 180* 5 280
8 570* 5 360
7 410* 5 500

 6 220* 6 220*

 3 560* 3 560*
 4 980* 4 980*
 6 440* 6 440*
 9 000* 9 000*
10 500* 10 500*

3 860* 3 860*
5 300* 5 300*
6 590* 6 590*

2 040* 2 040*
2 650* 2 650*
2 730* 2 730*
2 970* 2 970*
5 060* 5 060*
4 850* 4 850*
2 790* 2 790*
2 430* 2 430*
2 700* 2 700*
4 020* 4 020*
5 620* 5 620*
8 480* 8 480*

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 500 (mm)G
: SAE/PCSA 0.45 (m3)

ARM LENGTH = 3.01 (m)
MAXIMUM REACH = 8.77 (m)BOOM : 4.63 (m)SH130-6

8 m
7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m
-5 m

UNDERCARRIAGE : STD BLADE : ---

4 m 1 m 0 m

(kg) (m) (kg) (m)

1 460* 1 460*
1 280* 1 280*
1 180* 1 180*
1 140* 1 140*
1 120* 1 110
1 130* 1 030
1 170* 990
1 230* 980
1 330* 1 000
1 470* 1 070
1 690* 1 180
1 980 1 370
2 470 1 720
3 420* 2 470

1 590* 1 180
1 650 1 160
1 620 1 130
1 590 1 090
1 560 1 070

(kg) (m) (kg) (m)

5.32 5.32
6.47 6.47
7.26 7.26
7.81 7.81
8.18 8.18
8.40 8.40
8.49 8.49
8.45 8.45
8.28 8.28
7.97 7.97
7.52 7.52
6.89 6.89
6.03 6.03
4.86 4.86

5 760* 5 760*
7 570* 5 560
8 070 5 210
7 840 5 070
7 900 5 080
7 950 5 140
7 950 5 250
6 480* 5 400

1 950* 1 950*
2 230* 2 160
2 540* 2 140
2 690* 2 090
2 780 2 010
2 690 1 920
2 590 1 830
2 510 1 760
2 450 1 710
2 430 1 680
2 460 1 710
2 510 1 750

1 700* 1 700*
2 200* 2 200*

2 370* 2 370*
2 670* 2 670*
3 310* 2 760
3 650 2 610
3 500 2 470
3 370 2 350
3 280 2 270
3 250 2 240
3 270 2 260
3 350 2 340

3 460* 3 460*
4 800* 3 770
5 070 3 520
4 850 3 320
4 710 3 200
4 680 3 180
4 710 3 210
4 790 3 290
4 780* 3 400

1 690* 1 590
2 190 1 590
2 170 1 560
2 120 1 510
2 060 1 460
2 000 1 400
1 950 1 360
1 920 1 330
1 910 1 320

 3 750* 3 750*
 4 740* 4 740*
 5 950* 5 950*
 7 680* 7 680*
10 670* 10 670*
 9 240* 9 240*

3 380* 3 380*
4 740* 4 740*
5 940* 5 940*
7 660* 7 660*

3 030* 3 030*
4 330* 4 330*
5 030* 5 030*

 1 580* 1 580*
 2 220* 2 220*
 2 300* 2 300*
 2 350* 2 350*
 2 640* 2 640*
 2 990* 2 990*
 4 020* 4 020*
 3 690* 3 690*
 2 440* 2 440*
 3 030* 3 030*
 4 330* 4 330*
 5 030* 5 030*
 6 380* 6 380*
11 370* 11 370*

4.84 4.84
4.90 4.90
5.05 5.05
4.94 4.94
4.48 4.48
3.18 3.18
2.06 2.06
2.05 2.05
1.40 1.40
0 0
0 0
0 0
0.43 0.43
1.55 1.55

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 500 (mm)G
: SAE/PCSA 0.50 (m3)

ARM LENGTH = 2.50 (m)
MAXIMUM REACH = 8.31 (m)BOOM : 4.63 (m)SH130-6

7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m

UNDERCARRIAGE : STD BLADE : ---

4 m 1 m

(kg) (m) (kg) (m)

1 340* 1 340*
1 220* 1 220*
1 160* 1 160*
1 150* 1 150*
1 160* 1 150
1 190* 1 100
1 250* 1 100
1 360* 1 130
1 520* 1 210
1 770* 1 360
2 190* 1 620
3 030 2 130

1 330* 1 110

(kg) (m) (kg) (m)

5.82 5.82
6.70 6.70
7.30 7.30
7.70 7.70
7.94 7.94
8.03 8.03
7.98 7.98
7.80 7.80
7.48 7.48
6.99 6.99
6.31 6.31
5.36 5.36

4.39 4.39
4.55 4.55
4.42 4.42
3.62 3.62
1.53 1.53
2.11 2.11
2.11 2.11
1.48 1.48
0.34 0.34
0.23 0.23
0.44 0.44
1.09 1.09

1 970* 1 550
2 130 1 530
2 090 1 490
2 040 1 440
1 990 1 400
1 960 1 360
1 940 1 340

2 390* 2 110
2 650* 2 090
2 810 2 040
2 740 1 970
2 650 1 890
2 570 1 820
2 510 1 760
2 470 1 720
2 470 1 720
2 520 1 780

2 380* 2 380*
2 690* 2 690*
2 810* 2 800
3 090* 2 810
3 680 2 690
3 590 2 560
3 460 2 440
3 350 2 340
3 290 2 280
3 280 2 280
3 330* 2 320
3 420* 2 430

3 200* 3 200*
4 320* 3 880
5 170 3 670
4 990 3 450
4 820 3 300
4 730 3 220
4 730 3 230
4 780 3 280
4 870 3 390

5 260* 5 260*
6 900* 5 840
8 200* 5 410
7 920 5 170
7 850 5 130
7 990 5 160
8 050 5 240
7 410* 5 390

 6 220* 6 220*

 3 560* 3 560*
 4 980* 4 980*
 6 440* 6 440*
 9 000* 9 000*
10 500* 10 500*

3 860* 3 860*
5 300* 5 300*
6 590* 6 590*

2 040* 2 040*
2 650* 2 650*
2 730* 2 730*
2 970* 2 970*
5 060* 5 060*
4 850* 4 850*
2 790* 2 790*
2 430* 2 430*
2 700* 2 700*
4 020* 4 020*
5 620* 5 620*
8 480* 8 480*

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 500 (mm)G
: SAE/PCSA 0.50 (m3)

ARM LENGTH = 2.50 (m)
MAXIMUM REACH = 8.31 (m)BOOM : 4.63 (m)SH130-6

7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m

UNDERCARRIAGE :STD BLADE : Down

4 m 1 m

(kg) (m) (kg) (m)

1 340* 1 340*
1 220* 1 220*
1 160* 1 160*
1 150* 1 150*
1 160* 1 160*
1 190* 1 190*
1 250* 1 250*
1 360* 1 320
1 520* 1 410
1 770* 1 580
2 190* 1 870
3 100* 2 440

1 330* 1 300

(kg) (m) (kg) (m)

5.82 5.82
6.70 6.70
7.30 7.30
7.70 7.70
7.94 7.94
8.03 8.03
7.98 7.98
7.80 7.80
7.48 7.48
6.99 6.99
6.31 6.31
5.36 5.36

4.39 4.39
4.55 4.55
4.42 4.42
3.62 3.62
1.53 1.53
2.11 2.11
2.11 2.11
1.48 1.48
0.34 0.34
0.23 0.23
0.44 0.44
1.09 1.09

1 970* 1 760
2 610* 1 750
3 030* 1 710
3 270* 1 660
3 470* 1 620
3 590* 1 580
3 580* 1 560

2 390* 2 370
2 650* 2 360
3 040* 2 310
3 290* 2 240
3 690* 2 160
4 010* 2 080
4 230* 2 020
4 300* 1 980
4 240* 1 990
3 860* 2 040

2 380* 2 380*
2 690* 2 690*
2 810* 2 810*
3 090* 3 080*
3 700* 3 030
4 290* 2 900
4 810* 2 780
5 170* 2 680
5 310* 2 620
5 270* 2 620
4 990* 2 660
4 150* 2 770

3 200* 3 200*
4 320* 4 290
5 340* 4 150
6 180* 3 930
6 690* 3 770
6 830* 3 690
6 760* 3 700
6 410* 3 750
5 570* 3 860

5 260* 5 260*
6 900* 6 610
8 200* 6 190
7 980* 5 940
8 550* 5 890
9 180* 5 930
8 570* 6 010
7 410* 6 150

 6 220* 6 220*

 3 560* 3 560*
 4 980* 4 980*
 6 440* 6 440*
 9 000* 9 000*
10 500* 10 500*

3 860* 3 860*
5 300* 5 300*
6 590* 6 590*

2 040* 2 040*
2 650* 2 650*
2 730* 2 730*
2 970* 2 970*
5 060* 5 060*
4 850* 4 850*
2 790* 2 790*
2 430* 2 430*
2 700* 2 700*
4 020* 4 020*
5 620* 5 620*
8 480* 8 480*

Lifting Capacity
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 a hook (not standard equipment) located on the back of the bucket.
4. *Indicates load limited by hydraulic capacity.
5. 0 m = Ground.

Notes:

Load Radius
Over Front

Load Radius
Over Side Unit: kg Unit: kg

A: Radius of load
B: Bucket hook height
C: Lifting capacity

A: Radius of load
B: Bucket hook height
C: Lifting capacity

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 a hook (not standard equipment) located on the back of the bucket.
4. *Indicates load limited by hydraulic capacity.
5. 0 m = Ground.

Notes:

Load Radius
Over Front

Load Radius
Over Side

A

C

B

C

A

B

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 600 (mm)G
: SAE/PCSA 0.45 (m3)

ARM LENGTH = 3.01 (m)
MAXIMUM REACH = 8.77 (m)BOOM : 4.63 (m)SH130-6

8 m
7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m
-5 m

UNDERCARRIAGE : LC BLADE : ---

4 m 1 m 0 m

(kg) (m) (kg) (m)

1 460* 1 460*
1 280* 1 280*
1 180* 1 180*
1 140* 1 140*
1 120* 1 120*
1 130* 1 080
1 170* 1 040
1 230* 1 030
1 330* 1 060
1 470* 1 120
1 690* 1 240
2 040* 1 440
2 690* 1 800
3 420* 2 570

1 590* 1 230
1 950 1 210
1 920 1 180
1 890 1 150
1 860 1 120

(kg) (m) (kg) (m)

5.32 5.32
6.47 6.47
7.26 7.26
7.81 7.81
8.18 8.18
8.40 8.40
8.49 8.49
8.45 8.45
8.28 8.28
7.97 7.97
7.52 7.52
6.89 6.89
6.03 6.03
4.86 4.86

5 760* 5 760*
7 570* 5 750
8 580* 5 410
8 670* 5 270
9 250* 5 270
8 900* 5 330
8 050* 5 450
6 480* 5 570

1 950* 1 950*
2 230* 2 230*
2 540* 2 220
2 690* 2 170
2 980* 2 090
3 150 2 000
3 060 1 910
2 970 1 840
2 920 1 780
2 890 1 760
2 920 1 790
2 930* 1 830

1 700* 1 700*
2 200* 2 200*

2 370* 2 370*
2 670* 2 670*
3 310* 2 850
3 950* 2 710
4 130 2 570
4 000 2 450
3 900 2 370
3 870 2 340
3 890 2 360
3 970 2 440

3 460* 3 460*
4 800* 3 900
5 760* 3 650
5 810 3 450
5 670 3 330
5 630 3 310
5 650 3 340
5 700 3 420
4 780* 3 530

1 690* 1 650
2 210* 1 650
2 520* 1 630
2 490 1 580
2 430 1 520
2 370 1 470
2 320 1 420
2 280 1 390
2 280 1 380

 3 750* 3 750*
 4 740* 4 740*
 5 950* 5 950*
 7 680* 7 680*
10 670* 10 670*
 9 240* 9 240*

3 380* 3 380*
4 740* 4 740*
5 940* 5 940*
7 660* 7 660*

3 030* 3 030*
4 330* 4 330*
5 030* 5 030*

 1 580* 1 580*
 2 220* 2 220*
 2 300* 2 300*
 2 350* 2 350*
 2 640* 2 640*
 2 990* 2 990*
 4 020* 4 020*
 3 690* 3 690*
 2 440* 2 440*
 3 030* 3 030*
 4 330* 4 330*
 5 030* 5 030*
 6 380* 6 380*
11 370* 11 370*

4.84 4.84
4.90 4.90
5.05 5.05
4.94 4.94
4.48 4.48
3.18 3.18
2.06 2.06
2.05 2.05
1.40 1.40
0 0
0 0
0 0
0.43 0.43
1.55 1.55

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 600 (mm)G
: SAE/PCSA 0.45 (m3)

ARM LENGTH = 3.01 (m)
MAXIMUM REACH = 8.77 (m)BOOM : 4.63 (m)SH130-6

8 m
7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m
-5 m

UNDERCARRIAGE : STD BLADE : Down

4 m 1 m 0 m

(kg) (m) (kg) (m)

1 460* 1 460*
1 280* 1 280*
1 180* 1 180*
1 140* 1 140*
1 120* 1 120*
1 130* 1 130*
1 170* 1 170*
1 230* 1 190
1 330* 1 220
1 470* 1 290
1 690* 1 430
2 040* 1 650
2 690* 2 050
3 420* 2 910

1 590* 1 410
2 040* 1 380
2 300* 1 350
2 420* 1 320
2 240* 1 300

(kg) (m) (kg) (m)

5.32 5.32
6.47 6.47
7.26 7.26
7.81 7.81
8.18 8.18
8.40 8.40
8.49 8.49
8.45 8.45
8.28 8.28
7.97 7.97
7.52 7.52
6.89 6.89
6.03 6.03
4.86 4.86

5 760* 5 760*
7 570* 6 540
8 580* 6 180
8 670* 6 030
9 250* 6 030
8 900* 6 090
8 050* 6 210
6 480* 6 250

1 950* 1 950*
2 230* 2 230*
2 540* 2 420
2 690* 2 420
2 980* 2 340
3 440* 2 260
3 800* 2 170
4 090* 2 090
4 250* 2 040
4 250* 2 010
4 090* 2 040
2 930* 2 080

1 700* 1 700*
2 200* 2 200*

2 370* 2 370*
2 670* 2 670*
3 310* 3 150*
3 950* 3 040
4 530* 2 900
4 970* 2 780
5 230* 2 690
5 250* 2 660
5 130* 2 690
4 640* 2 760

3 460* 3 460*
4 800* 4 350
5 760* 4 120
6 420* 3 920
6 750* 3 790
6 760* 3 760
6 580* 3 790
6 020* 3 880
4 780* 3 980

1 690* 1 690*
2 210* 1 860
2 520* 1 830
2 780* 1 790
3 060* 1 730
3 320* 1 680
3 500* 1 630
3 560* 1 600
3 510* 1 590

 3 750* 3 750*
 4 740* 4 740*
 5 950* 5 950*
 7 680* 7 680*
10 670* 10 670*
 9 240* 9 240*

3 380* 3 380*
4 740* 4 740*
5 940* 5 940*
7 660* 7 660*

3 030* 3 030*
4 330* 4 330*
5 030* 5 030*

 1 580* 1 580*
 2 220* 2 220*
 2 300* 2 300*
 2 350* 2 350*
 2 640* 2 640*
 2 990* 2 990*
 4 020* 4 020*
 3 690* 3 690*
 2 440* 2 440*
 3 030* 3 030*
 4 330* 4 330*
 5 030* 5 030*
 6 380* 6 380*
11 370* 11 370*

4.84 4.84
4.90 4.90
5.05 5.05
4.94 4.94
4.48 4.48
3.18 3.18
2.06 2.06
2.05 2.05
1.40 1.40
0 0
0 0
0 0
0.43 0.43
1.55 1.55

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 600 (mm)G
: SAE/PCSA 0.50 (m3)

ARM LENGTH = 2.50 (m)
MAXIMUM REACH = 8.31 (m)BOOM : 4.63 (m)SH130-6

7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m

UNDERCARRIAGE : LC BLADE : ---

4 m 1 m

(kg) (m) (kg) (m)

1 360* 1 360*
1 240* 1 240*
1 180* 1 180*
1 170* 1 170*
1 180* 1 180*
1 220* 1 170
1 280* 1 160
1 390* 1 200
1 550* 1 280
1 810* 1 440
2 240* 1 710
3 160* 2 240

1 350* 1 180

(kg) (m) (kg) (m)

 5.82 5.82
6.70 6.70
7.30 7.30
7.70 7.70
7.94 7.94
8.03 8.03
7.98 7.98
7.80 7.80
7.48 7.48
6.99 6.99
6.31 6.31
5.36 5.36

4.39 4.39
4.55 4.55
4.42 4.42
3.62 3.62
1.53 1.53
2.11 2.11
2.11 2.11
1.48 1.48
0.34 0.34
0.23 0.23
0.44 0.44
1.09 1.09

1 990* 1 620
2 510 1 610
2 470 1 570
2 420 1 520
2 370 1 480
2 340 1 440
2 310 1 420

2 400* 2 200
2 680* 2 180
3 050* 2 140
3 210 2 070
3 140 1 990
3 050 1 910
2 990 1 850
2 950 1 820
2 940 1 810
2 990 1 870

2 400* 2 400*
2 720* 2 720*
2 820* 2 820*
3 100* 2 920
3 720* 2 810
4 220 2 680
4 110 2 550
4 000 2 460
3 930 2 400
3 930 2 400
3 970 2 440
4 000 2 550

3 200* 3 200*
4 350* 4 020
5 380* 3 820
5 950* 3 600
5 790 3 440
5 710 3 380
5 710 3 390
5 760 3 440
5 570* 3 550

5 300* 5 300*
6 920* 6 060
8 210* 5 610
8 030* 5 380
8 610* 5 370
9 180* 5 400
8 560* 5 480
7 410* 5 630

 6 350* 6 350*

 3 600* 3 600*
 5 050* 5 050*
 6 500* 6 500*
 8 970* 8 970*
10 480* 10 480*

3 890* 3 890*
5 390* 5 390*
6 640* 6 640*

2 200* 2 200*
2 670* 2 670*
2 750* 2 750*
3 000* 3 000*
5 200* 5 200*
4 910* 4 910*
2 830* 2 830*
2 460* 2 460*
2 730* 2 730*
4 060* 4 060*
5 650* 5 650*
8 510* 8 510*

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 600 (mm)G
: SAE/PCSA 0.45 (m3)

ARM LENGTH = 3.01 (m)
MAXIMUM REACH = 8.77 (m)BOOM : 4.63 (m)SH130-6

8 m
7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m
-5 m

UNDERCARRIAGE : STD BLADE : ---

4 m 1 m 0 m

(kg) (m) (kg) (m)

1 460* 1 460*
1 280* 1 280*
1 180* 1 180*
1 140* 1 140*
1 120* 1 120*
1 130* 1 050
1 170* 1 010
1 230* 1 000
1 330* 1 020
1 470* 1 090
1 690* 1 200
2 020 1 400
2 510 1 750
3 420* 2 510

1 590* 1 200
1 680 1 180
1 650 1 150
1 610 1 120
1 590 1 090

(kg) (m) (kg) (m)

5.32 5.32
6.47 6.47
7.26 7.26
7.81 7.81
8.18 8.18
8.40 8.40
8.49 8.49
8.45 8.45
8.28 8.28
7.97 7.97
7.52 7.52
6.89 6.89
6.03 6.03
4.86 4.86

5 760* 5 760*
7 570* 5 630
8 180 5 290
7 950 5 150
8 010 5 150
8 070 5 210
8 030* 5 330
6 480* 5 460

1 950* 1 950*
2 230* 2 190
2 540* 2 170
2 690* 2 120
2 820* 2 040
2 730 1 950
2 630 1 860
2 550 1 790
2 500 1 740
2 470 1 710
2 500 1 740
2 550 1 780

1 700* 1 700*
2 200* 2 200*

2 370* 2 370*
2 670* 2 670*
3 310* 2 790
3 690 2 650
3 550 2 510
3 420 2 390
3 330 2 310
3 300 2 280
3 320 2 300
3 400 2 380

3 460* 3 460*
4 800* 3 810
5 150 3 570
4 920 3 370
4 790 3 250
4 750 3 230
4 780 3 260
4 870 3 340
4 780* 3 450

1 690* 1 610
2 210* 1 610
2 200 1 590
2 150 1 540
2 100 1 480
2 040 1 430
1 990 1 380
1 950 1 350
1 950 1 340

 3 750* 3 750*
 4 740* 4 740*
 5 950* 5 950*
 7 680* 7 680*
10 670* 10 670*
 9 240* 9 240*

3 380* 3 380*
4 740* 4 740*
5 940* 5 940*
7 660* 7 660*

3 030* 3 030*
4 330* 4 330*
5 030* 5 030*

 1 580* 1 580*
 2 220* 2 220*
 2 300* 2 300*
 2 350* 2 350*
 2 640* 2 640*
 2 990* 2 990*
 4 020* 4 020*
 3 690* 3 690*
 2 440* 2 440*
 3 030* 3 030*
 4 330* 4 330*
 5 030* 5 030*
 6 380* 6 380*
11 370* 11 370*

4.84 4.84
4.90 4.90
5.05 5.05
4.94 4.94
4.48 4.48
3.18 3.18
2.06 2.06
2.05 2.05
1.40 1.40
0 0
0 0
0 0
0.43 0.43
1.55 1.55

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 600 (mm)G
: SAE/PCSA 0.50 (m3)

ARM LENGTH = 2.50 (m)
MAXIMUM REACH = 8.31 (m)BOOM : 4.63 (m)SH130-6

7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m

UNDERCARRIAGE : STD BLADE : ---

4 m 1 m

(kg) (m) (kg) (m)

1 340* 1 340*
1 220* 1 220*
1 160* 1 160*
1 150* 1 150*
1 160* 1 160*
1 190* 1 130
1 250* 1 120
1 360* 1 150
1 520* 1 230
1 770* 1 380
2 190* 1 650
3 070 2 160

1 330* 1 140

(kg) (m) (kg) (m)

5.82 5.82
6.70 6.70
7.30 7.30
7.70 7.70
7.94 7.94
8.03 8.03
7.98 7.98
7.80 7.80
7.48 7.48
6.99 6.99
6.31 6.31
5.36 5.36

4.39 4.39
4.55 4.55
4.42 4.42
3.62 3.62
1.53 1.53
2.11 2.11
2.11 2.11
1.48 1.48
0.34 0.34
0.23 0.23
0.44 0.44
1.09 1.09

1 970* 1 570
2 160 1 550
2 120 1 510
2 080 1 470
2 030 1 420
1 990 1 390
1 970 1 370

2 390* 2 130
2 650* 2 120
2 840 2 070
2 780 2 000
2 690 1 920
2 610 1 850
2 550 1 790
2 510 1 750
2 510 1 750
2 570 1 810

2 380* 2 380*
2 690* 2 690*
2 810* 2 810*
3 090* 2 840
3 700* 2 730
3 640 2 600
3 510 2 480
3 410 2 380
3 340 2 320
3 340 2 320
3 380 2 360
3 460 2 470

3 200* 3 200*
4 320* 3 920
5 230 3 720
5 070 3 500
4 890 3 350
4 800 3 270
4 800 3 270
4 850 3 330
4 930 3 440

5 260* 5 260*
6 900* 5 920
8 200* 5 480
7 980* 5 240
7 960 5 200
8 110 5 240
8 160 5 320
7 410* 5 460

 6 220* 6 220*

 3 560* 3 560*
 4 980* 4 980*
 6 440* 6 440*
 9 000* 9 000*
10 500* 10 500*

3 860* 3 860*
5 300* 5 300*
6 590* 6 590*

2 040* 2 040*
2 650* 2 650*
2 730* 2 730*
2 970* 2 970*
5 060* 5 060*
4 850* 4 850*
2 790* 2 790*
2 430* 2 430*
2 700* 2 700*
4 020* 4 020*
5 620* 5 620*
8 480* 8 480*

8 m 7 m 6 m 5 m 3 m 2 m Min. RadiusMax. RadiusBucket
Hook
Height

Radius of Load

SHOE
BUCKET

: 600 (mm)G
: SAE/PCSA 0.50 (m3)

ARM LENGTH = 2.50 (m)
MAXIMUM REACH = 8.31 (m)BOOM : 4.63 (m)SH130-6

7 m
6 m
5 m
4 m
3 m
2 m
1 m
0 m

-1 m
-2 m
-3 m
-4 m

UNDERCARRIAGE : STD BLADE : Down

4 m 1 m

(kg) (m) (kg) (m)

1 340* 1 340*
1 220* 1 220*
1 160* 1 160*
1 150* 1 150*
1 160* 1 160*
1 190* 1 190*
1 250* 1 250*
1 360* 1 360*
1 520* 1 460
1 770* 1 630
2 190* 1 930
3 100* 2 510

1 330* 1 330*

(kg) (m) (kg) (m)

5.82 5.82
6.70 6.70
7.30 7.30
7.70 7.70
7.94 7.94
8.03 8.03
7.98 7.98
7.80 7.80
7.48 7.48
6.99 6.99
6.31 6.31
5.36 5.36

4.39 4.39
4.55 4.55
4.42 4.42
3.62 3.62
1.53 1.53
2.11 2.11
2.11 2.11
1.48 1.48
0.34 0.34
0.23 0.23
0.44 0.44
1.09 1.09

1 970* 1 820
2 610* 1 800
3 030* 1 760
3 270* 1 710
3 470* 1 670
3 590* 1 630
3 580* 1 610

2 390* 2 390*
2 650* 2 420
3 040* 2 370
3 290* 2 300
3 690* 2 220
4 010* 2 150
4 230* 2 090
4 300* 2 050
4 240* 2 050
3 860* 2 110

2 380* 2 380*
2 690* 2 690*
2 810* 2 810*
3 090* 3 090*
3 700* 3 120
4 290* 2 990
4 810* 2 870
5 170* 2 770
5 310* 2 700
5 270* 2 700
4 990* 2 740
4 150* 2 860

3 200* 3 200*
4 320* 4 320*
5 340* 4 270
6 180* 4 050
6 690* 3 890
6 830* 3 810
6 760* 3 810
6 410* 3 860
5 570* 3 970

5 260* 5 260*
6 900* 6 780
8 200* 6 380
7 980* 6 130
8 550* 6 090
9 180* 6 120
8 570* 6 200
7 410* 6 330

 6 220* 6 220*

 3 560* 3 560*
 4 980* 4 980*
 6 440* 6 440*
 9 000* 9 000*
10 500* 10 500*

3 860* 3 860*
5 300* 5 300*
6 590* 6 590*

2 040* 2 040*
2 650* 2 650*
2 730* 2 730*
2 970* 2 970*
5 060* 5 060*
4 850* 4 850*
2 790* 2 790*
2 430* 2 430*
2 700* 2 700*
4 020* 4 020*
5 620* 5 620*
8 480* 8 480*

2322

Principle Specifications Standard Equipment

[Hydraulic system]

•SIH:S+ hydraulic system

•Operation mode (SP, H and A mode)

•Automatic 2-speed travel

•Automatic power boost

•Arm/boom/bucket reactivation circuit

•Automatic swing parking system

•High-performance return filter

[Safety equipment]

•Rearview mirror (left/right)

•Emergency escape tool

•Retracting seat belt

•Gate lock lever

•Travel alarm (with on and off switch)

•Anti-theft alarm system

•Engine room firewall

•Fan guard

•Engine emergency stop switch

•Engine neutral start[Cabin/interior equipment]

•Strengthened cabin

•Top guard OPG level1(in cab structure)

•4-point fluid mounts

•Built-in type full-colour monitor display

•Tilting console

•Open air introducing pressurised
 full-automatic air conditioner

•Defroster

•Hot & cool box

•Seat suspension

•Windscreen wiper
 (with intermittent operation function)

•Cup holder

•AM/FM radio
 (with muting function and AUX port & USB port)

•Radio mute/ Windscreen wiper
 one-touch control on joystick

•Clock

•Magazine rack

•Accessory case

•Floor mat

•Armrest & headrest

•Ashtray & cigarette lighter

•Cab light (Auto-OFF function)

•Coat hook

[Others]
•Auto/one-touch idling

•Auto idle shutdown system

•EMS

•Long-life hydraulic oil

•Two lights (main unit and left of boom)

•Fuel filter (with water separator)

•Fuel prefilter (with water separator)

•Double-element air cleaner

•Grease-enclosed track link

•Large tool box

•A set of tools

Boom length
Arm length
Bucket capacity (ISO heaped)
Std. operating weight
Make & model
Rated output
Displacement
Main pump
Max pressure
(with auto power boost)
Travel motor
Parking brake type
Swing motor
Travel speed
Drawbar pull
Gradeability
Ground pressure
Swing speed
Bucket digging force
/with power boost
Arm digging force
/with power boost
Fuel tank
Hydraulic fluid tankO

th
er

s
P

er
fo

rm
an

ce
H

yd
ra

ul
ic

 S
ys

te
m

E
ng

in
e

B
as

e

4.63 m
2.50 m

 0.50 m3

12,400 kg
ISUZU GJ-4JJ1X

70.9 kW (96.4 PS)/2,000 min-1

2.99 ltr
2 variable displacement axial piston pumps with regulating system

34.3 MPa
36.3 MPa

Variable displacement axial piston motor
Mechanical disc brake

Fixed displacement axial piston motor
5.6/3.4 km/h

116.0 kN
70% < 35˚>

43 kPa
14.1 min-1

90.0 kN
95.0 kN
62.0 kN
66.0 kN
260 ltr
82 ltr

SH130-6
STD Specifications

Accessories (option)

Head guard (OPG level 2)

Polycarbonate roof top window with sunshade

Cab-top lights Rain deflector

12V power (DC-DC converter)

Front guard (OPG level 1or 2)

Air suspension (KAB seat) Blade

Refuel pump

Hose burst check valve (HBCV) for boom/arm cylinders

Rear view camera

Side camera

ROPS Cabin

ISO compliant mirror

Working Range

Arm length
Boom length

Max digging radius
Max digging depth
Max digging height
Max dumping height
Max vertical wall cut depth
Min front swing radius
Rear end swing radius
Max. lift above ground
Min. drop below ground

3.01 m

8 770 mm
6 050 mm
9 050 mm
6 680 mm
5 350 mm
2 660 mm

2.11 m

7 960 mm
5 150 mm
8 550 mm
6 170 mm
4 600 mm
2 360 mm

2.50 m

8 310 mm
5 540 mm
8 770 mm
6 390 mm
4 950 mm
2 340 mm

SH130(LC)-6

A
B
C
D
E
F
G
H
I

2 130 mm
515 mm
520 mm

4.63 m

Accessories and specifications may differ depending on countries and regions.

810m 9 6

-5

-6

-4

-7m

-1

10m

9

8

6

-3

-2

7

5

3

2

0

4

1

7 015 234

 Blade is optional

B

C

D

E

F

G

H

I

A

Front mesh guard (full/lower) Precleaner

2524

Figure in () : LC type For 3.01 m arm - Arm cylinder pin at transportation point.

Overall length
(equipped with blade)
Length from centre of machine (to arm top)
Length from centre of machine (to blade)
Centre to centre of wheels
Overall track length
Overall height (to top of boom)
Clearance height under upper structure
Shoe lug height
Overall height (to top of cab)
Upper structure overall width
Width from centre of machine (left side)
Width from centre of machine (right side)
Track gauge
Overall track width
Std. shoe width
Minimum ground clearance
Overall height (to top of handrail)
Width of blade
Height of blade

Model
Arm length

A

B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S

SH130(LC)-6
 2.11 m

7 610 mm
7 910 mm
5 480 mm

2 710 mm

 2.50 m
7 620 mm
7 920 mm
5 490 mm
2 430 mm

2 810 mm
890 mm
20 mm

2 790 mm
2 540 mm
1 290 mm
1 250 mm
1 990 mm
2 490 mm

500 mm
440 mm

2 820 mm
2 490 mm

 570 mm

 3.01 m
7 640 mm
7 940 mm
5 510 mm

2 820 mm

2 790 (3 040) mm
3 500 (3 760) mm

Dimensions

F

B C
A

G

HD
E

I Q

S

O P

K L
J

M N, R

2726

