VOLVO EXCAVATOR

EC360C

38,0 - 39,7 t, 293 metric hp [Serial No. 115001~]

MORE CARE. BUILT IN.

SEE FOR YOURSELF WHAT INNOVATION LOOKS LIKE.

MORE SAFETY

- The new-design Volvo Care Cab, with operator protective structure provides security.
- Anti-slip steps and platforms with punched steel plates for superior grip even when wet or icy.
- Low engine emission levels and low noise.
- · Increased tumbler length ensures stability.
- Recessed bolts on superstructure walk areas for less risk of trip hazard.
- Lead-free exterior paint is in harmony with the environment.

MORE PROFIT

- New generation Volvo V-ACT engine: powerful, innovative and efficient.
- Volvo continues to deliver industry-leading fuel efficiency.
- Advanced hydraulic system with priority functions and optional float position.
- · Optional universal quick fit increases versatility.

MORE COMFORT

- **New larger, more comfortable cab** puts you in command with ergonomic controls.
- Roomy, adjustable seat supports your whole body.

- Top-mounted windshield wiper cleans a wider area including both upper corners.
- **Vibration dampening** protects against whole body fatigue for all-day productivity.
- Electronic climate control system delivers the highest-capacity heating and cooling available.

MORE UPTIME

- Simplified, ground level serviceability means more uptime.
- Easy access, centralized lubrication points.
- Easy-to-read LCD color monitor for real-time information and trouble-shooting.
- Easy to learn. Easy to operate. Easy to get more done.

MORE QUALITY

- Strengthened undercarriage frame endures daily abuse.
- Reinforced boom/arm and proven components deliver every time.
- Reinforced superstructure with double welded corners.
- Lifetime greased, sealed track link prevents leaks and guarantees long life.

VOLVO – A PARTNER TO TRUST.

To Volvo, trust is of vital importance. That's why we build our machines to the highest standard, to earn and maintain your trust. For a business partner you can depend on, go to work with the trusted Volvo EC360C Excavator. It's the heavy-duty production machine that will tear through your work with ease. From earth moving, hauler loading and demolition to drainage, quarry work and civil engineering, it's here to work hard for you. And with Volvo comfort, safety and industry-leading fuel economy you can trust it to help you get more done and make more profit.

Your local partner around the globe

Since 1927, w has earned a global reputation for providing complete solutions. Volvo is built on core values of quality, safety and environmental care. The extensive line of construction equipment is augmented by Volvo's commercial transport solutions, including buses and trucks. This global experience and expertise have led to the ongoing development of engines with the lowest fuel consumption in their class. Today, the tradition continues with Volvo C-Series Excavators – designed and built to the exacting standards that make each machine a trusted Volvo partner.

New innovations in comfort

More comfort leads to less fatigue and higher productivity. And more operators around the world know Volvo as the innovators of comfort. The innovation continues with the EC360C and its larger, more ergonomic work environment. Visibility is better. So are the seat, floor space and access to controls/switches.

Leading fuel efficiency, longer endurance

Get the most out of each tank of fuel and the most work out of each day with industry-leading fuel efficiency. The EC360C helps you go farther.

The strength of Volvo quality

Quality lasts. That is why Volvo is built with strength and high quality throughout. If you have ever operated a Volvo Wheel Loader, Articulated Hauler or any of our machines, you know that Volvo is your edge. From the well-built cab details to the reinforced service doors to the rigid, long-life undercarriage, the Volvo difference is clear.

The right protection

The Volvo EC360C's proven, long life booms and arms are ready for the toughest conditions. It has been designed and tested to deliver strength and day after day endurance. Count on Volvo to help your business grow by getting the job done, making money and moving on to the next job. With a maximum digging reach of 11,1 m and a maximum digging depth of 7,5 m, it's ready to help you reach a greater profit potential.

Our experience, your work

Get the job done in the excavator made for your work. From new road construction, 25-ton hauler loading and demolition to reclamation work, retention pond digging and utility/piping, the Volvo EC360C Excavator puts you in command.

VOLVO'S ENGINE LEADERSHIP SPANS LAND, SEA, SKY AND SPACE

As the world's largest manufacturer of 9-to18-liter diesel engines, Volvo has unmatched expertise designing power systems that move the world. Volvo engines for Volvo Construction Equipment, Volvo

Aero, Volvo Buses, Volvo Penta and Volvo Trucks define productivity and fuel economy. Our performance has been honed on land, over the sea, across the sky and into space. Leading research and development keeps

all Volvo Group products at the forefront of productivity. So when we say Volvo engines are tested — and proven — you can believe it. Trust in it. It's the real advantage of Volvo Power.

ENDURING COMFORT AND SAFETY.

The protection you expect and the comfort you deserve can all be found in one place: the Volvo EC360C. Built on a heritage of legendary Volvo comfort and safety, the EC360C is now even better. The cab is more spacious. The seat cradles your head, neck and back in support. The expansive floor accommodates large work boots. There's lots of glass for improved all-around visibility. Experience advanced climate control. Add it all up, get in the cab and see for yourself. You'll gain a feeling of ease and all-day endurance that will help you accomplish more than you thought possible.

The command of the comfortable cab

Volvo is the industry leader in comfort and the EC360C offers greater cab improvements. The adjustable seat supports the whole body. The cab is wider and pedal positions have been shifted forward for more foot space. Find the correct joystick, seat and pedal position with forward/reverse and up/down adjustments. To reduce hazardous vibration, Volvo has gone beyond emerging regulations with a cab suspension system that greatly reduces whole body vibration.

Intelligently in control

Experience improved command with plenty of glazed surface. There's better all around visibility, including greatly expanded upper visibility through a roof hatch that offers an optimal view during high-reach applications. The gas strut assisted windshield opens easily, while the smartly positioned windshield wiper cleans a wider area – including both upper corners. The easy-to-read LCD color monitor offers real-time information. The EC360C Volvo engine produces less noise and the pressurized, well-insulated cab blocks sound.

High-tech climate control

The EC360C is the ultimate, modern work environment. Intelligently going beyond automobile technology, the EC360C's high-tech electronic climate control system comforts your entire body with the highest-capacity heating and cooling ventilation system available in the excavator industry.

A safe work space

The new-design Volvo Care Cab, with operator protective structure provides security. Volvo's attention to ergonomics when designing controls, pedals and monitors ensures safe, long-term use. A color rear view camera displaying on the LCD color monitor provides a safe view whenever needed.

Trusted superstructure safety

All steps, platforms and superstructure walk areas feature quality anti-slip traction with punched steel plates for superior grip – even when wet or icy. The bolt-on plates feature recessed bolts for less risk of trip hazard.

Environmental protection

More than 95% of the machine materials are recyclable. External sound levels have been greatly reduced for fewer disturbances. The machine's exterior paint is lead-free. Safely working in harmony with the people and environment around you is a core concern of Volvo.

• Experience the comfort of the suspension seat.

Expansive glass and clear sight lines provide outstanding all-around visibility with greater safety.

Experience the adjustable suspension seat and take command of the jobsite.

Intelligent new, easy-to-read LCD color monitor and perfectly positioned controls.

All-new cab is larger and more comfortable with ergonomic controls and vibration dampening suspension for all-day production.

Electronic climate control system distributes comfort evenly with 14 air vents and the highest-capacity heating and cooling available in the excavator industry.

• Well-positioned monitor and controls.

• Greater floor space with larger pedals.

 Industry's highest heating/cooling capacity with 14 vents.

EASY TO SERVICE, EASY TO INCREASE PROFITS.

Everybody wants the same thing and that's to get the most out of each day to maximize profit. That's why you need the Volvo EC360C. It's built for high production to tame difficult terrain and tough conditions. It has everything you need, including a reliable Volvo engine, responsive hydraulics and the capacity to excel wherever you take it. And with simple maintenance and complete service access, you spend more of your time doing what you do best: working hard and making money. Starting with Volvo is the easy part.

Strong, new generation engine

Experience the power and strength of the EC360C's new generation Stage IIIA compliant V-ACT (Volvo Advanced Combustion Technology) engine. It delivers 215 kW (293 metric hp) of optimized output with high engine torque at low revs, for ultra-efficient fuel consumption.

Commanding hydraulic performance

The advanced hydraulic system will help your productivity – with the boom, arm and swing priority you demand. It's also highly responsive, for control that allows you to know exactly what to expect when you touch the joystick. In-cab operator-selectable hydraulic flow and pressure increases ease of attachment use and performance.

Smartly fits your application

In addition to the proven S-Type quick fit, the new optional universal quick fit with a proven design makes it easy to change attachments. Experience the Volvo edge with increased bucket speed, optional float position and a wide range of working modes that let you match requirements to the application, attachment and terrain.

Experience ease of access

Ease of service helps maximize uptime, and the Volvo EC360C has simplified it.

Ground level access makes inspection and service quick and easy. Change the oil, fuel and water separator filters, as well as drain the oil and access the hydraulic pump – all from the ground. Inside the cab, quickly perform self-diagnostics through the color LCD monitor.

Quick routine maintenance

Get each day started quickly with easy routine maintenance. The cab air filter is conveniently located outside the cab for easy replacement. Fuses are sealed and protected in a ground-accessible, steel box behind the cab. The sloped track frame design reduces build up of mud and debris.

Innovative hydraulic oil cooler

Fan speed is hydraulically driven, intuitively sensing hydraulic oil temperature and automatically activating to keep the system regulated at an optimized temperature. You get less noise and lower fuel consumption. O-ring faced sealing is used in all hydraulic connections for added reliability. An anti-corrosive aluminium cooling module offers better heat dissipation and long life.

Common parts give you an edge

You'll appreciate ease of parts availability, lower operating costs and over 100 components and consumable parts common to other Volvo machines you may run.

• Simplified, ground level service access.

• Easy access for filters.

• Safe, anti-slip steps and platforms.

PUT THE STRENGTH OF VOLVO BEHIND YOU.

You know when something is quality built. You can see it and feel it. Here's the Volvo EC360C, and if you want quality, you just found what you are looking for. The strength of Volvo goes into everything we design and it's the blueprint behind the EC360C. Durability is forged into the arm, undercarriage, track, panels and components. Reliability is proven in trenches, quarries and on jobsites around the world. Demanding work demands an excavator that rises to the challenge time after time. The Volvo EC360C is ready. Come see for yourself.

Quality, strength, value

Volvo quality goes into the entire machine. It's in the rigid service doors, engine hood and protected electrical system. It's in the strengthened, high-tensile steel undercarriage frames, along with the reinforced booms and arms. It's in the reinforced superstructure with double welded corners and load-bearing boom frame. It's built for lower cost of ownership and higher resale value.

Built for protection

The Volvo EC360C undercarriage and track handle tough conditions with superior durability, reliability and stability. The lifetime greased sealed track link prevents grease leaks, reduces noise and guarantees longevity. A reinforced idler bracket prevents opening and track link derailing. For stability, the EC360C features an increased tumbler length.

Tough, yet intelligent

The Volvo EC360C isn't just tough, it's also intelligent and easy to operate. The machine's computer balances maximum available horsepower to hydraulic output, preventing engine overload – regardless of load on the pumps or engine speed. Volvo can do this because it's a Volvo engine, designed by Volvo engineers to specifically work with Volvo components.

Rely on your Volvo dealer for the support services you need:

CareTrack helps track your machine

CareTrack is an optional GPS monitoring program that works with the machine's diagnostic system. Installation is simple. You and your dealer can remotely track usage, productivity, fuel consumption and more. Maximize uptime through important service reminders. CareTrack also monitors geographic machine location and can even prevent unauthorized use. With CareTrack, you can focus on the care of your business while your Volvo dealer focuses on the care of your machine.

MATRIS gives you a full report

MATRIS delivers detailed operating history analysis about the utilization and efficiency factors that influence your operating costs. MATRIS turns the data captured inside the machine's computer into easy-to-use graphs and reports. Check and correct operating techniques, reduce maintenance costs and increase service life.

PROSIS makes parts ordering faster

PROSIS is a CD-ROM application that makes it quick and easy for your Volvo dealer to order all your Volvo CE product parts. Your dealer will help you find the right part, place your order and get you back up and running fast.

• Lifetime greased sealed track link.

Your trust. Your satisfaction. Your edge.

• Optional protected arm with reinforced strip.

TAKING EXCAVATORS TO THE NEXT LEVEL - YOURS.

Volvo built the EC360C Excavator to a higher standard. We start with "More care. Built in." Now, you have the opportunity to add the finishing touches to make it just right for you and your work. Customize your excavator with some extra comfort features or exterior protection. Increase your versatility and maximize your profitability. Look to Volvo for the new standard in optional equipment. It's built to work. It's built for you.

Hydraulic kits

A wide variety of hydraulic kits is available for various boom and arm combinations. Each kit maximizes performance according to the machine's boom and arm length/shape. Get the most out of rotating/tilting attachments, crushers and hammers. Choose between 1 or 2 pump flow for best performance.

Hydraulic quick fit

A Volvo hydraulic quick fit makes changing attachments quick and easy – all from the comfort and safety of the cab. Different quick fit types (S3, U36) are available to fit new and existing customers' buckets/ attachments.

Wrist control joysticks - proportional control

Low-effort, wrist control joysticks provide smooth, precision control for increased comfort, efficiency and production. Wrist control joysticks with proportional control switches are also available.

Operator seats

Volvo offers a wide variety of ergonomic operator seats designed specifically for comfort and protection. All seats, from various adjustable models to the most advanced air-suspension models, provide excellent support and are individually adjustable to suit operator preferences.

FOG and FOPS cab protection

For added safety and protection, FOG (Falling Object Guard) and FOPS (Falling Object Protective Structure) certified cabs provide peace-of-mind for tough conditions such as quarries and demolition. The front guard of the FOG unit is tiltable and

supported by a gas strut for easy front window cleaning. Both cab and frame-mounted FOG are available.

Extended greasing bushings

High quality sintered bushings used on work equipment (excluding bucket) helps lengthen greasing intervals to 500 hours. Extends life, reduces wear on the pins/bushings and reduces maintenance costs.

Extra work lights

Extra work lights provide increased visibility, safety and precision, while extending the workday in low light conditions. Features four lights in the front of the machine, one light in the rear area of the cab and one light mounted on the counterweight.

Boom float function

The boom float function lifts the boom over the ground without any pressure in the boom cylinders. Increases digging speed, cycle times and comfort of operation while working on rocky terrain. Reduces fuel consumption and wear. Effective for applications such as grading/finishing and grab work.

Full-length derailing shield

Keeps the track chain straight in uneven terrain, such as slopes and blasted rock – helping to avoid wear and extend life. The track chain is the most expensive wear part to replace, meaning the full-length derailing shield helps increase profit through lower repair costs.

To customize your excavator with other optional equipment features to suit your application, contact your local Volvo dealer.

VOLVO OPTIONAL EQUIPMENT

Hydraulic kits

Hydraulic quick fits

Wrist control joysticks proportional control

Operator seats

FOG and FOPS cab protection

Extended greasing bushing

Extra work lights

Boom float function

Full-length derailing shield

NOTE: Some features listed as optional equipment are standard equipment in some markets. Some equipment features listed are not available in all markets. Not a complete list of available optional equipment features. See included specification sheet for a complete listing.

SPECIFICATIONS

Engine

The next-generation Volvo diesel engine uses Volvo Advanced Combustion Technology (V-ACT) to deliver lower emissions and maintain superior performance and fuel efficiency. The EU Stage IIIA compliant engine uses precise, high-pressure fuel injectors, turbo charger and air to air intercooler and electronic engine controls to optimize machine performance.

Engine	Volvo D12D EBE3			
Max. power, at	28 r/s (1 700 rpm)			
Net (ISO 9249, SAE J1349	9) 205 kW (279 metric hp)			
Gross (SAE J1995) 215 kW (293 metric				
Max. torque at 1 275 rpm	1 660 Nm			
No. of cylinders	6			
Displacement	12,1			
Bore	131 mm			
Stroke	150 mm			

Electrical system

High-capacity electrical system that is well protected. Waterproof double-lock harness plugs are used to secure corrosion-free connections. The main relays and solenoid valves are shielded to prevent damage. The master switch is standard.

voitage	24 V
Batteries	2 x 12 V
Battery capacity	200 Ah
Alternator	28 V / 80 A
Service refill capacities	
Fuel tank	620 I
Hydraulic system, total	500 I

Fuel tank	620 I
Hydraulic system, total	500 I
Hydraulic tank	220 I
Engine oil	42 I
Engine coolant	60 I
Swing reduction unit	61
Travel reduction unit	2 x 5,5 l

Swing system

The swing system uses an axial piston motor, driving a planetary gearbox for maximum torque. An automatic holding brake and anti-rebound valve are standard.

10,3 rpm		
130,5 kNm		

Drive

Each track is powered by an automatic twospeed shift travel motor. Track brakes are multi-disc, spring-applied and hydraulically released. The travel motor, brake and planetary gears are well protected within the track frame.

Max. drawbar pull	267,0 kN
Max. travel speed	3,4/4,8 km/h
Gradeability	35°

Undercarriage

The undercarriage has a robust X-shaped frame. Greased and sealed track links are

Track pads		2 x 50
Link pitch		215,9 mm
Shoe width,		
triple grouser	600/700	/800/900 mm
Shoe width, double	grouser	600 mm
Bottom rollers		2 x 9
Top rollers		2 x 2

Hydraulic system

The hydraulic system, also known as the "Integrated work mode control" is designed for high-productivity, high-digging capacity, high-maneuvering precision and excellent fuel economy. The summation system, boom, arm and swing priority along with boom, arm and bucket regeneration provides optimum performance.

The following important functions are included in the system:

Summation system: Combines the flow of both hydraulic pumps to ensure quick cycle times and high productivity.

Boom priority: Gives priority to the boom operation for faster raising when loading or performing deep excavations.

Arm priority: Gives priority to the arm operation for faster cycle times in levelling and for increased bucket filling when digging.

Swing priority: Gives priority to swing functions for faster simultaneous operations.

Regeneration system: Prevents cavitation and provides flow to other movements during simultaneous operations for maximum productivity.

Power boost: All digging and lifting forces are increased.

Holding valves: Boom and arm holding valves prevent the digging equipment from creeping.

Type: 2 x variable displacement axial piston pumps Maximum flow: 2 x 300 I/min

Pilot pump:

Type: Gear pump Maximum flow: 25,5 I/min

Hydraulic motors:

Travel: Variable displacement axial piston motor with mechanical brake

Swing: Fixed displacement axial piston motor with mechanical brake

Relief valve setting:

$Implement \cdots \cdots 32,4/35,3~MPa$
Travel circuit · · · · · · · 35,3 MPa
Swing circuit 27,9 MPa
Pilot circuit · · · · · 3,9 MPa

Hydraulic cylinders:

Mono boom · · · · · · · 2
Bore x Stroke · · · · · · · ø160 x 1 530 mm
Arm · · · · · 1
Bore x Stroke · · · · · · · ø175 x 1 750 mm
Bucket 1
Bore x Stroke · · · · · · · ø145 x 1 285 mm
ME bucket····· 1
Bore x Stroke · · · · · · · ø160 x 1 250 mm

Cab

The new-design Volvo Care Cab, with operator protective structure provides security, along with more interior space, leg room and foot space. Audio system with remote control. Cup holders, high-capacity outlets. Independently adjustable joystick consoles.

Excellent all around-visibility provided through maximum cab glass, transparent roof hatch and 2-piece sliding door window. The lift-up front windshield can easily be secured at the ceiling and the removable lower front glass can be stored in the side door. Interior lighting consists of one reading light and one cab light with timer.

The pressurized and filtered cab air is supplied by a 14-vent climate-control system, providing fast defrosting and high cooling and heating performance. Viscous/springmounted suspension cushions operator from vibrations.

Deluxe seat with adjustable height, tilt, recline, forward-back settings, retractable seat belt and selectable horizontal suspension for reduced whole body vibration.

Adjustable easy-to-read 16,3 cm (6,4") LCD color monitor provides real time information of machine functions, important diagnostic information and a wide variety of work tool settings. LCD monitor is switchable to rear view camera monitor (option).

Sound Level:	
Sound level in cab according	g to ISO 6396
	LpA 73 dB(A)
External sound level accordi	ng to ISO 6395
and EU Directive 2000/14/	/EC
	LwA 105 dB(A)

Ground pressure

• EC360C L with 6,45 m boom, 3,2 m arm, 1 610 l (1 460 kg) bucket, 7 250 kg counterweight

Description	Shoe width	Operating weight (up to)	Ground pressure	Overall width
Triple grouser	600 mm	38 300 kg	68,6 kPa	3 340 mm
	700 mm	38 800 kg	59,8 kPa	3 440 mm
	800 mm	39 200 kg	53,0 kPa	3 540 mm
	900 mm	39 700 kg	48,1 kPa	3 640 mm
Double grouser	600 mm	38 500 kg	69,6 kPa	3 340 mm

• EC360C NL with 6,45 m boom, 3,2 m arm, 1 610 I (1 460 kg) bucket, 7 250 kg counterweight

Description	Shoe width	Operating weight (up to)	Ground pressure	Overall width
Triple grouser	600 mm	38 000 kg	68,1 kPa	2 990 mm
	700 mm	38 500 kg	59,8 kPa	3 090 mm
	800 mm	39 000 kg	53,0 kPa	3 190 mm
	900 mm	39 400 kg	47,1 kPa	3 290 mm
Double grouser	600 mm	38 200 kg	68,6 kPa	2 990 mm

Max. permitted buckets

- Note: 1. Bucket size based on ISO 7451, heaped material with a 1:1 angle of repose.

 2. "Max. permitted sizes" are for reference only and are not necessarily available from the factory.

 3. Bucket widths are less than bucket's tip radius.

• EC360C L with direct fit bucket, 7 250 kg counterweight

Description	Max. bucket volume / weight	6,2 m boom	6,45 m boom		
		2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm
GP bucket 1,5 t/m ³	I / kg	2 775 / 2 350	2 775 / 2 350	2 550 / 2 150	2 300 / 1 950
GP bucket 1,8 t/m³	1 / kg	2 450 / 2 100	2 450 / 2 100	2 250 / 1 900	2 050 / 1 725
HD bucket 1,8 t/m ³	I / kg	2 325 / 2 325	2 325 / 2 325	2 125 / 2 125	1 925 / 1 925
HD bucket 2,0 t/m ³	I / kg	2 175 / 2 175	2 175 / 2 175	2 000 / 2 000	1 800 / 1 800

• EC360C L with S quick fit bucket, 7 250 kg counterweight

Description	Max. bucket	6,2 m boom	6,45 m boom					
Description	volume / weight	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
GP bucket 1,5 t/m³	I / kg	2 600 / 2 200	2 600 / 2 200	2 350 / 2 000	2 125 / 1 800			
GP bucket 1,8 t/m³	I / kg	2 300 / 1 950	2 300 / 1 950	2 100 / 1 775	1 875 / 1 600			
HD bucket 1,8 t/m ³	I / kg	2 175 / 2 175	2 175 / 2 175	1 975 / 1 975	1 775 / 1 775			
HD bucket 2,0 t/m ³	I / kg	2 025 / 2 025	2 025 / 2 025	1 850 / 1 850	1 675 / 1 675			

• EC360C L with U quick fit bucket, 7 250 kg counterweight

Description	Max. bucket	6,2 m boom	6,45 m boom					
Description	volume / weight	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
GP bucket 1,5 t/m³	I / kg	2 425 / 2 050	2 425 / 2 050	2 200 / 1 850	1 925 / 1 650			
GP bucket 1,8 t/m³	I / kg	2 150 / 1 825	2 150 / 1 825	1 950 / 1 650	1 675 / 1 475			
HD bucket 1,8 t/m ³	I / kg	2 025 / 2 025	2 025 / 2 025	1 825 / 1 825	1 650 / 1 650			
HD bucket 2,0 t/m ³	I / kg	1 900 / 1 900	1 900 / 1 900	1 700 / 1 700	1 525 / 1 525			

Max. permitted buckets

- Note: 1. Bucket size based on ISO 7451, heaped material with a 1:1 angle of repose.

 2. "Max. permitted sizes" are for reference only and are not necessarily available from the factory.

 3. Bucket widths are less than bucket's tip radius.

• EC360C NL with direct fit bucket, 7 250 kg counterweight

Description	Max. bucket	6,2 m boom	6,45 m boom					
Description	volume / weight	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
GP bucket 1,5 t/m³	I / kg	2 450 / 2 075	2 325 / 1 975	2 125 / 1 825	1 925 / 1 625			
GP bucket 1,8 t/m³	I / kg	2 175 / 1 850	2 075 / 1 750	1 900 / 1 600	1 700 / 1 450			
HD bucket 1,8 t/m ³	I / kg	2 050 / 2 050	1 950 / 1 950	1 800 / 1 800	1 625 / 1 625			
HD bucket 2,0 t/m ³	I / kg	1 925 / 1 925	1 825 / 1 825	1 675 / 1 675	1 500 / 1 500			

\bullet EC360C NL with S quick fit bucket, 7 250 kg counterweight

Description	Max. bucket	6,2 m boom	6,45 m boom					
Description	volume / weight	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
GP bucket 1,5 t/m³	I / kg	2 325 / 1 975	2 200 / 1 875	2 025 / 1 725	1 800 / 1 525			
GP bucket 1,8 t/m³	I / kg	2 075 / 1 750	1 950 / 1 650	1 800 / 1 525	1 600 / 1 350			
HD bucket 1,8 t/m ³	I / kg	1 950 / 1 950	1 850 / 1 850	1 700 / 1 700	1 525 / 1 525			
HD bucket 2,0 t/m ³	I / kg	1 825 / 1 825	1 725 / 1 725	1 575 / 1 575	1 400 / 1 400			

• EC360C NL with U quick fit bucket, 7 250 kg counterweight

Description	Max. bucket	6,2 m boom	6,45 m boom					
Description	volume / weight	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
GP bucket 1,5 t/m³	l / kg	2 250 / 1 900	2 125 / 1 800	1 925 / 1 625	1 725 / 1 450			
GP bucket 1,8 t/m³	l / kg	2 000 / 1 700	1 875 / 1 600	1 700 / 1 450	1 525 / 1 300			
HD bucket 1,8 t/m ³	I / kg	1 875 / 1 875	1 775 / 1 775	1 625 / 1 625	1 450 / 1 450			
HD bucket 2,0 t/m ³	l / kg	1 750 / 1 750	1 650 / 1 650	1 500 / 1 500	1 350 / 1 350			

Dimensions

		EC360C L							
Description	Unit	6,2 m boom		6,45 m boom					
		2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm				
A. Overall width of upper structure	mm	2 990	2 990	2 990	2 990				
B. Overall width	mm	3 340	3 340	3 340	3 340				
C. Overall height of cab	mm	3 197	3 197	3 197	3 197				
D. Tail swing radius	mm	3 560	3 560	3 560	3 560				
E. Overall height of engine hood	mm	2 700	2 700	2 700	2 700				
F. Counterweight clearance *	mm	1 210	1 210	1 210	1 210				
G. Tumbler length	mm	4 240	4 240	4 240	4 240				
H. Track length	mm	5 180	5 180	5 180	5 180				
I. Track gauge	mm	2 740	2 740	2 740	2 740				
J. Shoe width	mm	600	600	600	600				
K. Min. ground clearance *	mm	500	500	500	500				
L. Overall length	mm	11 080	11 330	11 240	11 290				
M. Overall height of boom	mm	3 700	3 580	3 350	3 590				

^{*} Without shoe grouser

Dimensions

		EC360C NL							
Description	Unit	6,2 m boom		6,45 m boom					
		2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm				
A. Overall width of upper structure	mm	2 990	2 990	2 990	2 990				
B. Overall width	mm	2 990	2 990	2 990	2 990				
C. Overall height of cab	mm	3 197	3 197	3 197	3 197				
D. Tail swing radius	mm	3 560	3 560	3 560	3 560				
E. Overall height of engine hood	mm	2 700	2 700	2 700	2 700				
F. Counterweight clearance *	mm	1 210	1 210	1 210	1 210				
G. Tumbler length	mm	4 240	4 240	4 240	4 240				
H. Track length	mm	5 180	5 180	5 180	5 180				
I. Track gauge	mm	2 390	2 390	2 390	2 390				
J. Shoe width	mm	600	600	600	600				
K. Min. ground clearance *	mm	500	500	500	500				
L. Overall length	mm	11 080	11 330	11 240	11 290				
M. Overall height of boom	mm	3 700	3 580	3 350	3 590				

^{*} Without shoe grouser

Description	Unit	6,2 m	6,45 m
Length	mm	6 460	6 700
Height	mm	1 740	1 800
Width	mm	820	820
Weight	kg	3 353	3 346

 $^{^{\}star}$ Includes arm cylinder, piping and pin

Description	Unit	2,6 m	3,2 m	3,9 m
Length	mm	3 780	4 360	5 080
Height	mm	1 145	1 146	1 140
Width	mm	560	560	560
Weight	kg	2 049	2 180	2 300

^{*} Includes bucket cylinder, linkage and pin

Working ranges & digging force

Machine with direct fit bucket	Unit	6,2 m boom	6,45 m boom					
wachine with direct lit bucket	Onit	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
A. Max. digging reach	mm	10 430	10 550	11 070	11 720			
B. Max. digging reach on ground	mm	10 210	10 330	10 860	11 520			
C. Max. digging depth	mm	6 740	6 850	7 450	8 150			
D. Max. digging depth (2,44 m level)	mm	6 550	6 640	7 270	8 000			
E. Max. vertical wall digging depth	mm	4 970	5 350	5 790	6 410			
F. Max. cutting height	mm	10 070	10 170	10 340	10 600			
G. Max. dumping height	mm	6 820	7 090	7 290	7 560			
H. Min. front swing radius	mm	4 120	4 320	4 280	4 310			

Digging forces with direct fit bucket		Unit	6,2 m boom	6,45 m boom					
		Oilit	2,6 m arm	2,6 m arm	3,2 m arm	3,9 m arm			
Bucket radius		mm	1 810	1 623	1 623	1 623			
Breakout force - bucket	SAE J1179	kN	215 / 235	198 / 215	198 / 215	198 / 215			
(Normal/Power boost)	ISO 6015	kN	243 / 265	222 / 243	222 / 243	222 / 243			
Tearout force - arm	SAE J1179	kN	188 / 206	196 / 213	162 / 177	141 / 154			
(Normal/Power boost)	ISO 6015	kN	194 / 212	201 / 219	166 / 181	144 / 157			
Rotation angle, bucket		deg.	164	177	177	177			

Lifting capacity

At the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick fit from the following values.

• EC360C L

Across under-carriage	Lifting		1,5	m	3,0	m	4,5	i m	6,0) m	7,5	ō m	9,0) m		Max. reach	
Along under-carriage	related	to	Ė	H	Ė		Ė	—	Ė	—	Ė		Ė	—	<u></u>		Max. mm
	7,5 m	kg							*10 730	*10 730					*10 940	9 610	6 720
	6,0 m	kg							*11 270	*11 270	*10 800	7 970			*10 620	7 620	7 690
Boom 6,2 m	4,5 m	kg					*15 950	*15 950	*12 740	11 030	*11 260	7 810			10 210	6 640	8 290
+ Arm 2,6 m	3,0 m	kg					*19 950	16 050	*14580	10 520	11 780	7 570			9 530	6 170	8 580
+ Shoe 600 mm	1,5 m	kg					*22 520	15 290	*16 130	10 090	11 530	7 350			9 370	6 030	8 600
+	0 m	kg					*23 070	15 040	16 050	9 840	11 370	7 210			9 710	6 220	8 350
Counterweight 7 250 kg	-1,5 m	kg			*17 930	*17 930	*22 250	15 050	15 980	9 780	11 350	7 190			10 720	6 830	7 810
	-3,0 m	kg			*26 840	*26 840	*20 070	15 260	*15 200	9 910					*12 570	8 210	6 900
	-4,5 m	kg					*15 500	*15 500							*12 300	11 880	5 440
	7,5 m	kg													*10 440	8 910	7 030
	6,0 m	kg							*11 010	*11 010	*10 360	7 960			*10 380	7 180	7 970
Boom 6,45 m	4,5 m	kg					*16 120	*16 120	*12 600	10 930	*10 980	7 770			9 700	6 300	8 540
+ Arm 2,6 m	3,0 m	kg							*14 480	10 390	11 710	7 500			9 070	5 860	8 830
+ Shoe 600 mm	1,5 m	kg							*16 020	9 950	11 440	7 270			8 930	5 730	8 850
+	0 m	kg					*22 070	14 850	15 910	9 720	11 270	7 120			9 220	5 900	8 610
Counterweight 7 250 kg	-1,5 m	kg			*14 980	*14 980	*22 050	14 890	15 840	9 660	11 240	7 090			10 110	6 430	8 080
	-3,0 m	kg			*26 560	*26 560	*20 090	15 090	*15 360	9 780					12 090	7 630	7 200
	-4,5 m	kg			*21140	*21 140	*16 190	15 530							*12 080	10 610	5 820
	7,5 m										* 8 870	8 190			* 7 750	* 7 750	7 660
		kg									* 9 530	8 120			* 7 540	6 520	8 530
Boom 6,45 m	4,5 m	kg					*14 390	*14 390	*11650	11 150	*10 300	7 890	* 8 320	5 870	* 7 610	5 800	9 070
+ Arm 3,2 m	3,0 m						*18 570	16 200	*13 650	10 570	*11 340	7 600	8 870	5 750	* 7 930	5 420	9 340
+	1,5 m						*21 640	15 260	*15 430	10 070	11 510	7 330	8 730	5 610	8 230	5 300	9 360
Shoe 600 mm +	0 m						*22 810	14 860	15 950	9 750	11 290	7 130	8 630	5 520	8 450	5 420	9 130
Counterweight 7 250 kg	-1,5 m				*15 470	*15 470	*22 570	14 790	15 800	9 620	11 200	7 040			9 140	5 830	8 630
	-3,0 m		18 020	*18 020	*24 440	*24 440	*21 150	14 920	15 860	9 670	11 260	7 110			10 610	6 730	7 820
	-4,5 m	3			*24 570	*24 570	*18 150	15 270	*13 600	9 920					*11 920	8 770	6 580
	7,5 m										* 8 250	* 8 250			* 6 260	* 6 260	8 440
	6,0 m	-									*8610	8 350	* 7 460	6 130	*6110	5 840	9 240
Boom 6,45 m	4,5 m								*10 470	*10 470	* 9 470	8 080	* 8 950	6 020	* 6 160	5 260	9 740
Arm 3,9 m	3,0 m						*16 500	*16 500	*12 550	10 790	* 10 610	7 730	8 990	5 840	* 6 390	4 940	9 980
+ Shoe 600 mm	1,5 m	kg					*20 140	15 460	*14 540	10 180	11 600	7 400	8 790	5 660	* 6 800	4 820	10 000
+ Counterweight	0 m	kg			* 9 650	* 9 650	*22 140	14 790	15 970	9 750	11 310	7 130	8 630	5 520	* 7 480	4 900	9 790
7 250 kg	-1,5 m	0	* 9 850	* 9 850	*14 680	*14 680	*22 620	14 560	15 710	9 520	11 140	6 980	8 560	5 450	8 140	5 200	9 330
	-3,0 m		15 310	*15 310	*21 180	*21 180	*21 860	14 600	15 670	9 490	11 130	6 970			9 190	5 850	8 590
	-4,5 m	кg '	21 850	*21 850	*27 640	*27 640	*19 720	14 860	*14 890	9 660					*11 210	7 190	7 470

Notes:

- 1. Machine in "Fine Mode-F" (Power Boost) for lifting capacities.
 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator Lifting Capacity Standards.
 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load.
 4. Rated loads marked with an asterisk (*) are limited by hydraulic capacity rather than tipping load.

Lifting capacity

At the arm end without bucket.

For lifting capacity including bucket, simply subtract actual weight of the direct fit bucket or the bucket with quick fit from the following values.

• EC360C NL

Across under-carriage	Lifting hook related to ground level		1,5 m		3,0 m		4,5 m		6,0 m		7,5 m		9,0 m		Max. reach		
Along under- carriage			Ė	—	Ė	-	Ė	—	Ė	—	Ė	—	Ė	-	-	-	Max. mm
Boom 6,45 m + Arm 2,6 m + Shoe 600 mm + Counterweight 7 250 kg	7,5 m	kg													*10 440	7 540	7 030
	6,0 m	kg							*11 010	9 640	*10 360	6 720			9 920	6 040	7 970
	4,5 m	kg					*16 120	14 100	*12 600	9 180	10 800	6 530			8 730	5 270	8 540
	3,0 m	kg							*14 480	8 650	10 510	6 270			8 160	4 890	8 830
	1,5 m	kg							14 420	8 240	10 260	6 050			8 010	4 770	8 850
	0 m	kg					*22 070	12 050	14 150	8 010	10 090	5 900			8 270	4 890	8 610
	-1,5 m	kg			*14 980	*14 980	*22 050	12 090	14 090	7 960	10 060	5 870			9 060	5 340	8 080
	-3,0 m	kg			*26 560	24 440	*20 090	12 280	14 220	8 070					10 830	6 340	7 200
	-4,5 m	kg			*21 140	*21 140	*16 190	12 700							*12 080	8 800	5 820
Boom 6,45 m + Arm 3,2 m + Shoe 600 mm + Counterweight 7 250 kg	7,5 m	kg									*8 870	6 940			*7 750	6 670	7 660
	6,0 m	kg									*9 530	6 870			*7 540	5 490	8 530
	4,5 m	kg					*14 390	*14 390	*11 650	9 380	*10 300	6 650	8 120	4 920	*7 610	4 850	9 070
	3,0 m	kg					*18 570	13 320	*13 650	8 830	10 620	6 370	7 980	4 800	7 530	4 520	9 340
	1,5 m	kg					*21 640	12 440	14 550	8 350	10 320	6 100	7 840	4 670	7 390	4 400	9 360
	0 m	kg					*22 810	12 060	14 190	8 040	10 110	5 910	7 740	4 580	7 580	4 490	9 130
	-1,5 m	kg			*15 470	*15 470	*22 570	12 000	14 050	7 920	10 010	5 830			8 190	4 830	8 630
	-3,0 m	kg	*18 020	*18 020	*24 440	23 990	*21 150	12 120	14 100	7 960	10 080	5 890			9 5 1 0	5 580	7 820
	-4,5 m	kg			*24 570	*24 570	*18 150	12 440	*13 600	8 210					*11 920	7 280	6 580
Boom 6,45 m + Arm 3,9 m + Shoe 600 mm + Counterweight 7 250 kg	7,5 m	kg									*8 250	7 230			*6 260	5 820	8 440
	6,0 m	kg									*8 610	7 090	*7 460	5 170	*6 110	4 920	9 240
	4,5 m	kg							*10 470	9 670	*9 470	6 830	8 280	5 060	*61 60	4 400	9 740
	3,0 m	kg					*16 500	13 770	*12 550	9 040	*10 610	6 490	8 090	4 890	*6 390	4 110	9 980
	1,5 m	kg					*20 140	12 620	*14 540	8 450	10 410	6 160	7 900	4 710	6 720	4 000	10 000
	0 m	kg			* 9 650	*9 650	*22 140	11 990	14 210	8 030	10 120	5 910	7 740	4 570	6 850	4 050	9 790
	-1,5 m	kg	*9 850	*9 850	*14 680	*14 680	*22 620	11 770	13 950	7 820	9 960	5 770	7 670	4 500	7 300	4 300	9 330
	-3,0 m	kg	*15 310	*15 310	*21 180	*21 180	*21 860	11 810	13 920	7 790	9 940	5 750			8 240	4 840	8 590
	-4,5 m	kg	*21 850	*21 850	*27 640	23 750	*19 720	12 060	14 100	7 950					10 200	5 960	7 470

Notes:

- 1. Machine in "Fine Mode-F" (Power Boost) for lifting capacities.
 2. The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator Lifting Capacity Standards.
 3. Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load.
 4. Rated loads marked with an asterisk (*) are limited by hydraulic capacity rather than tipping load.

STANDARD EQUIPMENT

Engine

Turbocharged, 4 stroke diesel engine with water cooling, direct injection and charged air cooler that meets EU Stage IIIA requirements

Air filter with indicator Air intake heater

Cyclone pre-cleaner Electric engine shut-off

Fuel filter and water separator

Fuel filler pump: 50 I/min, with automatic shut-off

Alternator, 80 A

Electric/Electronic control system

Contronics

- Advanced mode control system
- Self-diagnostic system

Machine status indication

Engine speed sensing power control

Automatic idling system One-touch power boost Safety stop/start function Adjustable LCD color monitor Master electrical disconnect switch Engine restart prevention circuit

- High-capacity halogen lights: - Frame-mounted 2
- Boom-mounted 2

Batteries, 2 x 12 V / 200 Ah Start motor, 24 V / 7 kW

Hydraulic system

Hose rupture valve: boom Overload warning device

Automatic sensing hydraulic system

- Summation system
- Boom priority
- Arm priority
- Swing priority

Boom, arm and bucket regeneration valves

Swing anti-rebound valves

Boom and arm holding valves

Multi-stage filtering system

Cylinder cushionina

Cylinder contamination seals

Auxiliary hydraulic valve

Automatic two-speed travel motors

Hydraulic oil, ISO VG 46

Superstructure

Access way with handrail Tool storage area

Punched metal anti-slip plates

Undercover (heavy-duty 4,5 mm)

Cab and interior

Fabric seat with heater and air suspension Control joysticks with 4 switches each Heater & air-conditioner, automatic Hydraulic dampening cab mounts Adjustable operator seat and joystick control console

Flexible antenna

AM/FM stereo with CD player and MP3 input

Hydraulic safety lock lever

Cab, all-weather sound suppressed, includes:

- Cup holders
- Door locks
- Tinted glass
- Floor mat
- Horn
- Large storage area
- Pull-up type front window
- Removable lower windshield
- Seat belt
- Safety glass
- Sun screens, front, roof, rear
- Rain shield
- Windshield wiper with intermittent feature

Rear view camera

Master key

Undercarriage

Hydraulic track adjusters Greased and sealed track link

Track guard

Undercover (heavy-duty 10 mm)

Digging equipment

Manual centralized lubrication

OPTIONAL EQUIPMENT

Engine

Block heater: 120 V, 240 V Oil bath pre-cleaner Diesel coolant heater, 10 kW Water separator with heater Reversible cooling fan

Electric

Extra lights:

- Boom-mounted 2
- Cab-mounted 3
- Counterweight-mounted 1

Travel alarm Anti-theft system Rotating warning beacon

Hydraulic system

Hose rupture valve: arm Boom float function Hydraulic piping:

- Work tool management system (up to 20 programmable memories)
- Hammer & shear, 1 and 2 pump flow
- Hammer & shear: variable flow and pressure pre-setting
- Additional return filter

- Slope & rotator
- Grapple - Oil leak (drain) line
- Quick fit piping

Volvo hydraulic quick fit (S3, U36) Hydraulic oil, ISO VG 32 Hydraulic oil, ISO VG 46 Hydraulic oil, ISO VG 68

Hydraulic oil, biodegradable 32 Hydraulic oil, biodegradable 46 Hydraulic oil, longlife oil 32

Hydraulic oil, longlife oil 46 Hydraulic oil, longlife oil 68

Superstructure

Full height counterweight: 6 700, 7 250, 7 800 kg

Cab and interior

Fabric seat with heater

Control joystick with proportional control Pilot control pattern change

- Falling object guard (FOG)
 - Frame-mounted - Cab-mounted

Cab-mounted falling object protective structure (FOPS)

Smoker kit (ashtray and lighter)

Screen guard for front window Lower wiper with intermittent control

Anti-vandalism kit Specific key

Opening top hatch

Rear view mirror, counterweight

Undercarriage

Full track guard

Track shoes

Track shoes 600/700/800/900 mm

with triple grouser

Track shoes 600 mm with double grouser

Digging equipment

Boom: 6,2 m ME

6,45 m 2.6 m

3,2 m heavy-duty

3,9 m

Linkage with lifting eye Extended greasing bushing

Tool kit, daily maintenance Tool kit, full scale Auto lubrication system CareTrack

Standard and optional equipment may vary by market. Please consult your local Volvo dealer for details.

NOTES

of thinking first about the people who actually use the machines About how to help them be safer, more comfortable, more productive. About the environment we all share. The result of that thinking is a growing range of machines and a global support network dedicated to helping you do more. People around the world are proud to use Volvo. And we're proud of what makes Volvo different – **More care. Built in.**

Not all products are available in all markets. Under our policy of continuous improvement, we reserve the right to change specifications and design without prior notice. The illustrations do not necessarily show the standard version of the machine.

