25,3 - 26,2 t, 170 hp

VOLVO EXCAVATOR EC240C

MORE CARE. BUILT IN.

VOLVO – A PARTNER TO TRUST.

Most days you work by yourself in your machine. When you're in the Volvo EC240C Excavator, you are not alone. You've got a partner you can trust, backed by your local Volvo dealer and everything else that comes with the Volvo name. That means reliability, quality and a partner that will work as hard to keep you profitable as it did to earn your trust. With the Volvo EC240C, it also means industry-leading fuel economy, the best in comfort and legendary safety. Your new partner will help you take on the big jobs, excelling in land clearing, landfills, road building, pipe laying and more.

Your local partner around the globe

Since 1927, Volvo 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.

Endurance through quality

Quality. It's what you should expect from Volvo, and it's built in throughout the Volvo EC240C. Experience the Volvo difference, from the well-built cab details to the reinforced service doors to the rigid, long-life undercarriage.

If you have ever operated a Volvo Wheel Loader, Articulated Hauler or any of our machines, you know that Volvo is your edge for production, comfort and safety. Rely on the Volvo EC240C Excavator - every day.

Strength, protection, durability

The Volvo EC240C's proven, long life booms and arms are ready for tough jobs and tough conditions. We've designed it and tested it to deliver strength and day after day dependability. Count on Volvo to help your business grow with the capability you need. It has a maximum digging reach of 10,3 m, to a maximum depth of 7,0 m.

Leading fuel efficiency is your edge

One of the best ways to cut costs and increase profit is through fuel efficiency and the EC240C is set to remain the industry leader that gets the most out of each tank. Volvo: your most fuelefficient option.

Our experience - vour work

The Volvo EC240C Excavator is made for your work. From fast, 25-ton hauler loading and land clearing to civil engineering, landfill work and residential road building, the Volvo EC240C puts you in command.

The innovators of comfort

Volvo has a reputation for innovation in comfort, helping customers get more done through less fatigue. The EC240C improves on Volvo innovation with a larger, more ergonomic work environment. Visibility is better. So are the seat, floor space and access to controls/switches.

· Volvo: a sign of trust and quality.

• Reinforced boom/arm handles the jobs.

· Ideal reach and lift capacity.

• Intelligent command means greater profits.

- Efficient Volvo engine delivers high torque at very low RPMs.
 - Reliable, reinforced boom and arm handle a variety of jobs with ease.
 - Fast cycle times while excavating, loading and lifting are a result of an ideal combination of capacity, reach and force.
 - Volvo high-tech toughness puts you comfortably in command of greater profits.
 - Powerful Volvo V-ACT engine delivers proven performance and industry-leading fuel efficiency through high torque at low revs.

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.

VOLVO INNOVATION: RENEWED COMFORT AND SAFETY.

Volvo innovation never rests, so you can rest, and work, assured that the Volvo EC240C will provide you with the best in innovative, productivity-enhancing comfort and safety. It's just part of the many intelligent features that make Volvo excavators the industry leader. The Volvo EC240C features a larger, more spacious cab. The heating/cooling system is the best in the excavator industry. Monitor everything from the seat of comfort and safely take command of the jobsite with all-around visibility. The work keeps coming and you never rest. That's all right, because you're in the Volvo EC240C.

The Volvo comfortable cab experience

More comfort leads to longer operation and increased productivity. And Volvo is the industry leader in comfort. The EC240C cab is wider. Pedal positions have been shifted forward for more foot space. The adjustable seat supports your whole body. Find the correct joystick, seat and pedal position with forward/reverse and up/down adjustments. The pressurized, well-insulated cab effectively blocks sound. To reduce hazardous vibration, Volvo has gone beyond emerging regulations with a cab suspension system that greatly reduces whole body vibration.

Intelligent, high-tech ventilation

The EC240C is the ultimate modern work environment. Intelligently going beyond automobile technology, the EC240C's high-tech electronic climate control system comforts the entire body with the highest-capacity heating and cooling ventilation system available in the excavator industry.

Safety protection

The new-design Volvo Care Cab, with operator protective structure provides security. Controls, pedals and monitors have been ergonomically designed to

ensure safe, long-term use. An optional color rear view camera displaying on the LCD color monitor provides a safe view while slewing or travelling.

Anti-slip walk areas

Outside the cab, all steps and platforms 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.

Commanding visibility

Expansive glass improves all around visibility. Volvo listened to operators and greatly expanded upper visibility. The roof hatch 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.

In harmony with the environment

More than 95% of the machine materials are recyclable. The EC240C Volvo engine produces greatly reduced external noise, 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.

Well-positioned LCD color monitor and controls.

• Greater floor space with larger pedals.

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

- 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.

VOLVO STRENGTH. VOLVO ACCESS. YOUR RESULTS.

The end results, the finished job and the profits. That's what counts. And for the excavator that will help you get there the fastest, day after day, look to the Volvo EC240C. It's built for uptime with ease of service and complete access. It's built for power, performance and work by the truck load. And most importantly, it's built to deliver the kind of results you can literally take to the bank.

Trusted Volvo engine

The EC240C has the power you demand. Experience a new strength with the proven Stage IIIA compliant V-ACT (Volvo Advanced Combustion Technology) engine. It delivers 125 kW (170 hp) of optimized output with high engine torque at low revs, for ultra-efficient fuel consumption.

Hydraulic innovation

The advanced hydraulic system aids production – with the boom, arm and slew 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.

The smart way to remain cool

Fan speed is hydraulically (not engine) driven, intuitively sensing hydraulic oil/ engine temperature and automatically activating to keep the system regulated at an optimized temperature. The result is less noise and lower fuel consumption. O-ring faced sealing is used in all hydraulic connections for added reliability. An anticorrosive aluminium cooling module offers better heat dissipation and long life.

Easy, complete service access

For uptime you can rely on, the Volvo EC240C has simplified service access. 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.

A better routine experience

Get the most out of each day with ease of 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.

Quick fit to be your edge

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. The Volvo edge offers increased bucket speed, optional float position and a wide range of working modes that let you match requirements to the application, attachment and terrain.

Common parts stretch profit

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 hydraulic pump filters.

Safe, anti-slip steps and platforms.

- Simplified, ground level service access, long service intervals and centralized lubrication points mean more uptime.
- Quick and easy access to hydraulic pumps and filters.
- Anti-slip, punched steel platforms and walk areas offer superior grip and safety.
- Intelligent, advanced hydraulic system balances available engine power with hydraulic output for smooth, responsive control.
- More uptime from well-protected hydraulic lines and easy-access grease points.

THE ENDURANCE FOR A DEMANDING WORLD.

Are the jobs getting any easier? Most owners and operators will say no. Each day you need to do more with your machine, lift extra weight, perform diverse jobs and operate in brutal conditions. It's a demanding business. That's why you need the Volvo EC240C. Reinforced booms and arms. Built-to-last tracks and undercarriage. Dependable hydraulics. It's built from top to bottom, inside and out with Volvo quality. Tough jobs and even tougher conditions? Bring it on. Demand the Volvo EC240C and get it done.

Volvo quality and value

Volvo quality is something you can see and feel. From the rigid service doors, engine hood and protected electrical system to the strengthened, high-tensile steel undercarriage frames, and reinforced booms and arms, it's built to last. And with a reinforced superstructure with double welded corners and a load-bearing boom frame, it all adds up for a higher resale value.

A trusted track record

The Volvo EC240C undercarriage and track are built for 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 EC240C features an increased tumbler length.

Smart and tough

The Volvo EC240C 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.

• Volvo is the partner you can grow with.

- Lifetime greased and sealed track link ensures long life.
- Your Volvo dealer is always there to help with parts, service and support.
- Optional protected arm with longer, reinforced strip and replaceable steel plates at both ends offers less wear and less expensive arm end maintenance.
- Reinforced, robotically-welded undercarriage frame distributes stress with rigid strength.
- Durable, standard undercover on the underside of the x-shaped frame provides extra protection.

VOLVO OPTIONS. YOUR PROFIT EDGE.

Volvo is the standard in the excavator industry. And for the new standard in optional equipment, look no further than Volvo. Volvo offers plenty of options for your Volvo EC240C Excavator. Choose optional equipment that will enhance your protection, safety, comfort, productivity or operating efficiency. It's your choice, and it's your profit edge.

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 (universal and S-type) 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 framemounted FOG are available.

Straight travel pedal

A pedal located by the left foot rest operates both travel motors at the same time, providing convenience when traveling and efficient work control in applications such as pipe laying.

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.

Extra work lights

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

Rear view camera

For improved safety on the jobsite, the manually-operated camera provides a clear rear view when reverse travel is selected or to the right hand side of the superstructure when the slew function is activated. A clear display is visible on the wide screen, color LCD of the IECU (Instrument Electronic Control Unit). The protected camera can be switched manually, using a selection switch on the keypad, to show either rear or side view.

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

Straight travel pedal

Boom float function

Extra work lights

Rear view camera

WALKAROUND. CLIMB IN. TAKE COMMAND.

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.

- · 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.

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 D7E EBE3
Max. power, at	30 r/s (1 800 r/min)
Net (ISO 9249, SAE J1349) 125 kW (170 hp)
Gross (SAE J1995)	138 kW (187 hp)
Max. torque at 1 800 r/min	870 Nm
No. of cylinders	6
Displacement	7,14
Bore	108 mm
Stroke	130 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.

Voltage	24 V
Batteries	2 x 12 V
Battery capacity	200 Ah
Alternator	28 V / 80 A

Service refill capacities

Fuel tank	470 I
Hydraulic system, total	320
Hydraulic tank	195 I
Engine oil	30 I
Engine coolant	36 I
Slew reduction unit	12
Travel reduction unit	2 x 5,2 l

Slew system

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

Max. slew speed	11,4 r/min		
Max. slew torque	85,6 kNm		

Drive

Each track is powered by an automatic two-speed 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	209 kN
Max. travel speed	3,2/5,5 km/h
Gradeability	35°

Undercarriage

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

Link pitch 190 mm Shoe width, triple grouser 600/700/800/900 mm Shoe width, double grouser 700 mm	Track pads	2 x 51
triple grouser 600/700/800/900 mm Shoe width, double grouser 700 mm	Link pitch	190 mm
Shoe width, double grouser 700 mm	Shoe width,	
double grouser 700 mm	triple grouser	600/700/800/900 mm
	Shoe width,	
D-H 0 0	double grouser	700 mm
Bottom rollers 2 x 9	Bottom rollers	2 x 9
Top rollers 2 x 2	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 slew 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.

Slew priority: Gives priority to slew 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.

Main pump:

Type: $2 \times \text{variable displacement axial piston pumps}$ Maximum flow: $2 \times 230 \text{ l/min}$

Pilot pump:

Type: Gear pump

Maximum flow: 20 I/min

Hydraulic motors:

Travel: Variable displacement axial piston motor with mechanical brake

Slew: Fixed displacement axial piston motor with mechanical brake

Relief valve setting:

Implement·····	31,4/34,3 MPa
Travel circuit · · · · · · · · · · · · · · · · · · ·	34,3 MPa
Slew circuit · · · · · · · · · · · · · · · · · · ·	26,5 MPa
Pilot circuit · · · · · · · · · · · · · · · · · · ·	3.9 MPa

Hydraulic cylinders:

Mono boom · · · · · 2
Bore x Stroke · · · · · · · v ø 135 x 1 345 mm
1st boom of 2-piece boom \cdots 2
Bore x Stroke · · · · · · · v ø 135 x 1 345 mm
2nd boom of 2-piece boom \cdots 1
Bore x Stroke · · · · · · · v ø 160 x 1 230 mm
Arm 1
Bore x Stroke · · · · · · · v 140 x 1 665 mm
Bucket · · · · · 1
Bore x Stroke · · · · · · · v ø 130 x 1 150 mm
LR bucket · · · · · 1
Bore x Stroke · · · · · · · ø100 x 865 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. 3 cup holders, 3 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/spring-mounted 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:

Ground pressure

• EC240C L with 6,0 m boom, 2,97 m arm, 1 100 l (820 kg) bucket, 5 200 kg counterweight

Description	Shoe width Operating weight		Ground pressure	Overall width
	600 mm	25 300 kg	50,0 kPa	3 190 mm
Triple grouser	700 mm	25 600 kg	43,4 kPa	3 290 mm
	800 mm	25 900 kg	38,4 kPa	3 390 mm
	900 mm	26 200 kg	34,5 kPa	3 490 mm
Double grouser	700 mm	26 000 kg	44,0 kPa	3 290 mm

• **EC240C NL** with 6,0 m boom, 2,97 m arm, 1 100 l (820 kg) bucket, 5 200 kg counterweight

Description	Shoe width	Operating weight	Ground pressure	Overall width
Triple grouser	600 mm	25 200 kg	49,9 kPa	2 990 mm
	700 mm	25 500 kg	43,3 kPa	3 090 mm
	800 mm	25 800 kg	38,3 kPa	3 190 mm
	900 mm	26 100 kg	34,4 kPa	3 290 mm

 \bullet EC240C LR with 10,2 m boom, 7,85 m arm, 520 I (452 kg) bucket, 6 500 kg counterweight

Description	Shoe width	dth Operating weight Ground		Overall width
Triple grouser	800 mm	27 700 kg	41,1 kPa	3 390 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.

• EC240C L with direct fit bucket, 5 200 kg counterweight

Description	Max. bucket	6,0 m boom			
volume / weight		2,5 m arm	2,97 m arm	3,6 m arm	
GP bucket 1,5 t/m³	I / kg	1 825 / 1 550	1 650 / 1 400	1 450 / 1 225	
GP bucket 1,8 t/m³	I / kg	1 600 / 1 375	1 450 / 1 250	1 300 / 1 100	
HD bucket 1,8 t/m ³	I / kg	1 525 / 1 525	1 375 / 1 375	1 225 / 1 225	
HD bucket 2,0 t/m³	I / kg	1 425 / 1 425	1 300 / 1 300	1 150 / 1 150	

• EC240C L with S quick fit bucket, 5 200 kg counterweight

Description	Max. bucket	6,0 m boom				
	volume / weight	2,5 m arm	2,97 m arm	3,6 m arm		
GP bucket 1,5 t/m³	I / kg	1 700 / 1 450	1 525 / 1 300	1 325 / 1 125		
GP bucket 1,8 t/m³	I / kg	1 500 / 1 275	1 350 / 1 150	1 175 / 1 000		
HD bucket 1,8 t/m ³	I / kg	1 425 / 1 425	1 275 / 1 275	1 125 / 1 125		
HD bucket 2,0 t/m ³	I / kg	1 325 / 1 325	1 200 / 1 200	1 050 / 1 050		

• EC240C L with U quick fit bucket, 5 200 kg counterweight

Description	Max. bucket	6,0 m boom				
	volume / weight	2,5 m arm	2,97 m arm	3,6 m arm		
GP bucket 1,5 t/m ³	I / kg	1 600 / 1 375	1 450 / 1 225	1 250 / 1 050		
GP bucket 1,8 t/m³	I / kg	1 425 / 1 200	1 275 / 1 075	1 100 / 925		
HD bucket 1,8 t/m³	I / kg	1 350 / 1 350	1 200 / 1 200	1 050 / 1 050		
HD bucket 2,0 t/m ³	I / kg	1 250 / 1 250	1 125 / 1 125	975 / 975		

• EC240C NL with direct fit bucket, 5 200 kg counterweight

Description	Max. bucket	6,0 m boom				
Description	volume / weight	2,5 m arm	2,97 m arm	3,6 m arm		
GP bucket 1,5 t/m³	I / kg	1 675 / 1 425	1 550 / 1 325	1 425 / 1 225		
GP bucket 1,8 t/m³	I / kg	1 475 / 1 250	1 375 / 1 175	1 275 / 1 075		
HD bucket 1,8 t/m ³	I / kg	1 400 / 1 400	1 300 / 1 300	1 200 / 1 200		
HD bucket 2,0 t/m ³	I / kg	1 300 / 1 300	1 225 / 1 225	1 125 / 1 125		

• EC240C NL with S quick fit bucket, 5 200 kg counterweight

Description	Max. bucket	6,0 m boom				
	volume / weight	2,5 m arm	2,97 m arm	3,6 m arm		
GP bucket 1,5 t/m ³	I / kg	1 550 / 1 325	1 450 / 1 225	1 325 / 1 125		
GP bucket 1,8 t/m ³	I / kg	1 375 / 1 175	1 275 / 1 075	1 175 / 1 000		
HD bucket 1,8 t/m ³	I / kg	1 300 / 1 300	1 200 / 1 200	1 100 / 1 100		
HD bucket 2,0 t/m ³	I / kg	1 200 / 1 200	1 125 / 1 125	1 025 / 1 025		

• EC240C NL with U quick fit bucket, 5 200 kg counterweight

Description	Max. bucket	6,0 m boom				
	volume / weight	2,5 m arm	2,97 m arm	3,6 m arm		
GP bucket 1,5 t/m ³	I / kg	1 325 / 1 125	1 200 / 1 025	1 075 / 925		
GP bucket 1,8 t/m ³	I / kg	1 175 / 1 000	1 075 / 900	950 / 800		
HD bucket 1,8 t/m ³	I / kg	1 100 / 1 100	1 025 / 1 025	900 / 900		
HD bucket 2,0 t/m ³	I / kg	1 025 / 1 025	950 / 950	850 / 850		

Dimensions

		EC240C L					
Description		6,0 m boom					
		2,5 m arm	2,97 m arm	3,6 m arm			
A. Overall width of upper structure	mm	2 890	2 890	2 890			
B. Overall width	mm	3 190	3 190	3 190			
C. Overall height of cab	mm	2 990	2 990	2 990			
D. Tail slew radius	mm	2 960	2 960	2 960			
E. Overall height of engine hood	mm	2 370	2 370	2 370			
F. Counterweight clearance *	mm	1 080	1 080	1 080			
G. Tumbler length	mm	3 850	3 850	3 850			
H. Track length	mm	4 650	4 650	4 650			
I. Track gauge	mm	2 590	2 590	2 590			
J. Shoe width	mm	600	600	600			
K. Min. ground clearance *	mm	470	470	470			
L. Overall length	mm	10 220	10 130	10 195			
L'. Overall length	mm	10 170	10 130	10 135			
M. Overall height of boom	mm	3 220	3 040	3 220			
M'. Overall height of boom	mm	3 240	3 160	3 380			

^{*} Without shoe grouser

		EC240C LR			
Description		6,0 m boom		10,2 m boom	
	2,5 m arm	2,97 m arm	3,6 m arm	7,85 m arm	
A. Overall width of upper structure	mm	2 890	2 890	2 890	2 890
B. Overall width	mm	2 990	2 990	2 990	3 390
C. Overall height of cab	mm	2 990	2 990	2 990	2 990
D. Tail slew radius	mm	2 960	2 960	2 960	3 000
E. Overall height of engine hood	mm	2 370	2 370	2 370	2 370
F. Counterweight clearance *	mm	1 080	1 080	1 080	1 080
G. Tumbler length	mm	3 850	3 850	3 850	3 850
H. Track length	mm	4 650	4 650	4 650	4 650
I. Track gauge	mm	2 390	2 390	2 390	2 590
J. Shoe width	mm	600	600	600	800
K. Min. ground clearance *	mm	470	470	470	480
L. Overall length	mm	10 220	10 130	10 195	14 390
L'. Overall length	mm	10 170	10 130	10 135	_
M. Overall height of boom	mm	3 220	3 040	3 220	3 170
M'. Overall height of boom	mm	3 240	3 160	3 380	_

^{*} Without shoe grouser

Description		6,0 m	6,0 m HD	5,95 m 2-piece	10,2 m
Length	mm	6 210	6 210	6 160	10 410
Height	mm	1 630	1 630	1 510	1 550
Width	mm	730	730	730	730
Weight	kg	2 040	2 170	2 420	2 830

^{*} Includes arm cylinder, piping and pin

Description	scription 2,5 m		2,97 m	2,97 m HD	3,6 m	7,85 m
Length	mm	3 590	4 060	4 060	4 730	8 970
Height	mm	930	920	920	920	1 145
Width	mm	480	480	480	480	380
Weight	kg	1 235	1 220	1 300	1 300	1 520

 $^{^{\}star}$ Includes bucket cylinder, linkage and pin

Working ranges & digging force

Machine with direct fit bucket		6,0 m boom			
		2,5 m arm	2,97 m arm	3,6 m arm	
A. Max. digging reach	mm	9 880	10 260	10 730	
B. Max. digging reach on ground	mm	9 690	10 080	10 560	
C. Max. digging depth	mm	6 500	6 980	7 600	
D. Max. digging depth (2,44 m level)	mm	6 280	6 740	7 380	
E. Max. vertical wall digging depth	mm	5 730	5 970	6 720	
F. Max. cutting height	mm	9 620	9 690	9 660	
G. Max. dumping height	mm	6 700	6 800	6 820	
H. Min. front slew radius	mm	3 910	3 890	3 890	

Digging forces with direct fit bucket			6,0 m boom			
			2,5 m arm	2,97 m arm	3,6 m arm	
Bucket radius		mm	1 540	1 540	1 540	
Breakout force - bucket	SAE J1179	kN	143,2 / 156,9	143,2 / 156,9	143,2 / 156,9	
(Normal/Power boost)	ISO 6015	kN	160,8 / 175,5	160,8 / 175,5	160,8 / 175,5	
Tearout force - arm	SAE J1179	kN	125,2 / 137,0	108,8 / 118,7	97,1 / 105,9	
(Normal/Power boost)	ISO 6015	kN	129,0 / 141,1	111,1 / 121,6	99,0 / 108,2	
Rotation angle, bucket		deg.	177	177	177	

Machine with direct fit bucket		5,95 m 2-piece boom			
		2,5 m arm	2,97 m arm	3,6 m arm	
A. Max. digging reach	mm	9 890	10 290	10 780	
B. Max. digging reach on ground	mm	9 710	10 110	10 610	
C. Max. digging depth	mm	6 040	6 480	7 050	
D. Max. digging depth (2,44 m level)	mm	5 930	6 380	6 950	
E. Max. vertical wall digging depth	mm	5 110	5 590	6 020	
F. Max. cutting height	mm	11 080	11 340	11 580	
G. Max. dumping height	mm	8 010	8 270	8 530	
H. Min. front slew radius	mm	2 790	2 550	2 720	

Discours forces with direct fit bucks			5,95 m 2-piece boom								
Digging forces with direct fit bucke			2,5 m arm	2,97 m arm	3,6 m arm						
Bucket radius	mm	1 540	1 540	1 540							
Breakout force - bucket (Normal/Power boost)	SAE J1179	kN	143,2 / 156,9	143,2 / 156,9	143,2 / 156,9						
	ISO 6015	kN	160,8 / 175,5	160,8 / 175,5	160,8 / 175,5						
Tearout force - arm (Normal/Power boost)	SAE J1179	kN	125,2 / 137,0	108,8 / 118,7	97,1 / 105,9						
	ISO 6015	kN	129,0 / 141,1	111,1 / 121,6	99,0 / 108,2						
Rotation angle, bucket		deg.	177	177	177						

Working ranges & digging force

Machine with direct fit bucket		10,2 m boom
machine with direct fit bucket		7,85 m arm
A. Max. digging reach	mm	18 307
B. Max. digging reach on ground	mm	18 207
C. Max. digging depth	mm	14 347
D. Max. digging depth (2,44 m level)	mm	14 233
E. Max. vertical wall digging depth	mm	12 783
F. Max. cutting height	mm	14 891
G. Max. dumping height	mm	12 579

Digging forces with direct fit bucke			10,2 m boom
Digging forces with direct in bucke			7,85 m arm
Bucket radius		mm	1 250
Breakout force - bucket	SAE J1179	kN	68,6
(Normal/Power boost)	ISO 6015	kN	77,8
Tearout force - arm	SAE J1179	kN	44,1
(Normal/Power boost)	ISO 6015	kN	44,7
Rotation angle, bucket		deg.	179

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.

• EC240C L

Boom 6,0 m + Arm 2,5 m + Counterweight 5 200 kg - Boom 6,0 m + Arm 2,97 m + Shoe 600 mm + +	related to ground level 7,5 m kg 6,0 m kg 4,5 m kg 3,0 m kg 1,5 m kg	Ė	G	H	Cui -	ă				A				
Boom 6,0 m + Arm 2,5 m + Shoe 600 mm + Counterweight 5 200 kg	6,0 m kg 4,5 m kg 3,0 m kg 1,5 m kg			U	□	Ů		ď		Ů	(II)	l 🔥	Œ	Max. mm
Boom 6,0 m + Arm 2,5 m + Shoe 600 mm + Counterweight 5 200 kg	4,5 m kg 3,0 m kg 1,5 m kg					*6 390	*6 390					*6 450	*6 450	6 120
+ Arm 2,5 m + + Shoe 600 mm + Counterweight 5 200 kg	3,0 m kg 1,5 m kg	i				*6 410	*6 410					*6 450	5 250	7 230
Arm 2,5 m + Shoe 600 mm + Counterweight 5 200 kg	1,5 m kg			*8 670	*8 670	*7 200	6 890	*6 610	4 880			*6 580	4 470	7 910
+ Shoe 600 mm + Counterweight 5 200 kg				*11 210	9 970	*8 340	6 580	7 090	4 750			6 100	4 090	8 260
+ Counterweight 5 200 kg				*13 180	9 420	*9 410	6 290	6 930	4 600			5 940	3 960	8 330
Boom 6,0 m + Arm 2,97 m + Shoe 600 mm +	0 m kg			*13 910	9 210	9 5 1 0	6 120	6 830	4 510			6 100	4 050	8 110
Boom 6,0 m + Arm 2,97 m + Shoe 600 mm +	-1,5 m kg	*9 470	*9 470	*13 730	9 200	9 440	6 060	6 810	4 500			6 690	4 420	7 590
Boom 6,0 m + Arm 2,97 m + Shoe 600 mm +	-3,0 m kg	*17 550	*17 550	*12 710	9 310	* 9 510	6 140					8 090	5 300	6 700
Boom 6,0 m + Arm 2,97 m + Shoe 600 mm +	-4,5 m kg	*14 040	*14 040	*10 230	9 620							*8 510	7 690	5 250
Boom 6,0 m + Arm 2,97 m + Shoe 600 mm +	7,5 m kg											*5 510	*5 510	6 630
+ Arm 2,97 m + Shoe 600 mm +	6,0 m kg					*5 880	*5 880	*5 900	5 050			*5 270	4 850	7 670
Arm 2,97 m + Shoe 600 mm +	4,5 m kg			*7 850	*7 850	*6 720	*6 720	*6 210	4 960			*5 290	4 190	8 310
Shoe 600 mm +	3,0 m kg			*10 400	10 200	*7 910	6 670	*6 780	4 800			*5 510	3 860	8 640
+	1,5 m kg			*12 630	9 570	*9 090	6 360	6 980	4 640			5 580	3 740	8 710
	0 m kg			*13 750	9 260	9 550	6 150	6 840	4 520			5 710	3 800	8 500
Counterweight 5 200 kg	-1,5 m kg	*9 700	*9 700	*13 890	9 180	9 440	6 060	6 790	4 470			6 190	4 100	8 010
-	-3,0 m kg	*16 150	*16 150	*13 180	9 250	9 470	6 090					7 290	4 800	7 170
	-4,5 m kg	*15 730	*15 730	*11 280	9 480							*8 380	6 520	5 840
	7,5 m kg											*4 580	*4 580	7 240
	6,0 m kg							*5 260	5 150			*4 450	4 420	8 200
Boom 6,0 m	4,5 m kg					*5 990	*5 990	*5 650	5 030			*4 490	3 860	8 800
A 00	3,0 m kg	*14 740	*14 740	*9 190	*9 190	*7 230	6 770	*6 300	4 850	*5 170	3 650	*4 700	3 570	9 120
Arm 3,6 m +	1,5 m kg			*11 670	9 710	*8 520	6 410	7 000	4 660	5 320	3 560	*5 080	3 450	9 180
Shoe 600 mm	0 m kg	*6 430	*6 430	*13 240	9 260	*9 540	6 150	6 830	4 500			5 250	3 490	8 980
Counterweight 5 200 kg	-1,5 m kg	*9 820	*9 820	*13 810	9 080	9 380	6 000	6 740	4 420			5 620	3 720	8 520
-	-3,0 m kg	*14 550	*14 550	*13 510	9 090	9 360	5 980	6 740	4 420			6 450	4 240	7 740
	-4,5 m kg	*17 460	*17 460	*12 200	9 260	*9 020	6 100					*8 070	5 450	6 520
	-6,0 m kg			*8 890	* 8 890							*8 830	*8 830	4 520
	9,0 m kg			+0.000	*0.000	*5.050	E 450					*8 740	*8 740	4 240
	7,5 m kg			*8 900	*8 900	*7 850	7 150					*7 290	6 860	6 130
_	6,0 m kg			*9 130	*9 130	*8 480	7 110	7,000	4.040			*6 820	5 180	7 250
AIIII 2,0 III	4,5 m kg			*11 420	10 720	*9 030	6 860	7 230	4 840			6 590	4 410	7 920
Shoo 600 mm	3,0 m kg			*13 130	9 9 1 0	*9 730	6 520	7 070	4 700			6 060	4 030	8 270
+	1,5 m kg			*13 890	9 330	9 680 9 480	6 230 6 040	6 9 1 0 6 8 1 0	4 550			5 900 6 070	3 900 4 000	8 340
Counterweight 5 200 kg	0 m kg	*9 280	*9 280	*13 290 *11 710	9 100	*9 070	6 000	*6 660	4 450 4 450			*6 430	4 370	8 120 7 610
	-1,5 m kg	9 200	9 200	*9 090	*9 090	*6 980	6 090	0 000	4 450			*5 600	5 260	6 720
	-3,0 m kg			*7 170	*7 170	0 960	0.090					*6 250	*6 250	4 980
	9,0 m kg			*7 090	*7 090	*6 810	*6 810					*5 430	*5 430	6 660
	7,5 m kg 6,0 m kg			*7 260	*7 260	*7 550	7 250	*5 940	5 010			*5 140	4 770	7 700
+	4,5 m kg	*15 360	*15 360	*10 560	*10 560	*8 680	6 980	7 320	4 920			*5 110	4 120	8 340
AIII 2,31 III	3,0 m kg	10 300	10 300	*12 630	10 150	*9 480	6 630	7 140	4 760			*5 280	3 790	8 670
Chan 600 mm	1,5 m kg			*13 790	9 480	9 770	6 300	6 960	4 590			5 530	3 670	8 730
+ Counterweight 5 200 kg	0 m kg			*13 650	9 150	9 520	6 080	6 820	4 470			5 670	3 740	8 530
ŭ ŭ	-1,5 m kg	* 9 530	* 9 530	*12 420	9 080	9 420	5 990	6 780	4 420			6 150	4 040	8 040
	-3,0 m kg	0 000	0 000	*10 150	9 180	*7 800	6 040	0 700	7 420			*5 750	4 740	7 210
	9,0 m kg			.0.100	0 100	. 000	0.040					*5 010	*5 010	5 800
	7,5 m kg					*5 880	*5 880					*4 510	*4 510	7 300
	6,0 m kg					*6 220	*6 220	*5 730	5 130			*4 340	4 330	8 250
2-piece boom 5,95 m	4,5 m kg	*6 940	*6 940	*7 440	*7 440	*7 370	7 130	*6 720	5 000			*4 350	3 780	8 850
A 00	3,0 m kg	0.040	0 0 4 0	*11 770	10 440	*9 010	6 740	7 210	4 810	*5 190	3 600	*4 510	3 490	9 160
+	1,5 m kg			*13 330	9 630	*9 780	6 360	6 990	4 610	5 300	3 510	*4 830	3 380	9 220
Shoe 600 mm +	0 m kg	*6 250	*6 250	*13 750	9 160	9 530	6 080	6810	4 450	5 220	3 440	5 190	3 420	9 030
Counterweight 5 200 kg	-1,5 m kg	*9 680	*9 680	*13 010	8 980	9 360	5 930	6 720	4 360	3 2 2 0	3 40	5 560	3 650	8 570
	-3,0 m kg	*14 530	*14 530	*11 230	9 000	*8 550	5 920	*6 320	4 380			*5 820	4 170	7 790
	-4,5 m kg	. , 550	. 4 000	*8 150	*8 150	*6 030	*6 030	3 020	+ 550			*5 610	*5 610	6 260

Notes:

- Machine in "Fine Mode-F" (Power Boost) for lifting capacities.
 The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator Lifting Capacity Standards.
 Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load.
 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.

• EC240C NL

Across undercarriage	Lifting hook related to	3,0) m	4,5	i m	6,0) m	7,5	5 m	9,0) m	Max. reach		
Along undercarriage	ground level	<u></u>	—	Ė	Œ	Ė	Œ	Ė	—	Ė	Œ	Ė	I	Max. mm
	7,5 m kg					*6 390	*6 390					*6 450	6 390	6 120
	6,0 m kg					*6 410	*6 410					*6 450	4 830	7 230
Boom 6,0 m	4,5 m kg			*8 670	*8 670	*7 200	6 340	*6 610	4 490			*6 580	4 110	7 910
+ Arm 2,5 m	3,0 m kg			*11 210	9 060	*8 340	6 020	7 070	4 360			6 080	3 760	8 260
+	1,5 m kg			*13 180	8 530	*9 410	5 750	6 9 1 0	4 220			5 920	3 630	8 330
Shoe 600 mm	0 m kg			*13 910	8 320	9 470	5 580	6 8 1 0	4 120			6 080	3 710	8 110
Counterweight 5 200 kg	-1,5 m kg	*9 470	*9 470	*13 730	8 310	9 410	5 520	6 790	4 110			6 670	4 040	7 590
	-3,0 m kg	*17 550	16 490	*12 710	8 420	9 500	5 590					8 070	4 840	6 700
	-4,5 m kg	*14 040	*14 040	*10 230	8 710							*8 510	7 010	5 250
	7,5 m kg											*5 510	*5 510	6 630
	6,0 m kg					*5 880	*5 880	*5 900	4 650			*5 270	4 470	7 670
Boom 6,0 m	4,5 m kg			*7 850	*7 850	*6 720	6 440	*6 210	4 570			*5 290	3 860	8 310
+ Arm 2,97 m	3,0 m kg			*10 400	9 280	*7 910	6 120	*6 780	4 410			*5 510	3 540	8 640
+	1,5 m kg			*12 630	8 670	*9 090	5 820	6 950	4 260			5 560	3 420	8 710
Shoe 600 mm	0 m kg			*13 750	8 370	9 5 1 0	5 610	6 820	4 140			5 690	3 480	8 500
Counterweight 5 200 kg	-1,5 m kg	*9 700	*9 700	*13 890	8 290	9 410	5 520	6 770	4 090			6 170	3 750	8 010
- "	-3,0 m kg	*16 150	*16 150	*13 180	8 360	9 440	5 550					7 270	4 390	7 170
	-4,5 m kg	*15 730	*15 730	*11 280	8 590							*8 380	5 950	5 840
	7,5 m kg											*4 580	*4 580	7 240
	6,0 m kg							*5 260	4 750			*4 450	4 070	8 200
Page 60 m	4,5 m kg					*5 990	*5 990	*5 650	4 640			*4 490	3 550	8 800
Boom 6,0 m +	3,0 m kg	*14 740	*14 740	*9 190	*9 190	*7 230	6 220	*6 300	4 460	*5 170	3 350	*4 700	3 270	9 120
Arm 3,6 m	1,5 m kg			*11 670	8 800	*8 520	5 870	6 980	4 270	5 300	3 260	*5 080	3 160	9 180
+ Shoe 600 mm	0 m kg	* 6 430	* 6 430	*13 240	8 360	9 520	5 600	6 810	4 120			5 230	3 190	8 980
+	-1,5 m kg	* 9 820	* 9 820	*13 810	8 190	9 350	5 460	6 710	4 030			5 600	3 400	8 520
Counterweight 5 200 kg	-3,0 m kg	*14 550	*14 550	*13 510	8 200	9 330	5 440	6 720	4 040			6 430	3 880	7 740
	-4,5 m kg	*17 460	16 300	*12 200	8 360	*9 020	5 560					*8 070	4 970	6 520
	-6,0 m kg			* 8 890	8 770							*8 830	8 690	4 520
	9,0 m kg											*8 740	*8 740	4 240
	7,5 m kg			*8 900	*8 900	*7 850	6 580					*7 290	6 320	6 130
2-piece boom 5,95 m	6,0 m kg			*9 130	*9 130	*8 480	6 540					*6 820	4 760	7 250
+ Arm 2,5 m	4,5 m kg			*11 420	9 770	*9 030	6 300	7 210	4 440			6 570	4 040	7 920
+	3,0 m kg			*13 130	8 990	*9 730	5 970	7 050	4 300			6 040	3 690	8 270
Shoe 600 mm +	1,5 m kg			*13 890	8 420	9 650	5 670	6 890	4 160			5 880	3 570	8 340
Counterweight 5 200 kg	0 m kg			*13 290	8 210	9 450	5 500	6 790	4 060			6 050	3 650	8 120
	-1,5 m kg	*9 280	*9 280	*11 710	8 200	*9 070	5 450	*6 660	4 060			*6 430	3 990	7 610
	-3,0 m kg			*9 090	8 350	*6 980	5 540					*5 600	4 800	6 720
	9,0 m kg			*7 170	*7 170							*6 250	*6 250	4 980
	7,5 m kg			*7 090	*7 090	*6 810	6 750					*5 430	*5 430	6 660
2-piece boom 5,95 m +	6,0 m kg			*7 260	*7 260	*7 550	6 670	*5 940	4 610			*5 140	4 390	7 700
Arm 2,97 m	4,5 m kg	*15 360	*15 360	*10 560	10 010	*8 680	6 410	7 300	4 520			*5 110	3 780	8 340
+ Shoe 600 mm	3,0 m kg			*12 630	9 220	*9 480	6 070	7 120	4 360			*5 280	3 470	8 670
+	1,5 m kg			*13 790	8 570	9 740	5 750	6 930	4 200			5 520	3 350	8 730
Counterweight 5 200 kg	0 m kg			*13 650	8 250	9 490	5 530	6 800	4 070			5 650	3 410	8 530
	-1,5 m kg	*9 530	*9 530	*12 420	8 180	9 390	5 440	6 750	4 030			6 130	3 690	8 040
	-3,0 m kg			*10 150	8 280	*7 800	5 490					*5 750	4 320	7 210
	9,0 m kg											*5 010	*5 010	5 800
	7,5 m kg					*5 880	*5 880					*4 510	*4 510	7 300
2-piece boom 5,95 m	6,0 m kg	10.0				*6 220	*6 220	*5 730	4 720			*4 340	3 980	8 250
+ Arm 3,6 m	4,5 m kg	*6 940	*6 940	*7 440	*7 440	*7 370	6 560	*6 720	4 600			*4 350	3 470	8 850
+	3,0 m kg			*11 770	9 490	*9 010	6 180	7 190	4 410	*5 190	3 300	*4 510	3 200	9 160
Shoe 600 mm	1,5 m kg			*13 330	8 720	*9 780	5 800	6 970	4 210	5 280	3 210	*4 830	3 090	9 220
+ Counterweight 5 200 kg	0 m kg	*6 250	*6 250	*13 750	8 250	9 490	5 530	6 790	4 060	5 200	3 140	5 180	3 120	9 030
	-1,5 m kg	*9 680	*9 680	*13 010	8 080	9 330	5 380	6 690	3 970			5 540	3 320	8 570
	-3,0 m kg	*14 530	*14 530	*11 230	8 100	*8 550	5 370	*6 320	3 990			*5 820	3 800	7 790
	-4,5 m kg			*8 150	*8 150	*6 030	5 510					*5 610	5 210	6 260

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.

• EC240C LR

Across undercarriage	Lifting hook related to	4,5 m		4,5 m 6,0 m		7,5 m		9,0 m		10,5 m		12,0 m		13,5 m		Max. reach		
Along undercarriage	ground level	Ė	Œ	L	—	Ė	Œ	-	Œ	Ė	Œ	-	—	Ė	Œ	-	Œ	Max. mm
	13,5 m kg															*930	*930	12 440
	12,0 m kg													*1 020	*1 020	*870	*870	13 700
	10,5 m kg													*1 550	*1 550	*840	*840	14 700
	9,0 m kg													*1 870	*1 870	*820	*820	15 490
	7,5 m kg											*2 140	*2 140	*2 110	*2 110	*820	*820	16 100
	6,0 m kg											*2 310	*2 310	*2 220	2 220	*830	*830	16 550
	4,5 m kg									*2 700	*2 700	*2 510	*2 510	*2 360	2 110	*860	*860	16 850
+	3,0 m kg	*6 930	*6 930	*5 020	*5 020	*4 020	*4 020	*3 420	*3 420	*3 020	*3 020	*2 730	2 480	*2 530	2 000	*890	*890	17 020
Arm 7,85 m	1,5 m kg	*5 130	*5 130	*6 130	*6 130	*4 710	4 700	*3 880	3 620	*3 340	2 870	*2 960	2 3 1 0	*2 690	1 880	*940	*940	17 050
Shoe 800 mm	0 m kg	*3 500	*3 500	*7 020	5 670	*5 320	4 250	*4 300	3 320	*3 640	2 660	*3 190	2 160	*2 860	1 770	*1 010	*1 010	16 940
+	-1,5 m kg	*3 380	*3 380	*6 290	5 240	*5 780	3 920	*4 650	3 080	*3 900	2 480	3 310	2 030	2 770	1 680	*1 100	*1 100	16 710
Counterweight 6 500 kg	-3,0 m kg	*3 700	*3 700	*5 990	5 000	*6 100	3 710	4 790	2 9 1 0	3 870	2 350	3 200	1 930	2 700	1 610	*1 220	1 170	16 330
	-4,5 m kg	*4 220	*4 220	*6 270	4 900	6 050	3 600	4 680	2 800	3 780	2 260	3 130	1 870	2 650	1 560	*1 380	1 220	15 790
	-6,0 m kg	*4 880	*4 880	*6 890	4 890	6 010	3 560	4 630	2 760	3 730	2 220	3 100	1 830	2 630	1 540	*1 610	1 320	15 090
	-7,5 m kg	*5 670	*5 670	*7 740	4 960	6 040	3 580	4 640	2 760	3 730	2 220	3 110	1 840	2 650	1 570	*1 950	1 470	14 190
	-9,0 m kg	*6 620	*6 620	*7 280	5 100	*5 840	3 670	4 700	2 820	3 790	2 270	3 160	1 900			*2 500	1 700	13 060
	-10,5 m kg	* 7 790	*7 790	*6 570	5 300	*5 310	3 820	*4 380	2 940	*3 630	2 390					*3 110	2 090	11 630
	-12,0 m kg	*6 940	*6 940	*5 490	*5 490	*4 460	4 050	*3 610	3 150							*3 210	2 830	9 760

Notes:

- Machine in "Fine Mode-F" (Power Boost) for lifting capacities.
 The above loads are in compliance with SAE J1097 and ISO 10567 Hydraulic Excavator Lifting Capacity Standards.
 Rated loads do not exceed 87% of hydraulic lifting capacity or 75% of tipping load.
 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

3-stage air filter with indicator and precleaner Air intake heater

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 / 5,5 kW

Hydraulic system

Hose rupture valve: boom Overload warning device

Automatic sensing hydraulic system

- Summation system
- Boom priority
- Arm priority
- Slew priority

Boom and arm regeneration valves

Slew anti-rebound valves

Boom and arm holding valves Multi-stage filtering system

Cylinder cushioning

Cylinder contamination seals

Auxiliary hydraulic valve

Automatic two-speed travel motors

Hydraulic oil, ISO VG 46

Superstructure

Access way with handrail Full height counterweight:

- L: 5 200 kg
- NL: 5 200 kg
- LR: 6 500 kg

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

Hydraulic safety lock lever

Cab, all-weather sound suppressed, includes:

- Ashtray
- Cup holder (x3)
- Lighter
- Door locks
- Tinted glass
- Floor mat - Horn
- Large storage area
- Pull-up type front window
- Removable lower windshield
- Seat belt
- Safety glass
- Sun shields, front, roof, rear
- Rain shield
- Windshield wiper with intermittent feature

Anti-vandalism kit assembly preparation

Master key

Undercarriage

Hydraulic track adjusters Greased and sealed track link Track guide

Undercover (heavy-duty 10 mm)

Track shoes

Track shoes 600 mm with triple grousers

Digging equipment

Boom: 6.0 m monoblock Arm: 2,97 m

Centralized lubrication

Service

Tool kit, daily maintenance

OPTIONAL EQUIPMENT

Engine

Block heater: 120 V, 240 V Oil bath pre-cleaner Diesel driven coolant heater Water separator with heater

Electric

Extra lights:

- 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:

- Hammer & shear, 1 and 2 pump flow
- Additional return filter

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

Volvo hydraulic quick fit, S1, S2 size Hydraulic oil, ISO VG 32

Hydraulic oil, ISO VG 68 Hydraulic oil, biodegradable 32

Hydraulic oil, biodegradable 46

Cab and interior

Fabric seat

Fabric seat with heater

Control joystick with semi-long levers Control joystick with proportional control Falling object guard (FOG)

- Frame-mounted
- Cab-mounted

Cab-mounted falling object protective structure (FOPS)

Screen guard for front window Sunlight protection, roof (steel) Lower wiper with intermittent control Anti-vandalism kit

Specific key Rear view camera

Undercarriage

Full track guard

Digging equipment

Boom: 5,95 m 2-piece 10,2 m long reach

Arm: 2,5 m 2,97 m heavy-duty

3,6 m

Tool kit, full scale

Service

7,85 m long reach

NOTES

Volvo Construction Equipment is different. It's designed, built and supported in a different way. That difference comes from an engineering heritage of over 170 years. A heritage 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.

Construction Equipment www.volvo.com